

139P-108

Startnotitie m.e.r.
Bedrijventerrein Hoeksche Waard

Vastgesteld door Gedeputeerde Staten 23 augustus 2005

projectnr. 149900

versie 5.0

augustus 2005

Opdrachtgever

Provincie Zuid-Holland
Directie Ruimte en Mobiliteit
Afdeling Ruimtelijke Ontwikkeling
Postbus 90602
2509 LP DEN HAAG

datum vrijgave

23 augustus 2005

beschrijving versie

5.0

goedkeuring

dr. ir. L.T. Runia

vrijgave

drs. R.A.M. van Dongen

Inhoud		Blz.
Leeswijzer		3
DEEL A: Hoofdpijnen		5
1	Inleiding	5
1.1	De voorgenomen activiteit	5
1.2	Zoekgebied	7
1.3	Partiële streekplanherziening	7
1.4	Milieueffectrapportage en strategische milieubeoordeling	7
1.5	Doel startnotitie	8
1.6	Inspraak op deze startnotitie	8
2	Probleem, doel en aanpak	11
2.1	Probleem: tekort aan bedrijventerrein	11
2.2	Doel: realiseren van het BTHW	14
2.3	Aanpak van het MER	15
3	Keuze van zoekgebied	17
3.1	Relevante besluitvorming	18
3.2	Conclusies keuze locatie zoekgebied	20
4	Aanpak van de m.e.r.-procedure	23
4.1	Programma en randvoorwaarden	23
4.2	Oplossingsrichtingen / Alternatieven	25
4.3	Meest milieuvriendelijk alternatief (MMA)	27
4.4	Voorkeursalternatief	27
5	Verwachte effecten	29
Deel B: Achtergrondinformatie		31
6	M.e.r.-procedure	31
6.1	Inleiding	31
6.2	Procedure in hoofdpijnen	31
6.3	Rolverdeling in de m.e.r procedure	32
6.4	Startnotitie	33
6.5	Inspraak op de startnotitie	33
6.6	Het opstellen van het MER	34
6.7	Van MER naar besluiten	34
7	Voorgeschiedenis	35
8	Besluitvormingskader	45
8.1	Genomen besluiten: het beleidskader	45
8.2	Te nemen besluiten	48

9	Referentiesituatie en verwachte effecten	49
9.1	Inleiding	49
9.2	Landschap	51
9.3	Bodem	54
9.4	Water	56
9.5	Natuur	58
9.6	Archeologie	60
9.7	Cultuurhistorie	62
9.8	Verkeer	64
9.9	Geluid	66
9.10	Lucht	67
9.11	Overige Hinderaspecten	68
9.12	Economie	70
9.13	Landbouw	72
9.14	Recreatie	73
9.15	Sociale aspecten	74

Referenties

Afkortingen en begrippen

Leeswijzer

Deze startnotitie is het formele startpunt van de milieueffectrapportage (m.e.r.). De startnotitie biedt informatie over de aanleiding en het doel van het initiatief en de m.e.r.-procedure. Deze wordt doorlopen om het Bedrijventerrein Hoeksche Waard (in de startnotitie afgekort als BTHW) vast te leggen in de partiële streekplanherziening Hoeksche Waard.

De startnotitie bestaat uit twee delen: A en B.

In deel A zijn na een inleiding (hoofdstuk 1) die onderwerpen beschreven, die voor de m.e.r.-procedure voor het BTHW het meest van belang zijn:

- de noodzaak voor een BTHW (hoofdstuk 2);
- de keuze voor de noord(oost)rand van de Hoeksche Waard als zoeklocatie (hoofdstuk 3);
- de aanpak van de m.e.r.-procedure en de afstemming tussen ontwerp en m.e.r. (hoofdstuk 4);
- de belangrijkste verwachte milieueffecten (hoofdstuk 5).

In deel B is achtergrondinformatie gegeven bij deel A en worden de overige, wettelijk verplichte, onderdelen van de startnotitie beschreven:

- de m.e.r.-procedure: de m.e.r.-plicht, de opbouw van de procedure en de rolverdeling (hoofdstuk 6);
- de voorgeschiedenis van het project (hoofdstuk 7);
- het besluitvormingskader: beleidskader en te nemen besluiten (hoofdstuk 8);
- de referentiesituatie en de verwachte effecten (hoofdstuk 9);
- een overzicht van de gebruikte referenties;
- de uitleg van de belangrijkste gebruikte afkortingen en begrippen.

Terminologie

m.e.r. staat voor milieueffectrapportage, de procedure zoals vastgelegd in de Wet Milieubeheer.

Het **MER** is het milieueffectrapport, het rapport waarin de milieueffecten van meerdere alternatieven van een voorgenomen activiteit onderzocht, vergeleken en beoordeeld worden.

smb staat voor strategische milieubeoordeling, de procedure zoals vastgelegd in de Europese richtlijn 2001/42/EG

Met de voorgenomen activiteit wordt in het MER bedoeld de realisatie van het BTHW en de benodigde infrastructuur.

Een alternatief is een manier (locatie en/of uitvoeringswijze) waarop de voorgenomen activiteit kan worden gerealiseerd.

Een variant is een variatie op onderdelen van een alternatief.

Met zoekgebied wordt het gebied bedoeld waarbinnen een oplossing voor de gesignaleerde problematiek wordt gezocht.

Met plangebied wordt het gebied bedoeld waar de uiteindelijke realisatie gaat plaatsvinden, het gebied dat wordt vastgelegd in het streek- en bestemmingsplan.

Met invloedsgebied wordt het gebied bedoeld waar als gevolg van de voorgenomen activiteit effecten kunnen optreden. Het invloedsgebied kan groter zijn dan het plan- en zoekgebied en kan per aspect variëren.

DEEL A: Hoofdlijnen

1 Inleiding

1.1 De voorgenomen activiteit

De provincie Zuid-Holland is voornemens om door middel van een Concrete Beleidsbeslissing (CBB) in de noordrand van de Hoeksche Waard een bedrijventerrein mogelijk te maken met een omvang van maximaal 180 ha netto¹. Het bedrijventerrein van maximaal 180 ha netto bestaat uit een bovenregionaal deel van 120 ha netto en een regionaal deel van 60 ha netto. Deze 60 ha, reeds opgenomen in het vigerende streekplan, moet voorzien in de opvang van bedrijven uit de Hoeksche Waard zelf.

Tot de ontwikkeling van het bedrijventerrein behoort ook een adequate ontsluiting daarvan (via de N217) naar de A29 en een programma voor de landschappelijke inpassing in combinatie met waterberging. Glastuinbouw maakt geen onderdeel uit van het bedrijventerrein.

Figuur 1.1: noordrand Hoeksche Waard

1. ¹ Het aantal netto ha bedrijventerrein is het daadwerkelijk uit te geven oppervlak aan bedrijventerrein. Het aantal bruto ha omvat tevens de omvang van de totale inpassing van het bedrijventerrein in de omgeving. Dit volgt uit het ontwerpproces.

Er is in Zuid-Holland, met name in de regio Rotterdam een tekort aan ruimte voor droge havengerelateerde, transportgeoriënteerde bedrijven. Dit zijn grootschalige bedrijven met relatief grote goederenstromen (distributie, handel, opslag en transport e.d.).

Dit probleem is onderkend in de Vinac, in het streekplan Zuid-Holland Zuid 2000, in het ontwerp RR2020 (ruimtelijk plan regio Rotterdam) en in de Nota Ruimte. De provincie en de gemeenten in de Hoeksche Waard hebben een gezamenlijk afsprakenkader opgesteld en ondertekend waarin ook het ontwikkelen van een bedrijventerrein van maximaal 180 hectare is opgenomen.

Nota Ruimte

In de op 17 mei jl. in de Tweede Kamer aangenomen Nota Ruimte geeft het rijk aan dat zij: 'een ruimtelijke reservering wenst van maximaal 180 ha netto in de Hoeksche Waard om in de vraag naar droge, havengerelateerde bedrijvigheid ten behoeve van de Rotterdamse haven te kunnen voorzien. Aangegeven wordt dat zo spoedig mogelijk ruimte gereserveerd dient te worden door de betrokken decentrale overheden om uitbreiding te kunnen laten plaatsvinden van het reeds geplande bedrijventerrein van 60 ha in de gemeente Binnenmaas, ten oosten van de A29 en te westen van de HSL-zuid tot maximaal 180 ha netto. Daarbij zal het rijk in samenwerking met de gemeenten en de provincie onderzoeken of bestaande terreinen voor droge, havengerelateerde bedrijvigheid in de Rijnmond en de Drechtsteden beter kunnen worden benut. Uit dit onderzoek zal moeten blijken wat de optimale omvang van het bedrijventerrein in de Hoeksche Waard is om aan de behoefte van de Rotterdamse regio te voldoen' [Tweede Kamer, 17 mei 2005]. Het onderzoek is inmiddels, onder verantwoordelijkheid van het Ministerie van Economische Zaken, gestart en wordt naar verwachting eind 2005 afgerond. Bij de verdere planvorming voor het Bedrijventerrein Hoeksche Waard (hierna BTHW) wordt er rekening mee gehouden dat de uiteindelijke omvang van het bedrijventerrein kan variëren van minimaal 60 ha netto (regionaal deel) tot maximaal 180 ha netto.

Afsprakenkader (opgesteld 2004)

In het collegewerkprogramma [2003] hebben Gedeputeerde Staten van Zuid-Holland de ambitie neergelegd om een bovenregionaal bedrijventerrein in de noord-oostrand van de Hoeksche Waard te realiseren (zie ook hoofdstuk 8). Naar aanleiding hiervan hebben Gedeputeerde Staten en de colleges van burgemeester en wethouders van de gemeenten van de Hoeksche Waard op 18 juni 2004 een Afsprakenkader ondertekend. In dit Afsprakenkader wordt invulling gegeven aan een aantal ruimtelijke opgaven in de Hoeksche Waard. Eén van de afspraken is het gezamenlijk concretiseren van het provinciale initiatief om een bedrijventerrein van (uiteindelijk) 180 ha netto te ontwikkelen. Daarbij moet voldaan worden aan:

- een goede landschappelijke inpassing en gelijktijdige verbetering van het groenblauwe raamwerk met daarbij een erkenning van de kwetsbare positie van het de buurtschap Blaaksedijk als woongemeenschap van Binnenmaas;
- faseerbaarheid van de uitgifte voor de door partijen gewenste marktsegmenten van bedrijvigheid waarbij rekening wordt gehouden met een na te streven kwaliteitsniveau en soorten bedrijven van het karakter van het bedrijventerrein De Bosschen te Oud-Beijerland en de typering zoals verwoord in het vigerende streekplan;
- voldoende ontsluiting en bereikbaarheid in alle fasen van ontwikkeling, waarbij ook de verwachte effecten van de toename van de woningvoorraad en van de beoogde verandering in het glasareaal worden meegenomen, rekening houdend met reeds uitgevoerde onderzoeken.

Het afsprakenkader is na de vaststelling van de Nota Ruimte in mei 2005, ook ondertekend door de gemeenteraden van de betrokken gemeenten.

1.2 Zoekgebied

Het project kent een lange voorgeschiedenis (zie hoofdstuk 7 voor een uitgebreide beschrijving). Lang is gezocht naar de beste locatie voor het bovenregionale deel van het BTHW. Voor de locatie zijn diverse opties onderzocht. Het zoekgebied in de noordrand van de Hoeksche Waard is begrensd door de A29, de N217, de Oude Maas en de kern Puttershoek (zie ook hoofdstuk 3).

1.3 Partiële streekplanherziening

Het BTHW wordt planologisch vastgelegd in een concrete beleidsbeslissing (CBB) in een partiële herziening van het streekplan Zuid-Holland Zuid. (zie ook hoofdstuk 8). De partiële herziening van het streekplan gaat over de Hoeksche Waard als geheel. Naast het BTHW dat in een CBB wordt vastgelegd, worden ook diverse andere voornemens voor de Hoeksche Waard planologisch mogelijk gemaakt, zoals nieuwe woningbouw, infrastructuur en een glastuinbouwlocatie. Uitgangspunt daarbij is dat de Hoeksche Waard in de Nota Ruimte is aangewezen als Nationaal Landschap. In de herziening van het streekplan moet de grens van het Nationaal Landschap worden vastgelegd. De Nota Ruimte geeft aan dat zowel de ruimtereservering voor het bedrijventerrein, als het globale tracé voor de mogelijk toekomstige A4-zuid, buiten de begrenzing vallen van het Nationaal Landschap.

1.4 Milieueffectrapportage en strategische milieubeoordeling

In het kader van de besluitvorming rond het BTHW moet de m.e.r.-procedure, vastgelegd in de Wet Milieubeheer, worden doorlopen op basis van het Besluit m.e.r. 1994, gewijzigd 2005 [VROM, 2005]. Dit omdat het de voorgenomen realisatie betreft van mogelijk meer dan 150 ha bedrijventerrein. Ook de benodigde aanpassing van de infrastructuur kan leiden tot een m.e.r.-plichtig besluit.

M.e.r. staat voor milieueffectrapportage. De m.e.r.-procedure is erop gericht het milieu-belang vroegtijdig en volwaardig in het plan- en besluitvormingsproces te betrekken.

De m.e.r.-procedure is gekoppeld aan het eerste ruimtelijke besluit dat concreet de realisatie van de m.e.r.-plichtige activiteit mogelijk maakt. De m.e.r.-plichtige activiteit is in dit geval de realisatie van het BTHW (inclusief infrastructuur). Het eerste concrete en voor beroep vatbare ruimtelijke besluit is de partiële herziening van het Streekplan Zuid-Holland Zuid. Hierin worden in een concrete beleidsbeslissing de begrenzing, hoofdstructuur, milieucategorisering en infrastructuur van het BTHW vastgelegd.

In de procedure treden Gedeputeerde Staten van de Provincie Zuid-Holland als initiatiefnemer op, Provinciale Staten van de Provincie Zuid-Holland zijn bevoegd gezag. In hoofdstuk 6 is een uitgebreide beschrijving van de m.e.r.-procedure opgenomen.

De m.e.r. procedure is gekoppeld aan deze concrete beleidsbeslissing in het streekplan. Om het BTHW te realiseren, moet ook het bestemmingsplan gewijzigd worden. Deze m.e.r. vormt ook de grondslag voor de wijziging van het bestemmingsplan.

Strategische milieubeoordeling

In het kader van de partiële streekplanherziening wordt een strategische milieubeoordeling (smb) uitgevoerd voor de ruimtelijke inrichting van de gehele Hoeksche Waard. In de smb worden milieugevolgen van ruimtelijke ingrepen in beeld gebracht op het schaalniveau van de Hoeksche Waard. Naast het bedrijventerrein betreft het mogelijke milieugevolgen van onder meer eventuele nieuwe woningen, een glaslocatie en infrastructuur zoals die in de op te stellen Kwaliteitszoning aan de orde komen. De strategische milieubeoordeling wordt samenhangend met de milieueffectrapportage uitgevoerd. De smb en het milieueffectrapport worden gezamenlijk ter visie gelegd.

Regionale bedrijventerrein

Voor het regionale deel van het BTHW van 60 ha netto heeft de gemeente Binnenmaas inmiddels een vrijwillige MER/SMB (1^e fase) afgerond. Deze procedure is gekoppeld aan het structuurplan voor het regionale deel. Het voornemen was om voor het bestemmingsplan een aanvullende MER (2^e fase) op te stellen.

Sinds de vaststelling van de Nota Ruimte in de Tweede Kamer is echter sprake van een uitbreiding van het regionale bedrijventerrein van 60 ha netto met een BTHW van maximaal 120 ha netto. Op basis van een recente uitspraak van de Raad van State (woningbouwlocatie Leeuwarden) is geconstateerd dat één gezamenlijke m.e.r. procedure nodig is voor het gehele bedrijventerrein. In overleg met de regio (RIHW) is daarom besloten om in onderling overleg één MER op te stellen voor zowel het regionale als het bovenregionale deel.

De vastgestelde richtlijnen voor de 1e fase MER/smb voor het regionale bedrijventerrein vormen samen met de komende richtlijnen op basis van deze startnotitie de basis voor het MER voor het gehele bedrijventerrein, het BTHW.

1.5 Doel startnotitie

Deze startnotitie is de eerste stap in de m.e.r.-procedure. Hiermee kondigt de initiatiefnemer, het college van Gedeputeerde Staten van de provincie Zuid-Holland, de voorgenomen activiteit officieel aan. De startnotitie dient om richting te geven aan het milieueffectrapport (MER). Conform artikel 2 van het Besluit startnotitie milieueffectrapportage [VROM, 1999] zijn de volgende onderwerpen beschreven:

- beschrijving probleem- en doelstelling van de voorgenomen activiteit;
- beschrijving van genomen en te nemen besluiten;
- globale beschrijving van het studiegebied;
- beschrijving van de voorgenomen activiteit en mogelijke alternatieven en varianten;
- globale beschrijving van de te verwachten gevolgen voor het milieu;
- globale beschrijving van de procedurele aspecten.

1.6 Inspraak op deze startnotitie

Deze startnotitie wordt vier weken ter inzage gelegd. In deze periode is het voor een ieder mogelijk een reactie op de startnotitie te geven. De inspraak is bedoeld voor een inhoudelijke toets van de startnotitie en van de in de startnotitie voorgestelde werkwijze voor het milieueffectrapport. De inspraakreacties vormen, samen met de adviezen van de Commissie m.e.r. en andere adviseurs, de basis voor de richtlijnen. De richtlijnen zijn een overzicht van de inhoudelijke eisen waaraan het MER moet voldoen.

Schriftelijke opmerkingen op deze startnotitie kunnen worden gericht aan:

Gedeputeerde Staten van Zuid-Holland
Postbus 90602
2509 LP Den Haag

De inspraakreacties worden door de provincie verzameld en aangeboden aan de Commissie m.e.r. De Commissie geeft mede op basis van deze inspraakreacties een advies voor de richtlijnen voor het opstellen van het MER. Het bevoegd gezag (Provinciale Staten) stelt vervolgens de definitieve richtlijnen voor het opstellen van het MER vast. In hoofdstuk 6 gaan we nader in op de te onderscheiden stappen en producten van de m.e.r.-procedure.

2 Probleem, doel en aanpak

2.1 Probleem: tekort aan bedrijventerrein

In diverse onderzoeken die sinds 1996 over de ruimte vraag van bedrijven in de Rotterdamse regio zijn uitgevoerd is geconcludeerd dat er sprake is van een tekort aan zogenoemde havenafgeleide, transportasgeoriënteerde, droge bedrijventerreinen in het zuidelijk deel van de Rotterdamse regio. In de Nota Ruimte heeft het Rijk daarom aangegeven in de noordrand van de Hoeksche Waard ruimte te willen geven aan een bedrijventerrein met een omvang van maximaal 180 ha netto. [Tweede Kamer, mei 2005]

Om te bepalen hoeveel hectare bedrijventerrein in de Hoeksche Waard noodzakelijk is, onderzoekt het rijk in samenwerking met de provincie of bestaande terreinen voor droge, havengerelateerde bedrijvigheid in de regio Rijnmond en de Drechtsteden beter kunnen worden benut. Op grond daarvan wordt vastgesteld wat de optimale omvang van het BTHW is om aan de behoefte van de Rotterdamse regio te voldoen. Het onderzoek is inmiddels gestart, en wordt uitgevoerd door het adviesbureau Buck, onder verantwoordelijkheid van het Ministerie van Economische Zaken, en wordt eind 2005, dus tijdens deze m.e.r.-procedure, afgerond. De conclusies van het onderzoek zullen in het MER worden betrokken.

Soorten bedrijventerreinen

Er is binnen de provincie Zuid-Holland onderscheid te maken in vier verschillende typen bedrijventerreinen:

- Havengebonden: 'natte' bedrijventerreinen voor haven economie, deels in het kerngebied van de mainport Rotterdam en deels gelegen nabij achterlandverbindingen en overige belangrijke verbindingen via water (rivieren, kanalen)
- Havenafgeleid: 'droge' bedrijventerreinen met bedrijven die met hun activiteiten afgeleid zijn van en georiënteerd zijn op haven economie en gelegen zijn nabij achterlandverbindingen over de weg en soms ook rail
- Randstad-georiënteerd: 'droge' terreinen met bedrijvigheid die een bovenregionaal verzorgings- of afzetgebied kennen (Randstad en Zuidvleugel van de Randstad)
- Lokaal en regionaal georiënteerd: 'droge' terreinen

Het tekort aan bedrijfslocaties doet zich in de regio Rotterdam op alle vier onderscheiden fronten tegelijk voor. Zo is de 2^e Maasvlakte nodig voor de eerste categorie (en in het bijzonder voor diepstekende zeevaart), is de Zuidplaspolder nodig voor de derde en vierde categorie en zijn locaties zoals Ridderster e.o. en Hoeksche Waard noordrand nodig voor de tweede en vierde categorie. Bij het beschikbaar komen van de 2^e Maasvlakte kan in het Rotterdamse havengebied (zoals bijvoorbeeld in het zuidelijk deel van de Waalhaven) door herstructurering en havendemping ruimte ontstaan voor de tweede en vierde categorie.

Historie: ruimtegebrek bedrijventerrein in Rotterdamse regio

Al in 1996 is in het kader van de Actualisering van de Vierde Nota Ruimtelijke Ordening Extra voor Rotterdam een duidelijk deconcentratieproces geconstateerd van havengerelateerde bedrijvigheid. Een belangrijke factor hierbij is ruimtegebrek in en nabij de havens. Er werd is geconstateerd dat, ondanks een achterblijvende economische ontwikkeling, toch tot 2015 een potentiële groei van de werkgelegenheid werd voorzien. Daarvoor is ruimte benodigd voor nieuwe economische activiteiten. Het betreft 360 tot 480 ha (netto) voor droge terreinen. Deze ruimte is niet beschikbaar [NEI, 1996]. Naar aanleiding van de motie Versnel in de Tweede Kamer (betreffende de Actualisering van de Vierde Nota Extra) over de realisatie van een bovenregionaal bedrijventerrein in de Rotterdamse Regio is door het Nederlands Economisch Instituut (NEI) in 1999 wederom een onderzoek gedaan naar nut en noodzaak van dit bedrijventerrein. Er is toen wederom een tekort aan ruimte voor havengerelateerde, transportasgeoriënteerde bedrijvigheid geconstateerd. Op basis van deze constatering adviseerde het NEI om in ieder geval voor de periode tot 2005 – onder meer vanwege economische en werkgelegenheidsoverwegingen voor de Zuidvleugel van de Randstad – ruimte te reserveren voor een aaneengesloten bedrijventerrein van 100 ha (netto) in de Hoeksche Waard [NEI, 1999].

Momenteel werken de provincie Zuid-Holland en de Stadsregio Rotterdam aan het Ruimtelijk Plan regio Rotterdam (RR 2020, tegelijkertijd streekplan en regionaal structuurplan). In dit kader hebben de Stadsregio Rotterdam en de provincie Zuid-Holland medio 2002 een vraag- en aanbodanalyse laten uitvoeren voor droge bedrijventerreinen in de regio Rotterdam [Ecorys NEI, 2002].

Behoeft aan 'droge' bedrijventerreinen in de Rotterdamse regio nader verklaard

Beschikbaarheid van voldoende bedrijventerreinen is van groot belang. Ook in de overgang naar een meer kennisintensieve economie blijven consumenten gebruik maken van vele fysieke goederen die geproduceerd, gedistribueerd en onderhouden moeten worden. Ecorys-NEI heeft verschillende prognose-methodieken met elkaar vergeleken en komt op basis daarvan met een stevige bandbreedte in de behoeftecijfers, vanwege diverse onzekerheden en diverse opvattingen over de behoefteberekening. Na 2010 neemt die onzekerheid en daarmee de bandbreedte sterk toe. Hieronder wordt een overzicht gegeven van de omvang en de bandbreedte in de ruimtebehoefte (netto uitgiftebaar) voor de looptijd van RR2020.

Tabel 2.1: Planbehoefte bedrijventerreinen in de Rotterdamse regio

Planperiode	Minimaal nodig (DE)	Maximaal nodig (GC)
2006 – 2010	490 ha	700 ha
2010 – 2020	230 ha	480 ha
totaal	720 ha	1180 ha

Toelichting

Meegerekend zijn ruimtebehoefte als gevolg van functiewijziging en frictievraag.

Functiewijziging = wijziging bedrijventerrein naar andere functies = gemiddeld 14 ha/jaar in de afgelopen 10 jaar. Frictievraag = 'ijzeren voorraad' = 3 x jaarbehoefte = 180 ha. Ruimte voor frictievraag is nodig om flexibel te kunnen inspelen op de vraag. Een te krap aanbod leidt tot verlies van potentiële klanten met een specifieke locatievoorkeur.

DE: in Divided Europe (DE) vertoont Nederland slechts een matige groei van het Bruto Binnenlands Product (BBP) (1,5% op jaarbasis); EC: in European Coördination (EC) is er een relatief sterke groei van het BBP (2,7% op jaarbasis); GC: De economische sectoren bloeien volgens het Global Competition (GC) scenario.

De ruimtevraag is globaal fifty-fifty verdeeld over het noordelijk en zuidelijk deel van de regio.

De Zuid-Hollandse Milieufederatie (ZHM) heeft door Bureau Buiten [2004] een second opinion laten uitvoeren naar de hiervoor beschreven ruimtebehoefte aan bedrijventerreinen. In het onderzoek wordt een aantal kwantitatieve verschillen ten opzichte van de prognoses van RR 2020 gepresenteerd. De provincie heeft in een brief aan de Tweede Kamer over nut en noodzaak van het bedrijventerrein gereageerd op de second opinion. Eén van de belangrijkste punten is dat de verschillen in prognose gelden voor de periode 2011-2030. Op de korte termijnramingen (tot 2010) levert Bureau Buiten geen kritiek. Voor de periode tot 2010-2020 en 2020-2030 constateert Bureau Buiten dat er een minder grote behoefte aan bedrijventerreinen zal zijn dan is aangegeven door Ecorys-NEI. Bureau Buiten heeft een minder grote economische groei als uitgangspunt gehanteerd. Daarnaast hanteert Bureau Buiten andere uitgangspunten voor de berekening van de additionele vraag en onttrekkingen.

Aanbod 'droge' bedrijventerreinen Stadsregio Rotterdam tussen 2006-2020

Ook bij het aanbod is een onderscheid te maken in drie periodes: korte termijn (tot 2010), middellange termijn (2010-2020) en lange termijn (na 2020). Daarnaast is een onderscheid van belang tussen het gebied ten noorden van de Nieuwe Maas (de Rechtermaasoever) en het gebied ten zuiden ervan (de Linkermaasoever), omdat vraag en aanbod in deze 'marktgebieden' van bedrijventerreinen slechts beperkt uitwisselbaar zijn.

In het noorden van de Rotterdamse regio wordt op dit moment hard gewerkt aan de plan- en besluitvorming voor diverse locaties voor de korte termijn, terwijl er voor de (middel)lange termijn sprake is van planvoorbereiding in de Zuidplaspolder.

Aan de zuidkant van Rotterdam is de korte termijn-vraag groot en is de situatie nijpend. Op dit moment zijn hier slechts enkele locaties in voorbereiding (Ridderkerk Cornelisland en Hellevoetsluis Kickersbloem). De locatie Hoeksche Waard-noordrand is op zo kort mogelijke termijn nodig, omdat andere potentiële locaties zoals Waalhaven-zuid (nu nog functionerend havengebied, optioneel bedrijventerrein na 2015) pas op langere termijn beschikbaar kunnen komen.

Tabel 2.2: Indicatief aanbod 'droge' bedrijventerreinen RR 2020 (omvang in netto ha)

Per deelgebied geplande locatie-omvang	2006-2010	2011-2020	2006-2020	
Voorne-Putten	60	70	130	
IJsselmonde	70	110	180	
Totaal zuidelijk deel van de regio		130	180	310
Rotterdam Noordrand/B-driehoek	150	70	220	
Waterweg Noord	40	20	60	
Totaal noordelijk deel van de regio		190	90	280
Binnenstedelijk		40	60	100
Totaal binnen Stadsregio Rotterdam		360	330	690
Hoeksche Waard	30	90	120	
Zuidplaspolder	0	200	200	
Totaal buiten grenzen Stadsregio Rotterdam		30	290	320
Totaal generaal		390	620	1010

Toelichting

Bron: RR2020, Nota van Wijziging, juli 2005. De aantallen zijn taakstellend en gebaseerd op verrichte verkenningen en gevoerd overleg. Door tal van redenen moet rekening gehouden worden met planuitval en vertraging vanwege bezwaarprocedures e.d.. De afgelopen 10 jaar bedroegen deze planuitval en vertraging ruim 50% van de in het streekplan geplande omvang. Hierdoor hebben veel bedrijven zich in Noord-Brabant, Utrecht en Gelderland moeten

vestigen, hetgeen ten koste is gegaan van de werkgelegenheid op de Rotterdamse arbeidsmarkt.

Conclusies betreffende vraag en aanbod en de noodzaak van het BTHW

De groei van de vraag naar terreinen neemt naar verwachting na 2010 af. De bandbreedte van de vraag tussen 2010 en 2020 is vrij ruim, omdat in geval van scenario DE het Centraal Planbureau (CPB) ervan uitgaat dat de economische groei fors afneemt, terwijl in het GC scenario de groei zich onverminderd voortzet.

Het op korte termijn (2006-2010) beschikbaar aanbod aan bedrijventerrein in het zuidelijk deel van de Rotterdamse regio (ca 130 ha) dekt amper de helft van de ruimtebehoefte aldaar volgens de laagste prognose (zie ruimtebehoefte-tabel: 50% van 490 ha = 245 ha). Met het voor de Rotterdamse regio beschikbaar stellen van 120 ha netto in de noordrand van de Hoeksche Waard, op enkele kilometers afstand van de A15, wordt in ieder geval voldaan aan deze behoefte volgens de lage prognose. Zoals reeds hiervoor beschreven is het adviesbureau Buck, onder verantwoordelijkheid van het Ministerie van Economische Zaken, inmiddels bezig met een onderzoek of bestaande terreinen voor droge, havengerelateerde bedrijvigheid in de regio Rijnmond en de Drechtsteden beter kunnen worden benut. Op grond daarvan wordt vastgesteld wat de optimale omvang van het BTHW is om aan de behoefte van de Rotterdamse regio te voldoen. De uitkomst van dit onderzoek kan leiden tot wijziging van bovenstaande conclusies.

2.2 Doel: realiseren van het BTHW

Aard en omvang van het bedrijventerrein

Het doel is het realiseren van maximaal 180 ha netto 'droog' bedrijventerrein in de noordrand van de Hoeksche Waard, waarvan maximaal 120 ha gericht op havengerelateerde en transportasgeoriënteerde bedrijvigheid en waarvan 60 ha bestemd is voor regionale bedrijvigheid.

Het bovenregionale deel van het terrein richt zich op bedrijven die relatief grote goederenstromen genereren, zoals bij distributie, grootschalige handel, opslag en transport of bij een combinatie van distributie en productie (Value-Added Logistics). Kenmerk van een havengerelateerd bedrijventerrein is de directe verbondenheid met belangrijke transportassen [provincie Zuid-Holland, 2000]. Hierbij is een combinatie mogelijk met een deel van de regionale behoefte van de Hoeksche Waard zelf. Chemische complexen en grootschalige opslag van containers blijven thuishoren in het Rotterdamse haven- en industriegebied.

Concrete beleidsbeslissing en m.e.r.-procedure

De eerste stap op weg naar realisatie is het planologisch vastleggen van de begrenzing en de ruimtelijke hoofdstructuur van het BTHW door middel van een concrete beleidsbeslissing in het streekplan. Hierbij wordt tevens de benodigde aanpassing van de hoofdinfrastructuur meegenomen. In het kader van deze CBB en de partiële streekplanherziening dienen respectievelijk een m.e.r. en smb te worden uitgevoerd.

Doel van de m.e.r. in het algemeen is het milieubelang volwaardig en vroegtijdig in de plan- en besluitvorming te betrekken. Dit om tijdig inzicht te krijgen in de effecten van de voorgenomen activiteit op de omgeving en om onderzoek te kunnen doen naar mogelijke maatregelen om negatieve effecten op de omgeving te verminderen. De m.e.r.-procedure levert daarnaast informatie voor de te doorlopen smb.

De onderhavige startnotitie vormt de start van de m.e.r.-procedure. Doel van deze startnotitie is, zoals aangegeven in de inleiding, alle informatie benodigd om het milieubelang volwaardig in de plan- en besluitvormingsprocedure te betrekken, te verzamelen, inzichtelijk en toetsbaar te maken en te constateren waar nog nader onderzoek nodig is om lacunes in kennis in te vullen.

Gezien de voorgenomen aanpak voor de m.e.r.-procedure zijn de specifieke doelen van deze startnotitie:

- een weergave van argumenten en besluiten die hebben geleid tot de locatiekeuze van het zoekgebied voor het BTHW in de noordrand van de Hoeksche Waard;
- een weergave van conclusies van eerdere onderzoeken naar nut en noodzaak van het BTHW.

Op deze startnotitie volgt inspraak. Het doel van de inspraak is het verzamelen van reacties ten behoeve van de richtlijnen. In de richtlijnen wordt aangegeven wat in het MER moet worden onderzocht (welke alternatieven, welke effecten) en op welke manier dat moet gebeuren.

2.3 Aanpak van het MER

Om het besluit over de CBB in de partiële streekplanherziening te kunnen nemen, komen in het MER de volgende aspecten aan de orde:

- het zoekgebied: omvang en situering;
- voor de omvang van het BTHW wordt uitgegaan van 3 alternatieven: 0, 60 en 120 ha netto, zodat de MER zal gaan over een totale omvang van respectievelijk 60, 120 en 180 ha netto. Daarnaast wordt uitgegaan van een variant van 20 ha voor de ontwikkeling van de 1^e fase van het BTHW;
- de nadere begrenzing en de ruimtelijke hoofdstructuur van het BTHW;
- een mogelijke fasering bij de realisatie
- de ontsluiting van het BTHW.

De nadere situering van het BTHW binnen het zoekgebied, de wijze van ontsluiting, de inpassing in het landschap, de inpassing van het buurtschap Blaaksedijk en de verdere inrichtingsaspecten zijn nu nog niet bekend. Dit is inzet van het ontwerpproces dat parallel aan en in nauwe samenwerking met het opstellen van het MER zal plaatsvinden en moet leiden tot een aantal ruimtelijke alternatieven. Vastgesteld is wel dat het gaat om een 'droog' bedrijventerrein, dat wordt ontsloten via de weg, in principe via de bestaande aansluiting via de A29. Er is geen haven- of spoorinfrastructuur voorzien.

De stappen van de milieueffectrapportage in relatie met de CBB en de partiële streekplanherziening zijn weergegeven in figuur 2.1.

Figuur 2.1: procedure m.e.r. en streekplanherziening (incl. CBB)

3 Keuze van zoekgebied

In de PKB Nota Ruimte is het zoekgebied globaal vastgelegd. Aangegeven wordt dat ruimte gereserveerd dient te worden in de gemeente Binnenmaas, ten oosten van de A29 en ten westen van de HSL-zuid om uitbreiding te kunnen laten plaatsvinden van het reeds geplande bedrijventerrein van 60 hectare. Met uitzondering van de ruimtereservering voor het bedrijventerrein en het globale tracé van de mogelijk toekomstige A4-zuid is de Hoeksche Waard aangewezen als Nationaal Landschap. Verder is aangegeven dat de Hoeksche Waard geen onderdeel mag uitmaken van bundelingsgebied van de Zuidvleugel. Grootschalige verstedelijking is afgezien van het BTHW uitgesloten. Voorafgaand aan de Nota Ruimte zijn er diverse plan- en besluitvormingstrajecten en onderzoeken geweest waarin de locatiekeuze van het zoekgebied binnen de Hoeksche Waard is onderbouwd. Hieronder volgt een kort overzicht van de voorgeschiedenis en van de meest recente besluiten, afspraken en onderzoeken.

Figuur 3.1: zoekgebied BTHW

3.1 Relevante besluitvorming

Vigerend streekplan Zuid-Holland Zuid

De provincie heeft in 2000 in haar streekplan de opdracht tot een streekplanuitwerking opgenomen voor een bovenregionaal bedrijventerrein in de noord- en oostrand van de Hoeksche Waard. De keuze voor de noord- en oostrand was naast bedrijfseconomische overwegingen (financiering, inpassing, compensatie en ontsluiting) ook ingegeven door de wens om (verdere) versnippering van de Hoeksche Waard te voorkomen. Bij de verdere uitwerking dienen de overgangszones naar de waardevolle buitendijkse gebieden langs de Oude Maas en naar de bestaande woonbebouwing in acht te worden genomen. De realisering van het BTHW dient te geschieden onder de voorwaarde van een zorgvuldige inpassing [provincie Zuid-Holland, 2000]. Ten behoeve van deze keuze is een m.e.r.-procedure doorlopen [provincie Zuid-Holland, 1998].

Ontwikkelingsprogramma Hoeksche Waard

De samenwerkende gemeenten van de Hoeksche Waard (RIHW) hebben naar aanleiding van de Vijfde Nota een Ontwikkelingsprogramma voor de Hoeksche Waard opgesteld. Hierin is een bovenregionaal bedrijventerrein afgewezen. Wel is hierin ruimte gevonden voor een regionaal bedrijventerrein in de noordrand van de Hoeksche Waard. Binnen een ruimtelijke reservering voor de lange termijn van in totaal ruim 250 ha bruto (in combinatie met glastuinbouwmogelijkheden) is besloten om voor de korte termijn 60 ha netto uitgeefbaar terrein te ontwikkelen. De voor de lange termijn voor bedrijvigheid gereserveerde locatie is begrensd door de Buitenzomerlanden in het noorden, de A29 in het westen en de Blaaksedijk in het zuiden. Verder is in deze beleidsnota aangegeven dat ten noorden en oosten van de N217 sprake is van minder kwetsbare landschapseenheden, een hogere bebouwingsdichtheid, zwaardere infrastructuur en versnippering van het landschap. Het gebied ten noorden en oosten van de N217 heeft hiermee een opvangtaak voor 'stedelijke' functies gekregen, zoals woningbouw en bedrijvigheid [RIHW, 2002].

Bestuurlijk Platform Zuidvleugel

In het kader van de voorbereiding van de Nota Ruimte heeft het Bestuurlijk Platform Zuidvleugel² eind 2003 het document 'De Zuidvleugel van de Randstad' opgesteld. Hierin geeft het aan dat ten behoeve van de ontwikkeling en economische vitaliteit van de Zuidvleugel ruimte nodig is voor grootschalige bedrijvigheid aan de randen van de Zuidvleugel. Vanwege de hoge ruimtedruk is binnen bestaand stedelijk gebied onvoldoende ruimte beschikbaar. Voor de categorie 'bedrijvigheid, distributie en logistiek die samenhangt met de mainport Rotterdam' vormen vooral de Tweede Maasvlakte en de Hoeksche Waard de nieuwe uitleglocaties. Door in de Hoeksche Waard (net als op de Tweede Maasvlakte) ruimte te bieden aan deze grootschalige bedrijvigheid, wordt het mogelijk om in de steden herstructurering en doorstroming op gang te brengen [Bestuurlijk Platform Zuidvleugel, 2003].

2. Deelnemers aan het Bestuurlijk Platform zijn: provincie Zuid-Holland, Drechtsteden, Integraal Ontwikkelingsplan Westland, Leidse Regio, stadsgewest Haaglanden, gemeente Den Haag, Intergemeentelijk Samenwerkingsverband Midden-Holland, stadsregio Rotterdam, gemeente Rotterdam

Provinciale Ruimtelijke StructuurVisie

In oktober 2004 hebben Provinciale Staten de Provinciale Ruimtelijke StructuurVisie (PRSV, provincie Zuid-Holland, 2004) en daarmee het provinciaal ruimtelijk beleidskader voor de verschillende streekplangebieden en streekplanherzieningen vastgesteld.

Samenvattend is de provincie Zuid-Holland van mening:

- Dat de Hoeksche Waard voor het overgrote deel onderdeel is van het landschap van de Zeeuws/Zuidhollandse Delta, een landschap van (inter)nationale betekenis en kwaliteit;
- Dat het eiland geen landschapsreservaat is, maar dat de landschappelijke kwaliteiten op grond van een kwaliteitszoning verbeterd moeten worden en dat de vitaliteit van de kernen en de landbouw bevorderd moet worden;
- Dat de noordrand een overgangsgebied is tussen de Zuidvleugel en het Deltalandschap, en dat daar sprake is van een combinatie van landschappelijke en recreatieve kwaliteiten, suburbane kernen en economische functies. In dit overgangsgebied zal ruimte gevonden moeten worden voor de ruimtevrage voor werken en in beperkte mate voor specifieke woonmilieus.

De keuze van de noordrand van de Hoeksche Waard als zoekgebied voor een bovenregionaal bedrijventerrein is in belangrijke mate ingegeven door:

- de sociaal-economische betekenis van het bedrijventerrein voor de werkzoekenden in de Rotterdamse regio;
- het tekort aan ruimte in het zuidelijk deel van de Rotterdamse regio;
- de nabijheid van het zoekgebied ten opzichte van de A15 (achterlandverbinding) en de werkzoekenden in Rotterdam-zuid;
- de constatering dat de noordrand nu al deel uitmaakt van het overgangsgebied tussen de het stedelijk netwerk van de Zuidvleugel en het open landschap van de Zuid-Hollandse en Zeeuwse Eilanden.

Provincie Zuid-Holland en gemeenten Hoeksche Waard: Afsprakenkader

De bestuurders van de provincie Zuid-Holland en de gemeenten van de Hoeksche Waard hebben, zoals beschreven in hoofdstuk 1, in aansluiting op het rijksbeleid en als uitwerking van het Collegewerkprogramma van de provincie, een Afsprakenkader opgesteld voor de regio Hoeksche Waard. Eén van deze afspraken is dat de provincie de verantwoordelijkheid draagt voor een partiële streekplanherziening waarin een bedrijventerrein van 180 ha netto wordt geaccommodeerd in de vorm van een concrete beleidsbeslissing. Basis voor de concrete beleidsbeslissing is een studie, waarvan onderhavige startnotitie de aankondiging vormt, naar de ruimtelijke inrichtingsvarianten in het gebied tussen de A29, de Oude Maas, de N217 en de kern Puttershoek. In figuur 3.2 is het zoekgebied weergegeven voor het BTHW en de benodigde aanpassing van de infrastructuur.

Rijk, Provincie Zuid-Holland en Bestuurlijk Platform Zuidvleugel: Bestuursakkoord

In december 2004 hebben het ministerie van EZ, de Provincie Zuid-Holland en het Bestuurlijk Platform Zuidvleugel een bestuursakkoord ondertekend. Hierin hebben ze aangegeven dat ze dezelfde terreinen in de Zuidvleugel van de Randstad hebben geselecteerd waarop ze hun inspanningen zullen concentreren voor herstructurering van verouderde bedrijventerreinen en ontwikkeling van nieuwe locaties. Eén van deze nieuwe locaties betreft de Hoeksche Waard.

Gemeente Binnenmaas: structuurplan bedrijventerrein 60 ha

In haar vergadering van 2 mei 2005 heeft de gemeenteraad van de gemeente Binnenmaas het structuurplan Regionaal Bedrijventerrein d.d. 2 mei 2005 vastgesteld. Het structuurplan biedt een kader voor de ontwikkeling van 60 ha netto bedrijvigheid aan de oost- en noordzijde van en in aansluiting op het bestaande bedrijventerrein Boonsweg in de gemeente Binnenmaas. RIHW heeft als initiatiefnemer besloten een Strategische Milieu Beoordeling (SMB) / Milieu Effect Rapport-procedure (MER) te doorlopen voor deze ontwikkeling. Deze procedure wordt doorlopen om de besluitvorming te faciliteren. In §1.4 is nader ingegaan op de relatie van deze MER met het MER voor het BTHW. [Arcadis, 2005]

3.2 Conclusies keuze locatie zoekgebied

Het in het MER te hanteren zoekgebied voor het BTHW past binnen de globale locatie-aanduidingen van de Nota Ruimte en de Provinciale Ruimtelijke StructuurVisie. Het zoekgebied in de noordrand van de Hoeksche Waard is gebaseerd op:

- eerder verrichte (milieu)onderzoeken: respectievelijk een strategisch MER behorend bij de Actualisering van de Vinex [Rijk, 1996] en een MER ten behoeve van de streekplanherziening Zuid-Holland Zuid [provincie Zuid-Holland, 1998];
- de plaatskeuze voor een bedrijventerrein in het Ontwikkelingsprogramma Hoeksche Waard van de inliggende gemeenten en de daarbijhorende inhoudelijke overwegingen van de gemeenten;
- de globale locatie-aanduiding in de door Provinciale Staten vastgestelde Provinciale Ruimtelijke StructuurVisie [provincie Zuid-Holland, 2004];
- de aanduiding van het zoekgebied in het Afsprakenkader van de provincie Zuid-Holland en de Hoeksche Waard-gemeenten.

Dit zoekgebied is beperkter van omvang dan de globale locatie-aanduiding in de Nota Ruimte (zie onderstaande kaarten). Het oostelijk deel van deze locatie-aanduiding (het gebied tussen Puttershoek en de HSL) maakt geen deel uit van het zoekgebied in het MER, omdat:

- het gebied ten oosten van Puttershoek onvoldoende van omvang is voor het totale BTHW en een spreiding over twee locaties ter weerszijden van Puttershoek zal leiden tot een, vanwege hinderbeperking en ontsluitings- en exploitatiemogelijkheden, ongewenste opsplitsing;
- het gebied ten oosten van Puttershoek op aanzienlijk grotere afstand ligt van de A29 en A15 dan het gebied ten westen van Puttershoek;
- het gebied ten oosten van Puttershoek een drietal krekken in zich bergt die van belang zijn voor de landschappelijke betekenis van de Hoeksche Waard en de ontwikkelingsmogelijkheden daarvan.

Figuur 3.2: Globaal zoekgebied BTHW in de Nota Ruimte

In figuur 3.2 is het in de 'zoekgebied' zoals in de Nota Ruimte beschreven weergegeven. In de Nota Ruimte is het volgende aangegeven: 'Om in de vraag naar droge havengerelateerde bedrijventerreinen ten behoeve van de Rotterdamse haven te kunnen voorzien, acht het rijk het noodzakelijk dat hiervoor in de noordrand van de Hoeksche Waard ruimte wordt gereserveerd tot een maximum van 180 hectare netto.' [§ 2.2.5.3. Nota Ruimte, mei 2005]. Voor een nadere toelichting wordt daarbij verwezen naar § 4.2.7. Hierin staat: 'Zo spoedig mogelijk dient ruimte te worden gereserveerd door de betrokken decentrale overheden om uitbreiding te kunnen laten plaatsvinden van het reeds geplande bedrijventerrein van 60 hectare in de gemeente Binnenmaas, ten oosten van de A29 en ten westen van de HSL-zuid tot maximaal 180 hectare netto.' [§ 4.2.7., Nota Ruimte, mei 2005].

Figuur 3.3: Zoekgebied BTHW in MER

Voor het zoekgebied worden ruimtelijke inrichtingsalternatieven gemaakt met daarin opgenomen maximaal 180 ha netto nieuw bedrijventerrein, de hoofdontsluiting, de groene hoofdstructuur inclusief water en bestaande functies in het gebied (leidingen, bedrijven, woningen, landbouw). Binnen het zoekgebied geldt een aantal randvoorwaarden:

- het gebied ten noorden van de Buitengorzendijk wordt in het ruimtelijk ontwerp als groenzone opgenomen en dient als overgangszone naar het natuurgebied langs de Oude Maas;
- de A29 en de N217 zijn in het zoekgebied opgenomen in verband met mogelijke benodigde aanpassingen aan deze infrastructuur die onderdeel zijn van deze MER;
- het gebied tussen de Blaaksedijk en de N217 zoals op de kaart aangegeven moet haar open karakter behouden, wel vindt in dit gebied aanpassing en uitbreiding plaats van ontsluitingswegen ten behoeve van het BTHW;
- de bestaande (lint)bebouwing van de buurtschappen Blaaksedijk en Mollekade moet ruimtelijk worden ingepast;
- in het ontwerp wordt rekening gehouden met een landschappelijk aantrekkelijke aansluiting van het bedrijventerrein op de woonbebouwing van Puttershoek aan de oostzijde van het zoekgebied.

De hiervoor genoemde randvoorwaarden perken de feitelijke zoekruimte voor het BTHW in. In eerste instantie wordt gezocht naar een positionering aansluitend op het bestaande terrein Boonsweg en het in het structuurplan vastgelegde regionale bedrijventerrein.

Alternatieven voor het BTHW worden gezocht binnen het hiervoor beschreven zoekgebied. Effecten van het BTHW, bijvoorbeeld als gevolg van een toename van het verkeer, zullen echter in een groter gebied optreden. Dit gebied, het invloedsgebied, vormt het studiegebied in het MER. In hoofdstuk 5 en 9 wordt hier nader op ingegaan.

4 Aanpak van de m.e.r.-procedure

Centraal bij de aanpak van het MER staat het gestelde doel: maximaal 180 ha (netto) bovenregionaal en regionaal bedrijventerrein gericht op havengerelateerde en transportas-georiënteerde bedrijvigheid, de landschappelijke inpassing en de benodigde infrastructuur, alle binnen het zoekgebied.

Van belang hierbij zijn de eisen die aan het ruimtelijk besluit, in dit geval de concrete beleidsbeslissing, gesteld zijn. In de concrete beleidsbeslissing moeten tenminste de *begrenzing, de ruimtelijke hoofdstructuur, de landschappelijke inpassing, de ontsluiting* en de milieucategorisering worden vastgelegd. Daarnaast moet er vanuit de m.e.r.-vereisten voldoende inzicht gegeven worden in de milieueffecten van BTHW en bijhorende infrastructuurvoorzieningen en moet onderzocht zijn of er alternatieven mogelijk zijn met minder negatieve milieueffecten.

Het ontwerp voor het BTHW wordt gestuurd door de locatie, de bedrijfseconomische randvoorwaarden en de randvoorwaarden zoals gesteld in het Afsprakenkader. Daarnaast is de relatie met de buurtschappen Blaaksedijk en Mollekade, het bestaande bedrijventerrein Boonsweg en het toekomstige regionale bedrijventerrein van belang.

4.1 Programma en randvoorwaarden

In deze startnotitie zijn het programma en de randvoorwaarden op hoofdlijnen beschreven. Als onderdeel van het ontwerpproces worden deze verder uitgewerkt en gespecificeerd in het MER.

Programma

Het programma voor het Bedrijventerrein Hoeksche Waard bestaat uit:

- een regionaal deel van 60 ha netto en een bovenregionaal deel van maximaal 120 ha;
- (ruimte voor) verschillende milieucategorieën bedrijvigheid;
- (ruimte voor) landschappelijke inpassing van het bedrijventerrein in de omgeving
- (ruimte voor) waterberging;
- (ruimte voor) een goede ontsluiting op het hoofdwegennet.

Randvoorwaarden

Vanuit het provinciale en regionale beleid zijn de volgende randvoorwaarden aangegeven:

Bedrijventerrein

- het bedrijventerrein dient ruimte te bieden aan maximaal 120 ha (netto) aan droge, bovenregionale, havengerelateerde, transportasgeoriënteerde bedrijvigheid. Dit zijn grootschalige bedrijven met relatief grote goederenstromen (distributie, handel en transport e.d.). Deze bedrijvigheid stelt een aantal specifieke eisen aan het bedrijventerrein:
 - grote kavels, ordegrootte 1,5 tot 10 ha
 - ruime interne ontsluiting en opstelruimte voor vrachtwagens
 - vestigingsmogelijkheden tot en met milieucategorie 4
- Naast de maximaal 120 ha bovenregionale bedrijvigheid moet het bedrijventerrein ruimte bieden aan 60 ha regionale bedrijvigheid. Het regionale bedrijventerrein is bedoeld voor (her)vestiging van bedrijven uit de gemeenten in de Hoeksche Waard. Het betreft met name bedrijven uit de sectoren industrie, bouw, transport, zakelijke

dienstverlening en groothandel / distributie, die wat betreft ruimte- of milieueisen niet meer passen op de huidige vestigingslocatie of die niet terecht kunnen op de bestaande bedrijventerreinen;

- Het bedrijventerrein moet een goede ontsluiting krijgen op het hoofdwegennet (A29), hetzij via een eigen ontsluiting op de A29, hetzij via een vergroting van de capaciteit van de N217;
- de aanleg van het bedrijventerrein moet gefaseerd kunnen plaatsvinden;

Inpassing in de omgeving:

- Er moet rekening gehouden worden met de inpassing van de bestaande buurtschappen Blaaksedijk en Mollekade;
- Er moet rekening gehouden worden de inpassing van het bestaande bedrijventerrein Boonsweg;
- Tussen het bedrijventerrein en de woonbebouwing van Puttershoek moet een open en groen overgangsgebied komen;
- Er moet rekening gehouden worden met de bestaande landschappelijke, ecologische archeologische en cultuurhistorische waarden ;
- Het gebied ten noorden van Buitengorzendijk biedt geen ruimte aan bedrijvigheid, maar wordt ingericht als groenzone en overgangsgebied naar de natuurgebieden langs de Oude Maas;
- Er moet rekening gehouden worden met een aantal in het zoekgebied aanwezige kabels en leidingen.

Figuur 4.1: er moet rekening worden gehouden met de inpassing van buurtschap Blaaksedijk

4.2 Oplossingsrichtingen / Alternatieven

De provincie Zuid-Holland is voornemens in een gezamenlijk planproces met de regio inrichtingsalternatieven voor het BTHW te ontwikkelen. Dit betekent dat in deze startnotitie nog geen alternatieven worden gepresenteerd.

Bij de alternatievenontwikkeling spelen zes vragen:

- de situering binnen het zoekgebied;
- de omvang van het bedrijventerrein, variërend van minimaal 60 ha tot maximaal 180 ha. Daarbij speelt als variant voor de eerste fase een omvang van 20 ha;
- de inpassing van het bedrijventerrein in de omgeving, rekening houdend met het buurtschappen Blaaksedijk en Mollekade, bedrijventerrein Boonsweg en de bestaande landschappelijke, ecologische, archeologische en cultuurhistorische waarden;
- de interne ontsluitingsstructuur;
- de aansluiting op de hoofdinfrastructuur;
- de inrichting en zonering van het bedrijventerrein.

De hierboven beschreven randvoorwaarden geven een aantal aspecten die kunnen leiden tot varianten (variëaties op alternatieven):

- varianten voor de begrenzing;
- ontsluitingsvarianten;
- inpassingsvarianten;
- waterbergingsvarianten;
- duurzaamheidsvarianten (ruimtegebruik, grondstoffen, energie, water);
- varianten in fasering;
- beeldkwaliteitsvarianten.

Ontwikkeling van de alternatieven en varianten zal interactief tussen ontwerpers en m.e.r.-schrijvers plaatsvinden met bestuurlijke en maatschappelijke terugkoppeling. In een interactief ontwerpproces zal gestreefd worden naar twee (maximaal drie) breed gedragen alternatieven die in het MER nader worden onderzocht.

Het ontwerpproces bestaat uit de volgende stappen:

- aanleveren van (milieu)randvoorwaarden en (milieu)wensen vanuit de m.e.r aan de ontwerpers;
- ontwikkelen van de eerste alternatieven en varianten;
- globale toets van de alternatieven en varianten aan de doelstellingen en de randvoorwaarde en een globale effectenbepaling;
- aanpassing / detaillering van de alternatieven en varianten;
- bestuurlijke en maatschappelijke terugkoppeling;
- keuze van alternatieven en varianten voor uitwerking in het MER;
- effectenbeschrijving en –beoordeling in het MER.

Naast de te ontwikkelen alternatieven wordt in het MER het nulalternatief opgenomen. Dit alternatief is de referentiesituatie: de situatie die voor het zoekgebied geldt wanneer er geen BTHW zou worden ontwikkeld. De effecten van de alternatieven van het BTHW worden in het MER afgezet tegen deze situatie.

Figuur 4.2: schematische weergave ontwikkeling alternatieven

4.3 Meest milieuvriendelijk alternatief (MMA)

Conform de Wet Milieubeheer dient in het MER onderzoek gedaan te worden naar het alternatief waarin de negatieve effecten op het milieu zoveel mogelijk worden voorkomen dan wel beperkt, het zogenaamde Meest Milieuvriendelijke Alternatief (MMA).

Door milieuaspecten vroegtijdig in te brengen in het ontwerpproces wordt een ‘milieuvriendelijk’ ontwerpproces bevorderd. Het uiteindelijke ontwerp kan verder milieutechnisch worden geoptimaliseerd door resterende milieueffecten door technische maatregelen verder te beperken.

Aangrijpingspunten voor het MMA zouden kunnen zijn:

- optimale zonering met een minimale hinderuitstraling naar de omgeving;
- landschappelijke inpassing;
- duurzaam waterbeheer;
- duurzaam ruimtegebruik;
- duurzaam energie- en watergebruik.

In het MER zal beschreven worden hoe het milieu onderdeel uitmaakt van het ontwerpproces en hoe na ontwerp de milieueffecten verder kunnen worden beperkt richting een MMA.

4.4 Voorkeursalternatief

Mede aan de hand van de resultaten van het MER zal het voorkeursalternatief in de concrete beleidsbeslissing in de partiële streekplanherziening worden vastgelegd.

5 Verwachte effecten

Referentiesituatie

Om de effecten van het BTHW op de omgeving te kunnen bepalen en beoordelen, wordt het plan- en invloedsgebied vergeleken met de situatie voorafgaand aan het realiseren van het BTHW. Als referentiejaar is 2020 gekozen, het jaar waarin het BTHW naar verwachting volledig in gebruik is genomen.

De basis voor de referentiesituatie is de huidige situatie. Daarnaast worden de autonome ontwikkelingen (zonder de realisatie van het bedrijventerrein) tot 2020 beschreven. Basis voor de beschrijving van de autonome ontwikkeling zijn bekende ontwikkelingen en vastgesteld beleid. Het is hierbij van belang inzicht te krijgen in autonome ruimtelijke ontwikkelingen elders in de omgeving.

Aanpak effectenbeschrijving

In de startnotitie wordt een globaal overzicht gegeven van de verwachte effecten, die in het MER nader onderzocht worden. Daarnaast wordt een globale verwachting gegeven van effecten een belemmering vormen voor de beoogde ontwikkeling van het BTHW en of effecten richtinggevend (kunnen) zijn voor de locatie en inrichting van het BTHW.

In het MER worden de effecten, waar relevant en mogelijk, kwantitatief (cijfermatig) beschreven. In de overige gevallen is de effectbepaling kwalitatief (beschrijvend). Bij de beschrijving van effecten wordt onderscheid gemaakt tussen tijdelijke effecten en permanente effecten, als dit van belang is voor de beoordeling. Ook wordt onderscheid gemaakt tussen effecten tijdens de aanlegfase (vaak tijdelijke effecten) en effecten na ingebruikname (vaak permanente effecten).

Bij de effectbeschrijving wordt waar relevant onderscheid gemaakt tussen het zoekgebied en het invloedsgebied (zie definitie hoofdstuk 1).

Effecten

Realisatie van het BTHW kan aanzienlijke effecten op de omgeving hebben.

De belangrijkste effecten zijn de verandering van de ruimte, zowel landschappelijk (van open naar dicht), als economisch (van agrarisch naar industrieel), als sociaal (van rustig naar druk). Het BTHW leidt tot een toename van het (vracht)verkeer en zonder aanvullende maatregelen tot een verslechtering van de verkeersafwikkeling op het bestaande wegennet (files, ongevallen, sluipverkeer).

Speciale aandachtspunten zijn de verstoring van natuurwaarden (in en om het zoekgebied), de mogelijke verstoring van archeologische waarden en het mogelijk moeten verdwijnen van woningen, bedrijven en recreatieve voorzieningen.

Van belang voor de bepaling van het effect van het BTHW is de relatie van het bedrijventerrein met het bestaande bedrijventerrein Boonsweg. Deze relatie zal in het MER worden beschreven.

Onderstaande tabel geeft een overzicht van de belangrijkste verwachte effecten en specifieke aandachtspunten voor in het MER. Voor een uitgebreidere beschrijving zie H9 in deel B.

Tabel 5.1: Verwachte effecten en specifieke aandachtspunten voor het MER

Thema	Aspecten
Landschap	Landschappelijke structuur Openheid Duurzaam Ruimtegebruik Landschapsbeleving
Bodem	Bodemopbouw Zetting Bodemkwaliteit
Water	Oppervlaktewater Grondwater Waterkwaliteit
Natuur	Beschermde soorten Beschermde gebieden Ecologische relaties
Archeologie	Archeologische waarden Archeologische verwachtingswaarde
Cultuurhistorie	Beschermde cultuurhistorische waarden Overige cultuurhistorische waarden
Verkeer	Autoverkeer Langzaam verkeer Openbaar vervoer Verkeersveiligheid Externe veiligheid Aanleg
Geluid en Trillingen	Geluidbelasting Geluidkwaliteit Trillingen
Lucht	NO _x Fijn stof
Overige hinderaspecten	Externe veiligheid Licht Geur Kabels en leidingen
Economie	Economische structuur Bedrijfsvoering + toekomstmogelijkheden Oplossing van knelpunten elders
Landbouw	Landbouwgrond Toekomstmogelijkheden
Recreatie	Recreatiegebieden Recreatieve routes Toekomstmogelijkheden
Sociale aspecten	Gedwongen vertrek Beleving Sociale relaties Gedwongen vertrek

Deel B: Achtergrondinformatie

6 M.e.r.-procedure

6.1 Inleiding

M.e.r. staat voor milieueffectrapportage. De m.e.r.-procedure is erop gericht het milieubelang vroegtijdig en volwaardig in het plan- en besluitvormingsproces te betrekken. De m.e.r. doet dit middels een aantal producten en een aantal procedurele stappen (zie verder). Belangrijke aspecten van de m.e.r zijn:

- Het onderzoek naar de effecten van de voorgenomen activiteit;
- Het onderzoek naar mogelijke alternatieven met hetzelfde doelrealiserende vermogen maar minder milieueffecten;
- De mogelijkheid van inspraak door derden;
- De onafhankelijke toets van het onderzoek en de procedure.

De m.e.r.-procedure is gekoppeld aan het eerste ruimtelijke besluit dat concreet de realisatie van de m.e.r.-plichtige activiteit mogelijk maakt.

6.2 Procedure in hoofdlijnen

In hoofdlijnen bestaat de m.e.r.-procedure uit de volgende stappen:

- opstellen startnotitie door initiatiefnemer;
- indienen startnotitie bij bevoegd gezag (artikel 7.12, lid 1 Wet Milieubeheer);
- versturen startnotitie naar Commissie m.e.r. en wettelijke adviseurs door bevoegd gezag (artikel 7.12, lid 3 Wet Milieubeheer);
- publicatie en tervisielegging startnotitie door bevoegd gezag (artikel 7.12, lid 4 Wet Milieubeheer);
- indien het bevoegd gezag zelf initiatiefnemer is, deelt het dit mee aan de Commissie m.e.r. en de wettelijke adviseurs (artikel 7.13, lid 1 Wet Milieubeheer);
- inspraak ten behoeve van de richtlijnen voor het MER; in de inspraakperiode, die 4 weken duurt, kan een informatie- / inspraakavond worden gehouden (artikel 7.14, lid 4 Wet Milieubeheer);
- advisering (o.a. door landelijke Commissie voor de milieueffectrapportage en wettelijke adviseurs) over de richtlijnen; dit resulteert in een advies van de Commissie voor de inhoud van de richtlijnen (artikel 7.14, lid 2 Wet Milieubeheer);
- vaststellen richtlijnen voor het opstellen van het MER; als het ware de inhoudsopgave voor het MER. Deze richtlijnen worden vastgesteld door bevoegd gezag (artikel 7.15, Wet Milieubeheer);
- opstellen MER en van de (voor)ontwerpen van de besluiten die mede op basis van het MER zullen worden genomen (artikel 7.9 en 7.10 Wet Milieubeheer);
- indienen MER en (voorontwerp) besluiten bij bevoegd gezag;
- aanvaarden (artikel 7.18 lid 1 Wet Milieubeheer), bekendmaken en ter visie leggen van het MER (artikel 7.20 lid 2 Wet Milieubeheer) en (voor)ontwerpen van de besluiten door het bevoegd gezag.
- inspraak, advies en overleg (artikel 7.23, 7.24, 7.25 Wet Milieubeheer);
- toetsen van het MER door de Commissie m.e.r. (artikel 7.26 Wet Milieubeheer);

- betrekken van het MER en de resultaten van inspraak en advies bij het nemen van de besluiten (artikel 7.35 en 7.37 Wet Milieubeheer);
- evalueren van de effecten (artikel 7.39 Wet Milieubeheer); en zonodig nemen van aanvullende maatregelen of aangepaste besluiten (artikel 7.42 Wet Milieubeheer).

6.3 Rolverdeling in de m.e.r procedure

Initiatiefnemer

Rol: het opstarten van de voorbereidingen om te komen tot de realisatie van het BTHW, waaronder het opstellen van de startnotitie en het MER.

Wie is initiatiefnemer? Gedeputeerde Staten Provincie Zuid-Holland (GS)

Bevoegd gezag

- Rol
- vaststellen van de richtlijnen voor het opstellen van het MER;
 - beoordelen van de aanvaardbaarheid van het MER;
 - vaststellen van het streekplan;
 - diverse taken in het kader van kennisgeving, ter inzage legging e.d.;
 - inwinnen van adviezen bij diverse instanties.

Wie is bevoegd gezag? Provinciale Staten van de Provincie Zuid-Holland (PS)

Commissie voor de milieueffectrapportage

- Rol:
- uitbrengen van advies aan het bevoegd gezag over de richtlijnen die het bevoegd gezag moet vaststellen (advies-richtlijnen);
 - uitbrengen van advies over de juistheid en volledigheid van het MER (het toetsingsadvies).

N.B. Bij het opstellen van deze adviezen moet de commissie rekening houden met de adviezen van de wettelijke adviseurs en de overige ontvangen reacties.

Wat is de commissie voor de milieueffectrapportage? Een bij wettelijke regeling ingestelde landelijke commissie. Deze onafhankelijke commissie bestaat uit deskundigen op uiteenlopende terreinen binnen het vakgebied milieu. Voor elke afzonderlijke m.e.r.-procedure wordt een afzonderlijke werkgroep samengesteld. De werkzaamheden van de landelijke commissie en van de werkgroepen worden ondersteund door het secretariaat van de commissie. Dit secretariaat is gevestigd in Utrecht.

Wettelijke adviseurs

- Rol:
- uitbrengen van advies aan het bevoegd gezag over de richtlijnen die het bevoegd gezag moet vaststellen;
 - uitbrengen van advies over de kwaliteit en volledigheid van het MER.

Wie zijn de wettelijke adviseurs? Op grond van de wettelijke regeling voor de milieueffectrapportage (artikel 7.1 lid 2 Wet Milieubeheer) behoren hiertoe:

- de regionale Inspecteur voor de hygiëne van het milieu van het ministerie van VROM;
- de regionale directeur Landbouw, Natuur en Openluchtrecreatie van het ministerie van LNV;
- Rijksdienst voor oudheidkundig bodemonderzoek (ROB);
- ministerie van OC en W;
- gemeente Binnenmaas;
- de adviseurs die krachtens de wettelijke regeling voor het tot stand komen van de CBB als zodanig optreden;

Overigens zal het streekplan aan een groot aantal andere instanties worden toegestuurd ten behoeve van het voeren van overleg.

Insprekers

In de procedure van de milieueffectrapportage zijn twee momenten voorzien waarop een ieder gebruik kan maken van de mogelijkheid tot inspreken:

- naar aanleiding van de uitgebrachte startnotitie. Hierbij gaat het vooral om voorstellen voor de te formuleren alternatieven en voor de te onderzoeken milieuaspecten. Het bevoegd gezag zal uiteindelijk - na advies van de Commissie voor de milieueffectrapportage - bepalen of de voorstellen in de definitieve richtlijnen worden opgenomen;
- naar aanleiding van het presenteren van het MER.

De inspraakmogelijkheden gaan gepaard met het ter visie leggen van de desbetreffende stukken. Het bevoegd gezag doet hiertoe openbare kennisgevingen.

6.4 Startnotitie

De startnotitie is de eerste stap in de m.e.r.-procedure. Hiermee kondigt GS de voorgenomen activiteit officieel aan. De startnotitie dient om richting te geven aan het milieueffectrapport (MER). Conform artikel 2 van het Besluit startnotitie milieueffectrapportage [VROM, 1999] zijn de volgende onderwerpen beschreven:

- beschrijving probleem- en doelstelling van de voorgenomen activiteit;
- beschrijving van genomen en te nemen besluiten;
- globale beschrijving van het studiegebied;
- beschrijving van de voorgenomen activiteit en mogelijke alternatieven en varianten;
- globale beschrijving van de te verwachten gevolgen voor het milieu;
- globale beschrijving van de procedurele aspecten.

6.5 Inspraak op de startnotitie

De startnotitie dient om richting te geven aan het milieueffectrapport (MER). Inspraakreacties op de startnotitie en de adviezen van wettelijke adviseurs vormen de basis voor de richtlijnen voor het MER. In de richtlijnen wordt aangegeven 'wat en hoe' in het MER aan de orde moet komen.

Het openbaar maken van deze startnotitie door PS vormt het begin van de m.e.r. procedure. De startnotitie wordt gedurende vier weken ter visie gelegd. Gedurende deze periode kan eenieder reageren op de startnotitie. Wensen en/of suggesties over de richtlijnen kunnen bij PS worden ingediend.

Door PS wordt de startnotitie gezonden aan de Commissie voor de milieueffectrapportage met het verzoek om een advies voor richtlijnen op te stellen ten behoeve van de inhoud van het MER. De Commissie voor de m.e.r. heeft daartoe tot uiterlijk 9 weken na de openbare kennisgeving van de startnotitie de gelegenheid. PS stuurt de startnotitie tevens naar de wettelijke adviseurs met het verzoek om een advies. De Commissie voor de m.e.r. betreft in haar advies voor richtlijnen de reacties van de insprekers en adviseurs.

De richtlijnen voor de inhoud van het MER worden uiterlijk 13 weken na de openbare kennisgeving door PS vastgesteld. Daarbij wordt rekening gehouden met het advies van de Commissie voor de m.e.r. en met de ingekomen reacties en de adviezen van de wettelijke adviseurs.

6.6 Het opstellen van het MER

Aan de hand van de richtlijnen wordt het MER opgesteld. Conform artikel 7.10 van het besluit m.e.r. [VROM, 1999] bevat een MER tenminste een beschrijving van:

- probleem en doelstelling;
- de voorgenomen activiteit, alternatieven en varianten;
- genomen en te nemen besluiten;
- de huidige situatie en autonome ontwikkeling van het studiegebied;
- de effecten van de voorgenomen activiteit op het studiegebied;
- leemten in kennis en aanzet tot evaluatieprogramma;
- samenvatting.

In de periode dat het MER wordt gemaakt wordt ook gewerkt aan het opstellen van de (ontwerpen voor de) ruimtelijke besluiten over het plangebied. Het onderzoek van de milieueffecten wordt, samen met de resultaten van eventuele andere onderzoeken en de verdere uitwerking van de plannen gebruikt om keuzes te maken over de inhoud en de vorm van de ruimtelijke besluiten.

Na voltooiing wordt het MER aangeboden aan PS, die toetsen of het MER aanvaardbaar is. Daarbij gaat het erom of het MER voldoet aan de richtlijnen en of het voldoende informatie bevat ten behoeve van de besluitvorming.

6.7 Van MER naar besluiten

Na aanvaarding door PS wordt het MER onderworpen aan inspraak. Deze inspraakronde is gekoppeld aan de eerste tervisielegging van de besluiten die (mede) op basis van het MER zullen worden genomen.

Het MER wordt ter toetsing aangeboden aan de Commissie voor de m.e.r. De Commissie m.e.r. brengt een toetsingsadvies uit over het MER, waarbij rekening wordt gehouden met adviezen van wettelijke adviseurs en met de inspraakreacties.

De Commissie m.e.r. geeft haar advies uiterlijk 5 weken na de dag waarop de openbare zitting wordt gehouden of na het einde van de terinzagelegging als er geen openbare zitting plaatsvindt.

Met een toetsingsadvies van de Commissie voor de milieueffectrapportage kan PS de besluiten verder in procedure brengen.

7 Voorgeschiedenis

Onderstaand is de geschiedenis van de keuze voor een BTHW in de Hoeksche Waard beschreven. Er zijn diverse onderzoeken geweest naar nut en noodzaak van het bedrijventerrein. Daarnaast is de locatie van het bedrijventerrein vaak onderwerp van discussie geweest.

Mei 2005, Rijk: maximaal 180 ha bedrijventerrein in Hoeksche Waard

In de op 17 mei jl. in de Tweede Kamer aangenomen Nota Ruimte geeft het rijk aan dat zij: 'een ruimtelijke reservering wenst van maximaal 180 ha netto in de Hoeksche Waard om in de vraag naar droge, havengerelateerde bedrijvigheid ten behoeve van de Rotterdamse haven te kunnen voorzien. Aangegeven wordt dat zo spoedig mogelijk ruimte gereserveerd dient te worden door de betrokken decentrale overheden om uitbreiding te kunnen laten plaatsvinden van het reeds geplande bedrijventerrein van 60 ha in de gemeente Binnenmaas, ten oosten van de A29 en te westen van de HSL-zuid tot maximaal 180 ha netto. Daarbij zal het rijk in samenwerking met de gemeenten en de provincie onderzoeken of bestaande terreinen voor droge, havengerelateerde bedrijvigheid in de Rijnmond en de Drechtsteden beter kunnen worden benut. Uit dit onderzoek zal moeten blijken wat de optimale omvang van het bedrijventerrein in de Hoeksche Waard is om aan de behoefte van de Rotterdamse regio te voldoen'. Met uitzondering van de ruimtereservering voor het bedrijventerrein evenals het globale tracé voor de mogelijk toekomstige A4-zuid is de rest van de Hoeksche Waard, in tegenstelling tot het kabinetsstandpunt van 2004, aangewezen als Nationaal Landschap. Verder is aangegeven dat Hoeksche Waard geen onderdeel mag uitmaken van bundelingsgebied van de Zuidvleugel. Grootschalige verstedelijking is los van bedrijventerrein uitgesloten. [Tweede Kamer, 17 mei 2005].

Mei 2005, gemeente Binnenmaas: structuurplan bedrijventerrein 60 ha

In haar vergadering van 2 mei 2005 heeft de gemeenteraad van de gemeente Binnenmaas het structuurplan Regionaal Bedrijventerrein d.d. 2 mei 2005 vastgesteld. Het structuurplan biedt een kader voor de ontwikkeling van 60 ha netto bedrijvigheid aan de oost- en noordzijde van en in aansluiting op het bestaande bedrijventerrein Boonsweg in de gemeente Binnenmaas. RIHW heeft als initiatiefnemer besloten een Strategische Milieu Beoordeling (SMB) / Milieu Effect Rapport-procedure (MER) te doorlopen voor deze ontwikkeling. Deze procedure wordt doorlopen om de besluitvorming te faciliteren. In §1.4 zijn we nader ingegaan op de relatie van deze MER met het MER voor het BTHW. [Arcadis, 2005]

December 2004, Rijk, Provincie Zuid-Holland en Bestuurlijk Platform Zuidvleugel: Bestuursakkoord

In december 2004 hebben het ministerie van EZ, de Provincie Zuid-Holland en het Bestuurlijk Platform Zuidvleugel een bestuursakkoord ondertekend. Hierin hebben ze aangegeven dat ze dezelfde terreinen in de Zuidvleugel van de Randstad hebben geselecteerd waarop ze hun inspanningen zullen concentreren voor herstructurering van verouderde bedrijventerreinen en ontwikkeling van nieuwe locaties. Eén van deze nieuwe locaties betreft de Hoeksche Waard.

Oktober 2004, provincie Zuid-Holland: zoekgebied voor bovenregionaal bedrijventerrein in noordrand

In oktober 2004 hebben Provinciale Staten de Provinciale Ruimtelijke StructuurVisie (PRSV, provincie Zuid-Holland, 2004) en daarmee het provinciaal ruimtelijk beleidskader voor de verschillende streekplangebieden en streekplanherzieningen vastgesteld.

Samenvattend is de provincie Zuid-Holland van mening:

- Dat de Hoeksche Waard voor het overgrote deel onderdeel is van het landschap Zeeuws/Zuidhollandse Delta, een landschap van (inter)nationale betekenis en kwaliteit;
- Dat het eiland geen landschapsreservaat is, maar dat de landschappelijke kwaliteiten op grond van een kwaliteitszoning verbeterd moeten worden en de vitaliteit van de kernen en de landbouw bevorderd moet worden;
- Dat de noordrand een overgangsgebied is tussen de Zuidvleugel en het Deltalandschap, en dat daar sprake is van een combinatie van landschappelijke en recreatieve kwaliteiten, suburbane kernen en economische functies. In dit overgangsgebied zal ruimte gevonden moeten worden voor de ruimtevrage voor werken en in beperkte mate voor specifieke woonmilieus.

Ook is de noordrand van de Hoeksche Waard aangegeven als zoekgebied voor een bovenregionaal bedrijventerrein. Deze keuze is in belangrijke mate ingegeven door:

- de sociaal-economische betekenis van het bedrijventerrein voor de werkzoekenden in de Rotterdamse regio;
- het tekort aan ruimte in het zuidelijk deel van de Rotterdamse regio;
- de nabijheid van het zoekgebied ten opzichte van de A15 (achterlandverbinding) en de werkzoekenden in Rotterdam-zuid;
- de constatering dat de noordrand nu al deel uitmaakt van het overgangsgebied tussen de het stedelijk netwerk van de Zuidvleugel en het open landschap van de Zuid-Hollandse en Zeeuwse Eilanden.

Juni 2004, Provincie en gemeenten: afspraken over bedrijventerrein Hoeksche Waard in noorden gebied

De dagelijkse besturen van de provincie Zuid-Holland en de gemeenten in de Hoeksche Waard hebben een Afsprakenkader opgesteld voor de regio Hoeksche Waard. Dit kader behelst afspraken over de integrale ontwikkelingen die ze gezamenlijk in de regio wensen. Daarbij gaat het om landschap, wonen en werken die zich in een juiste balans tot elkaar verhouden. Voor de ruimtelijke inrichting en ontwikkeling van de Hoeksche Waard zijn de partijen overeen gekomen dat zij de komende tijd een gezamenlijk programma voor de Hoeksche Waard zullen concretiseren. Dit programma omvat een aantal afspraken. Eén hiervan is dat de provincie de verantwoordelijkheid draagt voor een partiële streekplanherziening waarin een bedrijventerrein van 180 ha netto wordt geacommodeerd in de vorm van een concrete beleidsbeslissing. Basis voor deze concrete beleidsbeslissing is een studie, waarvan deze startnotitie de aankondiging vormt, naar de ruimtelijke inrichtingsvarianten in het gebied tussen de A29, de Oude Maas, de N217 en de kern Puttershoek.

De provincie acht een goede bereikbaarheid van het bedrijventerrein een voorwaarde voor de ontwikkeling en zal zich indien nodig inspannen om te komen tot infrastructurele aanpassingen. Dit in overleg met de Hoeksche Waard, de Rijksoverheid en eventuele andere partijen.

April 2004, kabinet: Hoeksche Waard geen Nationaal Landschap, wel bedrijventerrein in noordrand

Het kabinet heeft in deel 3 van de Nota Ruimte op basis van nieuwe selectiecriteria de Hoeksche Waard – als open, overwegend akkerbouwgebied -, niet langer aangemerkt als Nationaal Landschap. Gegeven de algemene wens om te komen tot decentralisatie, gegeven de algemene doelstelling om de economische concurrentiepositie van Nederland te versterken en gehoord hebbende de wens vanuit de bestuurlijke partijen uit de regio (Bestuurlijk Platform Zuidvleugel), wordt, in afwijking op de Vijfde Nota Ruimtelijke Ordening, aan de noordkant van de Hoeksche Waard, aansluitend op de A29, ruimte geboden aan 300 ha voor havenafgeleide bedrijvigheid.

December 2003, Zuidvleugel Randstad: in Hoeksche Waard ruimte bieden aan grootschalige bedrijvigheid

In het document 'de Zuidvleugel van de Randstad' van het Bestuurlijk Platform Zuidvleugel hebben de bij dit platform betrokken partijen³ in december 2003 de gemeenschappelijke aanpak geschetst voor het verbeteren van de leefomgeving en het verschaffen van voldoende huisvesting voor mensen, bedrijven en instellingen. Het document was bedoeld als input voor o.a. de Nota Ruimte. Het Rijk heeft namelijk gemeend het ruimtelijke beleid zoveel mogelijk onder te brengen in één gezamenlijke nota: de Nota Ruimte. Ten aanzien van het onderwerp 'werken' wordt door het Platform ingezet op het nog beter benutten van de sterke kanten: kennis van technologie en internationaal recht en de logistieke sector. In de totaalbeoordeling van deze opgave wordt de Hoeksche Waard noodzakelijk geacht als uitleglocatie voor grootschalige bedrijvigheid, distributie en logistiek die samenhangt met de mainport Rotterdam. Door in de Hoeksche Waard ruimte te bieden aan deze grootschalige bedrijvigheid, wordt het mogelijk om in de steden de herstructurering en doorstroming op gang te brengen.

September 2002, RIHW: wel regionaal bedrijventerrein in noorden Hoeksche Waard, maar geen bovenregionaal

De Hoeksche Waard is in de Vijfde Nota Ruimtelijke Ordening aangewezen als Nationaal Landschap. Voor elk Nationaal Landschap zou door het Rijk een ontwikkelingsprogramma opgesteld worden. De stuurgroep heeft hierop vooruitlopend een visie en ontwikkelingsprogramma opgesteld. Dit programma diende een leidraad te vormen voor de bestuurders en de ambtenaren van de Hoeksche Waard bij de uitvoering van diverse plannen.

In het programma is aangegeven dat in de Hoeksche Waard wordt gestreefd naar een gezond ondernemersklimaat binnen het Nationaal Landschap. Hierin wordt, in aanvulling op 'Nationaal Landschap in Balans', bovenregionale bedrijvigheid afgewezen. Nieuwe ruimte voor bedrijvigheid wordt gevonden in een geconcentreerd regionaal bedrijventerrein van 60 ha in de noordrand en in lokale terreinen bij de kernen in het overige gebied. Het regionale bedrijventerrein ligt aan de N217 in de directe omgeving van de aansluiting op de A29. Voor de realisering van het regionale bedrijventerrein hebben de gemeenten van de Hoeksche Waard een convenant opgesteld.

In een studie naar de ontsluiting van het bedrijventerrein constateert de RIHW dat zonder verbetering van de infrastructuur de ontwikkeling van een bedrijventerrein met een omvang van 60 ha niet gewenst.

3. ³ Bestuurlijke Platform Zuidvleugel: provincie Zuid-Holland, de Drechtsteden, het Integraal Ontwikkelingsplan Westland, de Leidse Regio, het stadsgewest Haaglanden, de gemeente Den Haag, het intergemeentelijk samenwerkingsverband Midden-Holland, de stadsregio Rotterdam en de gemeente Rotterdam

Medio 2002, provincie: noodzaak tot bovenregionaal bedrijventerrein in Hoeksche Waard

De provincie Zuid-Holland en de Stadsregio Rotterdam zijn gezamenlijk bezig met het Ruimtelijk Plan Regio Rotterdam (RR 2020, tegelijkertijd streekplan en regionaal structuurplan). In dit kader heeft medio 2002 de provincie wederom een vraag- en aanbodanalyse laten uitvoeren voor droge bedrijventerreinen in de regio Rotterdam. De conclusies hieruit hebben voor een belangrijk deel betrekking op de Hoeksche Waard. Om te kunnen voldoen aan de prognose van de ruimtebehoefte (ca. 1200 ha) van de Rotterdamse regio – voor de periode 2006-2020 conform het Global Competition-scenario – is de ontwikkeling van bedrijfslocaties in de Hoeksche Waard (en Zuidplaspolder) noodzakelijk, omdat er binnen de grenzen van de Stadsregio Rotterdam onvoldoende ruimte is. Het aanbod-tekort in de periode tot 2010 bedraagt minimaal 150 ha en in het Global Competition scenario (maximaal scenario) zelfs ruim meer dan 300 ha. Dit aanbod-tekort geldt in het bijzonder voor het zuidelijk deel van de regio. Een voortvarende ontwikkeling van een bedrijfslocatie in de Hoeksche Waard kan voor een deel in dat tekort voorzien.

In een studie van 2004 die de Zuid-Hollandse Milieufederatie (ZMF) heeft laten uitvoeren constateert ze dat tot 2020 ca 150 ha minder bedrijventerreinen noodzakelijk zijn in de regio Rotterdam dan volgens de provincie Zuid-Holland en de Stadsregio Rotterdam noodzakelijk zijn. Over de periode tot 2010 zijn er geen resultaten van de ZMF en heeft ze geen kritiek op de berekeningen van de provincie en de Stadsregio.

Januari 2002, kabinet: Hoeksche Waard Nationaal Landschap, bedrijventerrein in oosten Hoeksche Waard

Begin 2002 stelt het toenmalig kabinet de Vijfde Nota Ruimtelijke Ordening, deel 3 vast. De Hoeksche Waard is, met uitzondering van het gebied ten oosten van de HSL, aangewezen als Nationaal Landschap. Het kabinet stelt verder dat om aan de acute behoefte in met name de omgeving van Rotterdam aan ruimte voor havengerelateerde bedrijvigheid te voldoen en uit het oogpunt van tijdige beschikbaarheid, aan de oostzijde van het HSL-tracé in de Hoeksche Waard, buiten het Nationaal Landschap, ruimte is voor een bedrijventerrein van 100 ha netto vóór 2005 en nog eens 100 ha vóór 2010. Hiermee gaat het kabinet voorbij aan de verkenning die door de provincie is gedaan in het kader van de Vijfde Nota en waarin werd geconcludeerd dat er noodzaak is voor een bedrijventerrein in de noordrand van de Hoeksche Waard. Ook was bekend dat deze oost locatie niet de voorkeur krijgt van Rijkswaterstaat en de provincie door de slechte ontsluiting ervan.

September 2001, Streek: Geen bovenregionale bedrijvigheid, wel regionale bedrijvigheid in noordrand

De Hoeksche Waard heeft in het kader van de Vijfde Nota Ruimtelijke Ordening een aantal studies uitgevoerd. Eén daarvan is een 'Nationaal Landschap in balans', een visie op de invulling van het gebied als Nationaal Landschap.

Ten aanzien van bedrijvigheid formuleert de Hoeksche Waard in haar visie dat de eigen behoefte van de streek tot 2020 in de noordrand dient te worden geacommodeerd, in de directe nabijheid van de aansluiting op de A29. Kwaliteit hierbij is het belangrijkste uitgangspunt. Om de kwaliteit van de bedrijven af te stemmen op de landschappelijke kwaliteiten van de Hoeksche Waard wordt een bedrijfsprofiel opgesteld. Bovenregionale ontwikkeling wordt afgewezen. Dit brengt nadelige gevolgen met zich mee voor het Nationaal Landschap.

Juni 2001, provincie: noodzaak bovenregionaal bedrijfsterrein in noorden Hoeksche Waard blijft

In het kader van de Vijfde Nota Ruimtelijke Ordening is een aantal verkenningen uitgevoerd door de provincie Zuid-Holland. Eén van deze verkenningen betreft de zuidflank van de Randstad (Hoeksche Waard, IJsselmonde en Voorne-Putten. De essentie van de verkenning was het in beeld brengen van mogelijkheden binnen het gebied. In de Vijfde Nota, deel 1 (januari 2001) was voorzien dat de Hoeksche Waard wordt aangewezen als Nationaal Landschap.

Een belangrijke conclusie uit de verkenning is de constatering dat de locatie Hoeksche Waard oost niet geschikt is voor realisering van een omvangrijk logistiek bedrijventerrein. Ontsluiting van het terrein is zeer problematisch. Basis voor deze conclusie is een onderzoek van Rijkswaterstaat. Hierin werd voor deze locatie aangegeven dat verkeerstechnisch naar deze locatie de minste voorkeur uitgaat, vanwege de grote afstand tot het hoofdwegennet en de afstand die daardoor in alle gevallen moet worden afgelegd via het onderliggende wegennet. De afstand tot de A16 is weliswaar het kortst, maar dit feit weegt minder zwaar, omdat daarvoor de toltunnel onder de Dordtse Kil gepasseerd moet worden en er dus een grotere weerstand valt te verwachten voor deze route. Verkeerstechnisch heeft de locatie noord de voorkeur boven oost vanwege de betere ligging ten opzichte van het hoofdwegennet (A29).

In de verkenning is geconcludeerd dat alleen bij realisatie van 200-250 ha netto bedrijfsterrein aan de noordrand van de Hoeksche Waard kan worden voldaan aan de behoefte op het niveau van de Zuidvleugel van de Deltametropool. Een dergelijk terrein kan volledig ten noorden van de N217 worden gerealiseerd.

September 2000 en augustus 2001: voor bedrijfsterrein Hoeksche Waard dient bestaande infrastructuur te worden aangepast

In een onderzoek door Rijkswaterstaat zijn de mogelijkheden van ontsluiting van een bedrijventerrein in de noord- of oostrand Hoeksche Waard onderzocht. Hierbij is gekeken naar mogelijkheden van ontsluiting op de A29, A16 of via water. Uit het onderzoek is gebleken dat in de autonome situatie al problemen ontstaan op de A16 en gedeelten van de N217. Een locatie van een bedrijventerrein in het oosten van de Hoeksche Waard versterkt deze problematiek. Beide locaties brengen investeringen in de infrastructuur met zich mee. Een havenontsluiting is technisch mogelijk, maar het is de vraag of een dergelijke ontsluiting rendabel is.

In een gezamenlijk studie van de provincie Zuid-Holland, RIHW, Waterschap en Rijkswaterstaat van augustus 2001 is nogmaals geconstateerd dat de N217 en de aansluiting van deze weg op de A29 in de autonome situatie reeds overbelast zijn. Bij aanleg van een bedrijventerrein zijn de gevolgen voor de N217 aanzienlijk en dient deze weg, samen met de A29, te worden gereconstrueerd.

Mei 2000, provincie: bovenregionaal bedrijventerrein als streekplanuitwerking in noord- en oostrand Hoeksche Waard

Met een 'Heroverweging streekplan Zuid-Holland Zuid' heeft de provincie het streekplan in mei 2000 herzien en vastgesteld. In de beschrijving van het streekplan is als kernpunt een streekplanuitwerking voor een bovenregionaal bedrijventerrein in de noord- en oostrand van de Hoeksche Waard opgenomen. Het gaat hierbij primair om zogeheten (veelal grootschalige) havenafgeleide transportasgeoriënteerde bedrijvigheid. Met deze herziening ziet de provincie, mede op advies van de Eerste Kamer, af van de 'Middenlocatie' als CBB.

De streekplanuitwerking is begrensd door de Oude Maas in het noorden, de leidingenstraat Europoort-Antwerpen in het westen, de N217 in het zuiden en de HSL/Dordtsche Kil in het oosten. Zulks met inachtneming van overgangszones naar de waardevolle buitendijkse gebieden langs de Oude Maas en naar de bestaande en toekomstige woonbebouwing in en rond het uitwerkingsgebied.

De keuze voor een geconcentreerd bedrijventerrein binnen een uitwerkingsgebied gebaseerd op harde geografische grenzen is behalve door bedrijfseconomische overwegingen (financiering, inpassing, compensatie en ontsluiting) ook ingegeven door de wens om versnippering in de Hoeksche Waard te voorkomen. De dreiging van de versnippering is in de Hoeksche Waard de afgelopen jaren reëel gebleken. In het streekplan is aangegeven dat de realisering van een bovenregionaal bedrijfsterrein geschiedt onder de voorwaarde van een zorgvuldige inpassing.

Augustus-oktober 1999, rijk: a.g.v. motie Duivesteijn afwijzing bedrijventerrein in rand Hoeksche Waard

Eind augustus 1999 is door het Kabinet Paars 2 in het kader van de VINAC een nader besluit over de Hoeksche Waard genomen, mede op basis van het NEI-rapport 'Kleur bekennen in de Hoeksche Waard'. In de brief van het Kabinet aan de Tweede Kamer is aangegeven dat voor de periode tot 2005 ruimte gereserveerd moet worden voor een *aaneengesloten bedrijfsterrein van 100 ha netto in de rand van de Hoeksche Waard*, aansluitend op bestaand stedelijk gebied, ontsluitingsroutes en bestaande hoofdverbindingen. Het kabinet denkt daarbij aan de noord- en oostrand. Het Kabinet acht nadere uitwerking hiervan gewenst in overleg met de betrokken overheden. Ondanks het feit dat de planperiode van de VINAC tot 2010 reikt, heeft het Kabinet verdere besluitvorming voor de periode van 2005 doorgeschoven naar de vijfde Nota Ruimtelijke ordening. Het Kabinet heeft daarbij aangegeven dat voor de periode na 2005 een eventuele uitbreiding in de Hoeksche Waard – maar ook elders – dient te worden opgehouden.

Het Kabinetsbesluit is op 12 oktober 1999 door de Tweede Kamer behandeld. Door de Kamer werd daarbij de motie Duivesteijn c.s. aangenomen. Daarin werd de regering verzocht om voor de periode tot 2005 ruimte vrij te maken voor bedrijven die direct van belang zijn voor de Zuidvleugel en om in overleg met betrokken gemeenten deze ruimte te vinden binnen het bestaand haven- en industriegebied van Rotterdam en niet in de Hoeksche Waard. Deze ruimte diende te worden gevonden door intensivering van al aangewezen locaties binnen de regio Rijnmond, de Drechtsteden en West-Brabant (Moerdijk e.o.) en, indien hierbij onvoldoende ruimte vrijkwam, voor maart 2000 *voorstellen te doen aan de Tweede Kamer voor alternatieve locaties*. Voorts is in de motie gevraagd in een herziening van de PKB, de Hoeksche Waard aan te wijzen als Nationaal Landschap en samen met de gemeenten te komen tot een ontwikkelingsplan Nationaal Landschap Hoeksche Waard plus bijbehorend investeringsprogramma.

Januari 1999, Rijk: advies om ruimte reserveren voor bedrijventerrein van 100 ha in Hoeksche Waard

In januari 1999 is het NEI-rapport 'Kleur bekennen in de Hoeksche Waard' verschenen. In opdracht van de ministeries van VROM, EZ en LNV heeft het NEI naar aanleiding van de motie Versnel in de Tweede Kamer, nut en noodzaak van een bovenregionaal bedrijventerrein onderzocht. In dit rapport wordt een tekort aan ruimte voor havengerelateerde transportasgeoriënteerde bedrijvigheid tot zowel 2005 als tot 2010 in de nabijheid van Rotterdam geconstateerd. Op basis van deze constatering adviseert het NEI voor de periode tot 2005 – onder meer vanwege economische en

werkgelegenheidsoverwegingen voor de Zuidvleugel van de Randstad – ruimte te reserveren voor een aaneengesloten bedrijfsterrein van 100 ha in de Hoeksche Waard.

Augustus 1998: verkenning van de inrichting van de Hoeksche Waard: bedrijventerrein in noorden

In het najaar van 1997 is een gebiedsuitwerking onder de naam 'Verkenning Inrichting Lange Termijn voor de Hoeksche Waard (VILT-HW)' van start gegaan. De Hoeksche Waard vormde één van de gebiedsuitwerkingen die in de Randstadnota en de VINAC waren aangegeven. De provincie Zuid-Holland heeft bij de uitwerking het voortouw genomen. Aan de hand van een aantal werkconferenties is een viertal modellen samengesteld en uitgewerkt. Het resultaat is een door betrokkenen gedeeld inzicht in de (on)mogelijkheden van de ruimtelijke ontwikkeling van de Hoeksche Waard. Ten aanzien van bedrijfsterreinontwikkeling bleek uit de modellen dat een autonome behoefte kon worden opgevangen, bij voorkeur gedeeltelijk geconcentreerd en gedeeltelijk verspreid bij de bestaande verstedelijking, volgens het concept van kernenspecialisatie. Indien grootschaliger bedrijvigheid met een bovenregionale opvang vorm moest krijgen, lag hier een sterke relatie met zowel verdichting in de noordrand, als met de A4 en A29 als locatiefactor. De resultaten hebben naast het fungeren als bouwsteen voor de VINAC ook hun bijdrage gehad bij de verdere besluitvorming (m.n. streekplan) van de provincie.

1998, Rijk: wijziging kabinetsstandpunt

Aan het einde van de kabinetsperiode van 'Paars 1' (1994-1998) wijzigde de Tweede Kamer, door het aannemen van de motie Versnel, van standpunt over de keuze van een bovenregionaal bedrijventerrein in de Hoeksche Waard. Toenmalig minister de Boer loste het probleem ten aanzien van het geformuleerde beleid in de VINAC op door de besluitvorming over het onderwerp bovenregionaal bedrijventerrein in de Hoeksche Waard van de VINAC over de verkiezingen heen te tillen.

1998-1999, Provincie: bovenregionaal bedrijventerrein Hoeksche Waard op 'Middenlocatie'

Over de bedrijfsterreinontwikkeling in de Hoeksche Waard is (op basis van de VINAC) bestuurlijke overeenstemming bereikt tussen het Rijk en de Randstadbesturen. Onderdeel van deze afspraak is dat de provincie Zuid-Holland haar medewerking zal verlenen aan het stand komen van het bedrijventerrein in de Hoeksche Waard. In het kader van de herziening van het streekplan wordt als hulpmiddel bij de locatiekeuze een milieu-effectrapportage (m.e.r.) doorlopen. Deze betreft 250 ha netto bedrijfsterrein in de Hoeksche Waard voor de opvang van aan de Rotterdamse haven gerelateerde bedrijvigheid. In het kader van de m.e.r. is een drietal alternatieven ontwikkeld te weten: Noord (ten noorden van de Blaaksedijk, aan de oostzijde van de A29), Midden (ten zuiden van Oud-Beijerland, tussen de A29 en de (toekomstige) A4, en Zuid (combinatie van terreinen ten zuidwesten en ten zuidoosten van aansluiting Numansdorp). Op basis van het MER kon geconcludeerd worden dat:

- de verschillen in milieu-effecten eerder gradueel dan substantieel zijn;
- het al dan niet aanleggen van de A4-zuid een belangrijke factor blijft voor de uitkomst. Zonder A4-zuid raakt de A29 al snel overbelast;
- uitgaande van de aanleg van de A4-zuid de locatie Midden, en daarbinnen de variant die oostelijk van de A4 blijft, het gunstigst blijkt te scoren.

Uit de economische haalbaarheidsstudie bleek verder dat voor wat betreft de strategische ligging een locatie Midden hoog scoort en een locatie Zuid laag.

Op basis van hiervoor beschreven conclusies heeft wat betreft de provincie Zuid-Holland de ontwikkeling van een bovenregionaal bedrijventerrein op de locatie Midden, oostelijk

van het A4-tracé en ten westen van de A29 de voorkeur. Het toekomstige tracé van de A4-zuid en de A29 vormen een harde grens en zullen niet worden overschreden. Deze keuze heeft de status van een Concrete Beleidsbeslissing gekregen en opgenomen in het Streekplan Zuid-Holland Zuid, dat in 1998 door GS is vastgesteld en in 1999 (in eerste instantie) door PS.

1997, RIHW en Rijk: een bovenregionaal bedrijventerrein onder voorwaarden

Het projectbureau Ruimtelijke Inrichting Hoeksche Waard (RIHW)⁴ heeft in het Hoeksche Waard Ontwikkelingsprogramma (HOP) zijn toekomstbeeld geschetst over de inrichting van de Hoeksche Waard. Voor bovenregionale bedrijfsterrinen geeft de RIHW aan dat ze hoge eisen zal stellen aan de ontwikkeling hiervan. De Hoeksche Waard is bereid om, op haar voorwaarden, een deel van de bovenregionale vraag aan bedrijvigheid te accommoderen, mits dit gebeurt onder eigen regievoorwaarden. Behoud en versterking van landschappelijke kwaliteiten en identiteit zijn daarbij harde randvoorwaarden.

Bovenstaande heeft ertoe geleid dat in de VINAC (deel 3: kabinetsstandpunt) de Hoeksche Waard is aangewezen voor de locatie van 250 ha netto havenafgeleide bedrijfsterrinen voor 2010. Dit ondanks de negatieve beoordeling van de locatie in het '(M)ER Leidse en Rotterdamse regio's' ten aanzien van de ontsluiting.

1997, Provincie: verantwoorde inpassing voor 250 ha netto bedrijventerrein in de Hoeksche Waard

Met de 'Nota Koersbepaling Herziening Streekplan Zuid-Holland Zuid' (1997), heeft de provincie Zuid-Holland haar voornemens kenbaar gemaakt voor de herziening van het streekplan. De belangrijkste reden voor de herziening waren de ontwikkelingen (o.a. aanleg HSL, nieuwe locatie voor glastuinbouw) die in de Hoeksche Waard moe(s)ten gaan plaatsvinden. De Nota Koersbepaling moest de weg openen voor realisering van een bovenregionaal bedrijventerrein in de Hoeksche Waard.

De provincie legt in de nota een sterk accent op economie en werkgelegenheid, vanwege de achterblijvende economische ontwikkeling in het zuidelijk deel van de Zuidvleugel van de Randstad. Ze constateert dat er in Zuid-Holland Zuid te weinig werk is voor de beroepsbevolking en dat bovendien de werkgelegenheid in de Rijnmond, waar veel mensen uit Zuid-Holland Zuid werken, laag is. De provinciale inzet is daarom gericht op een forse groei van het aantal banen in de regio, zodat het aantal banen meer in evenwicht komt met de omvang van de beroepsbevolking. Dit is mogelijk door de ontwikkeling van een bovenregionaal bedrijventerrein. De provincie heeft zich tot taak gesteld om, in aanvulling op het standpunt van het Rijk, bij de herziening van het streekplan een verantwoorde inpassing te vinden voor 250 ha netto bedrijventerrein in de Hoeksche Waard ten behoeve van de havengerelateerde bedrijvigheid uit de Rijnmond. De provincie wil dat dit in relatie wordt gezien tot de eigen behoefte aan bedrijfsterrein van de Hoeksche Waard.

De aanleg van de A4-zuid is voor de provincie een uitgangspunt voor de aanleg van het bedrijventerrein.

4. ⁴ RIHW: samenwerkingsverband tussen gemeenten Binnenmaas, Cromstrijen, 's-Gravendeel, Korendijk, Oud-Beijerland en Strijen, Provincie Zuid-Holland en Regio Zuid-Holland Zuid

1996, Actualisering Vinex en MER Leidse en Rotterdamse Regio: locatie Hoeksche Waard

Ter onderbouwing van voornoemde beleidskeuze heeft het Rijk een milieu-effectrapportage voor de Leidse en Rotterdamse regio opgesteld. In dit MER zijn voor het voorzien in de behoefte aan nieuw bedrijfsterein in de Rotterdamse regio vijf alternatieven vergeleken. De Hoeksche Waard is met de Maasvlakte II, A15/A16 corridor, Moerdijk en Valburg vergeleken en als voorkeursalternatief naar voren gekomen, ondanks de minder positieve beoordeling van de ontsluiting van de locatie. Bij het selecteren van het voorkeursalternatief heeft het Rijk een zeer groot gewicht toegekend aan het versterken van het draagvlak van de Rotterdamse regio, met name omdat het een mainport betreft en de werkgelegenheidsontwikkeling in de regio niet rooskleurig is. Het hiervoor genoemde MER spreekt de verwachting uit dat de beperkte afstand van de Hoeksche Waard tot de Rotterdamse regio zal leiden tot een positieve bijdrage aan de ontwikkeling van de werkgelegenheid in deze regio.

Naast het feit dat de Hoeksche Waard het voorkeursalternatief van het Rijk is, is een belangrijk voordeel van de situering van het bedrijventerrein in de Hoeksche Waard dat hiermee het huidige logistieke cluster dat zich aan de zuidzijde van de Waal-Eemhaven heeft ontwikkeld kan worden versterkt.

1996: Ruimtegebrek voor havengerelateerde bedrijven in de Rotterdamse Regio

Bij de actualisering van de Vinex (Vinac) in 1996 is gebleken dat in de stadsregio Rotterdam een toenemend tekort ontstaat aan ruimte voor zogenaamde havenafgeleide bedrijvigheid.

De economische ontwikkeling in de Zuidvleugel van de Randstad blijft, zoals blijkt uit een onderzoek van het Nederlands Economisch Instituut (NEI, 1996) sinds het begin van de jaren negentig in de vorige eeuw achter bij de nationale en Europese ontwikkelingen.

Het logistieke cluster is in Rotterdam van oudsher één van de belangrijkste economische stuwcrachten van de regio. Het is daarom van groot belang om dit cluster in de Rotterdamse regio te behouden en te versterken. In de studie van Buck Consultants, 'Seaports and their Hinterland' (1996), is een duidelijk deconcentratieproces van havengerelateerde bedrijvigheid voor Rotterdam geconstateerd. Het gaat daarbij met name om distributieactiviteiten en logistieke diensten en be- en verwerkingsactiviteiten, zoals Value Added Logistics, die verschuiven naar het (zuid-)oosten van het land. Twee van de push-factoren zijn: congestie en ruimtegebrek in de havens. Uit het onderzoek in 1996 is af te leiden dat het gevaar bestaat dat het logistieke cluster in de Rotterdamse regio afkalft indien niet tijdig voldoende ruimte in de directe invloedssfeer wordt geboden met goede ontsluiting en acceptabele grondprijzen. Dit baart teneer zorgen daar het doorgaans de groeiende en dus vaak de gezonde bedrijven zijn die zich verplaatsen. Hierdoor gaat de groeipotentie voor het herkomstgebied verloren en leidt dit tot een verlies aan werkgelegenheid. Momenteel bevindt zich een belangrijke kern van het logistieke cluster aan de zuidzijde van het Waal-Eemhavengebied. Het logistieke cluster is sterk georiënteerd op de (hoofd)transportassen en is voor een belangrijk deel havengerelateerd.

In het onderzoek is, ondanks de achterblijvende economische ontwikkeling, voor dit gebied in de komende 20 jaar (tot 2015) een potentiële groei van de werkgelegenheid voorzien. Er is ruimte nodig voor nieuwe economische activiteiten. Het gaat volgens het NEI om 360 tot 480 ha voor droge terreinen. Ter compensatie van het negatieve migratiesaldo waardoor werkgelegenheid verloren gaat, dient nog met circa 100 tot 150 ha extra rekening te worden gehouden. Dit betekent dat het in totaal gaat om 460 tot 630 ha bruto voor droge terreinen op de Linker Maasoever in de periode tot 2015. Deze ruimte is niet beschikbaar.

Met de actualisering van de Vinex (Kabinetsstandpunt, dec. 1997) heeft het Rijk de Hoeksche Waard de taak gegeven om te voorzien in de behoefte van 250 ha netto bedrijventerrein voor havenafgeleide bedrijvigheid in de regio Rotterdam. Dit omdat, zoals zojuist beschreven, in dat gebied en met name de Linker Maasoever de komende tijd een gebrek aan uitgeefbaar bedrijventerrein ontstaat.

8 Besluitvormingskader

8.1 Genomen besluiten: het beleidskader

Onderstaand is een overzicht gegeven van de wet- en regelgeving, die voor de realisatie van het BTHW relevant is. Het ruimtelijk beleid is samenvattend beschreven. In het MER worden ook de hoofdpunten uit het beleid voor de andere beleidssectoren beschreven.

Europees niveau

- Habitat-(1992) en Vogelrichtlijn (1979);
- Verdrag van Malta (1992);
- Kaderrichtlijn Water (2001).

Nationaal niveau

- Wetten: o.a. Wet op de Ruimtelijke Ordening, Wet milieubeheer, Wet verontreiniging oppervlaktewateren, Wet bodembescherming, Wet geluidhinder, Wet op de waterhuishouding, Wet op de monumentenzorg, Natuurbeschermingswet, Flora- en faunawet;
- Besluiten: o.a. Besluiten Externe Veiligheid (2003, 2004), Besluit Luchtkwaliteit (2005);
- Nota's: Nota Ruimte (standpunt Tweede Kamer, 2005), Nota natuur, bos en landschap in de 21- eeuw (2000), Nota Belvedere (1999), Nationaal Milieubeleidsplan 4 (2001), Nota Waterbeleid 21- eeuw (2001), 4- nota Waterhuishouding (1998), Startprogramma Duurzaam Veilig (1997), Nota Mobiliteit (2004).

Provinciaal niveau

- Streekplan Zuid-Holland Zuid (2000);
- Provinciale Ruimtelijke structuurvisie Zuid-Holland 2020 (2004);
- Ontwerp RR2020, ruimtelijk plan regio Rotterdam (2005);
- Woonvisie Zuid-Holland 2005-2014 (2005);
- Ruimtelijk beeld Zuid-Holland 2015+ (2003);
- Gebiedsprogramma Zuid-Holland Zuid 2003-2007 (2004);
- Nota Regels voor Ruimte (2005);
- Provinciaal Verkeers- en Vervoersplan (2004);
- Mobiliteitsprogramma Zuid Holland (2004);
- Beleidsplan Milieu en Water (2003);
- Tussenbalans 2004 Beleidsplan Milieu en Water (2004);
- Beleidskader Bruisend water (1998);
- Beleidsplan Ecologische verbindingzones (1998);
- Cultuurhistorische Hoofdstructuur (2003);
- Recreatie 2000+ (2000);
- Provinciale kapstok duurzame ontwikkeling en omgevingskwaliteit (2003).
- Vier jaar doen, collegewerkprogramma 2003-2007

Regionaal

- (ontwerp) Deelstroomgebiedsvisies Zuid-Holland Zuid (2003);
- Waterbeheersplan Zuid-Holland Zuid (1999);
- Waterstructuurplan Hoeksche Waard
- Landschapsbeleidsplan Hoeksche Waard (1996);
- Ontwikkelingsvisie en -programma Hoeksche Waard (2002);
- Afsprakenkader Ontwikkelingsperspectief Hoeksche Waard (2004);
- Noordrandvisie.

Gemeentelijk niveau

- Regionaal Bedrijventerrein Hoeksche Waard Structuurplan (2005);
- Vigerend bestemmingsplan Landelijk Gebied Heinenoord (1974);
- Beeldkwaliteitsplan landelijk gebied Binnenmaas

8.1.1 Ruimtelijk beleid

Nota Ruimte (2005)

In de Nota Ruimte staat, zoals reeds vermeld in §1.1, aangegeven dat 'zo spoedig mogelijk ruimte dient te worden gereserveerd door de betrokken decentrale overheden om uitbreiding te kunnen laten plaatsvinden van het reeds geplande bedrijventerrein van 60 ha in de gemeente Binnenmaas, ten oosten van de A29 en ten westen van de HSL-zuid tot maximaal 180 ha netto. ... Wanneer tot daadwerkelijke aanleg van het bedrijventerrein wordt overgegaan, dienen de provincie en de betrokken gemeenten te zorgen voor een goede landschappelijke inpassing.'

Daarnaast is de Hoeksche Waard aangewezen als nationaal landschap. De grens voor het nationaal landschap moet zo worden getrokken dat zowel de ruimtereservering voor het bedrijventerrein, als het globale tracé voor de mogelijk toekomstige A4-zuid, erbuiten komen te liggen.

Streekplan Zuid-Holland Zuid (2000)

In het streekplan zijn ten aanzien van het zoekgebied de volgende beslissingen genomen:

- Totale zoekgebied => begrensd als streekplanuitwerking bovenregionaal bedrijventerrein;
- Kruising A29-N217 => regionaal vervoersknooppunt (transferium);
- Het buitendijks deel => natuurgebied;
- Totale zoekgebied => ruimte bieden aan een samenhangende groenstructuur tussen Oude Maas en Spui;
- Langs de oost en zuidgrens van het zoekgebied => ecologische verbindingzones;
- Ten zuiden van Binnenbedijkte Maas => natuurgebied.

Daarnaast zijn op de streekplankaart aangegeven:

- Een zoeklocatie voor een zweefvliegveld nabij de kruising A29 - Oude Maas;
- wenslocatie voor recreatie- en/of bosgebied ten zuiden van de N217, ter hoogte van Binnenbedijkte Maas .

In het streekplan wordt geconstateerd en onderbouwd dat de Hoeksche Waard ruimte moet bieden aan *droge transportasgeoriënteerde bedrijvigheid (hoofdstuk 2)*. Ook is de locatiekeuze voor de noordostrand van de Hoeksche Waard beschreven (hoofdstuk 3).

Gebiedsprogramma Zuid-Holland Zuid (2004)

Voor de eilanden, waaronder de Hoeksche Waard, staan de volgende doelstellingen centraal:

- behoud van openheid;
- ontwikkeling van natuur;
- ontwikkeling van groen;
- ruimte voor water;
- versterking van de vitaliteit en leefbaarheid in de kernen;
- duurzame toekomst voor de landbouw;
- opvang van bovenregionale behoefte aan ruimte voor wonen, werken en recreëren.

Er zijn zes speerpunten gedefinieerd, waarvan speerpunt 3 over de Hoeksche Waard gaat:

- Speerpunt 3: Ontwikkelingsperspectief Hoeksche Waard: bedrijven (250 ha bovenregionaal, 90 ha regionaal), woningen, glastuinbouw en recreatie rekening houdend met landschap, openheid en duurzaamheid;

Er zijn geen concrete projectvoorstellen in en rond het zoekgebied.

Ontwikkelingsprogramma Hoeksche Waard (2002)

Onder het motto “dynamisch, leefbaar Nationaal Landschap” is een ruimtelijke visie voor ontwikkeling van de Hoeksche Waard gepresenteerd. Drie uitgangspunten staan centraal:

- De Hoeksche Waard is één en ondeelbaar;
- De Hoeksche Waard biedt open ruimte met stedelijke context;
- Het bestaande landschap is basis voor ontwikkeling.

Voor de Hoeksche Waard als geheel wordt een kwaliteitszoning voorgesteld:

- Ten noorden van de N217 ruimte voor ontwikkeling van wonen en werken aansluitend op de in de huidige situatie al bestaande hogere bebouwingsdichtheid, zwaardere infrastructuur en versnippering van het landschap;
- Ten noorden van de N217 ontwikkeling van natuur en landschap.

Er is een gebiedsprogramma ontwikkeld met prioriteit voor zes thema's:

- Behoud en versterking van de ecologische, cultuurhistorische en landschappelijke kwaliteiten;
- Vergroten van de mogelijkheden voor inwoners, recreanten en toeristen om de kwaliteiten te beleven;
- Behoud van de grondgebonden landbouw als landschapsdrager;
- Waarborging van de leefbaarheid;
- Tegemoetkomen aan de vraag naar ruimte voor wonen en werken (maar wel zodanig dat het karakter van de Hoeksche Waard behouden blijft);
- Vergroten van het waterbergend vermogen.

Afsprakenkader Ontwikkelingsperspectief Hoeksche Waard 2004 (2004)

Door de zes gemeenten in de Hoeksche Waard en de provincie is een Afsprakenkader Ontwikkelingsperspectief Hoeksche Waard opgesteld. Hoofdpunten, relevant voor het BTHW zijn:

- Beleid is gericht op realisatie van het Ontwikkelingsprogramma Hoeksche Waard;
- Investeren in de kwaliteiten van de waardevolle gebieden in de Hoeksche Waard;
- Zoveel mogelijk handhaven en waar mogelijk versterken van de specifieke landschappelijke kwaliteiten van de Hoeksche Waard;
- Verbetering van de landschappelijke kwaliteiten op grond van een kwaliteitszoning;
- Gebied ten noorden van de N217 heeft een opvangtaak voor stedelijke functies als woningbouw en bedrijvigheid;
- Infrastructuur leidend bij ontwikkelingen: waarborgen goede bereikbaarheid, inspanning voor infrastructurele aanpassingen;

Regionaal Bedrijventerrein Hoeksche Waard Structuurplan (2005)

Het structuurplan van de gemeente Binnenmaas biedt een kader voor de ontwikkeling van 60 ha netto bedrijvigheid, waarvan de eerste fase 20 ha zal beslaan. In het structuurplan is het regionale bedrijventerrein voorzien aan de oost- en noordzijde van en in aansluiting op het bestaande bedrijventerrein in de gemeente Binnenmaas. De kenmerken van het plan zijn:

- Door aan te sluiten op het bestaande bedrijventerrein ontstaat één duidelijk bedrijfseiland in de polder;
- Aan de noordzijde sluit het structuurplan aan op de Buitengorzendijk. Door middel van een groene bufferzone wordt voorkomen dat de milieukwaliteit van het buitendijkse natuurgebied negatief wordt beïnvloed;
- Het bedrijventerrein kan goed worden ontsloten via het bestaande bedrijventerrein Boonsweg in combinatie met een nieuwe oostelijke ontsluitingsweg aan de oostzijde van het nieuwe bedrijventerrein.

8.2 Te nemen besluiten

Op basis van de vigerende ruimtelijke plannen is de beoogde realisatie van het BTHW niet mogelijk. Het bedrijventerrein wordt vastgelegd in een concrete beleidsbeslissing in de streekplanherziening voor de Hoekse Waard als geheel. In de concrete beleidsbeslissing worden de begrenzing, hoofdstructuur, milieucategorie-indeling en infrastructuur van het bedrijventerrein vastgelegd.

Daarna wordt de concrete beleidsbeslissing in één of meerdere nieuwe bestemmingsplannen uitgewerkt.

Ten behoeve van de uiteindelijke realisatie moet tegelijk of direct na het bestemmingsplan een aantal vergunningen en ontheffingen worden aangevraagd. Ook in de vergunningen komen de effecten op het milieu aan bod.

9 Referentiesituatie en verwachte effecten

9.1 Inleiding

Referentiesituatie

Om de effecten van de realisatie van het BTHW (inclusief benodigde infrastructuur) op de omgeving te kunnen bepalen en beoordelen, wordt het plan- en studiegebied vergeleken met de situatie voorafgaand aan de planrealisatie. Als referentiejaar is 2020 gekozen, het jaar waarin het BTHW (en ontsluiting) naar verwachting volledig in gebruik is genomen. De basis voor de referentiesituatie is de huidige situatie. Daarnaast worden de autonome ontwikkelingen (zonder de realisatie van het bedrijventerrein) tot 2020 beschreven. Basis voor de beschrijving van de autonome ontwikkeling zijn bekende ontwikkelingen en vastgesteld beleid. Het is van belang inzicht te krijgen in autonome ruimtelijke ontwikkelingen elders in de omgeving.

Hieronder is een globale beschrijving opgenomen van de referentiesituatie van het plan- en studiegebied. In het MER zal dit waar nodig worden aangevuld.

Beoordelingskader

De beschrijving en beoordeling van de effecten van de aanleg en het gebruik van het BTHW vinden plaats aan de hand van een aantal aspecten voor uiteenlopende (milieu)onderwerpen. Het totaal aan thema's en aspecten wordt beoordelingskader genoemd (tabel 10.1).

Aanpak effectenbeschrijving

In de startnotitie wordt een globaal overzicht gegeven van de verwachte effecten, die in het MER nader onderzocht zullen worden. Daarnaast wordt waar dat al bekend is beschreven of effecten een belemmering vormen voor de beoogde ontwikkeling van het bedrijventerrein en of er vanuit effecten een voorkeur is voor de locatie en inrichting van het bedrijventerrein.

In het MER worden de effecten, waar relevant en mogelijk, kwantitatief (cijfermatig) beschreven. In de overige gevallen is de effectbepaling kwalitatief (beschrijvend). Bij de beschrijving van effecten wordt onderscheid gemaakt tussen tijdelijke effecten en permanente effecten, als dit van belang is voor de beoordeling. Ook wordt onderscheid gemaakt tussen effecten tijdens de aanlegfase (vaak tijdelijke effecten) en effecten na ingebruikname (vaak permanente effecten).

Bij de effectbeschrijving wordt waar relevant onderscheid gemaakt tussen het zoekgebied en het invloedsgebied (zie definitie hoofdstuk 1).

Tabel 9.1 Beoordelingskader

Thema	Aspect(en)	Verwachte effecten	Aandachtspunten voor MER
Landschap	Landschappelijke structuur, Openheid, Duurzaam Ruimtegebruik, Landschapsbeleving	Landschap verandert van open naar dicht, van agrarisch naar industrieel, van rustig naar druk, zichtlijnen verdwijnen	Uitstralingseffecten op omgeving, mogelijkheden om het effect te verminderen met landschappelijke inpassing
Bodem	Bodemopbouw, Zetting, Bodemkwaliteit	Grondverzet, noodzaak voor sanering, verbetering van de bodemkwaliteit	Grondbalans, zetting, aanpak (ernstige) verontreinigingslocaties
Water	Oppervlaktewater, Grondwater, Waterkwaliteit, waterkeringen	Mogelijkheden voor realisatie waterberging, aanpassing bestaand slotenpatroon, verbetering waterkwaliteit	Kwel, mogelijkheden voor realisatie waterberging
Natuur	Beschermde soorten, Beschermde gebieden, Ecologische relaties	Effect op bestaande natuurwaarden, effect op ontwikkelingsmogelijkheden PEHS en omliggende groengebieden	Effecten op beschermde soorten en rodelijstsoorten, effecten op beschermde gebieden, effect op (mogelijkheden voor) ecologische verbindingen
Archeologie	Archeologische waarden en verwachtingswaarde	Verstoring van het bodemarchief en mogelijk van archeologische sporen	Vergraving en zetting door ophoging
Cultuur historie	Cultuurhistorische waarden	Effect op rijksmonumentenm gemeentelijke monumenten, MIP projecten en waarden cultuurhistorische hoofdstructuur	Inpassing en herbestemming cultuurhistorische waarden
Verkeer	Autoverkeer, Langzaam verkeer, Openbaar vervoer, Verkeersveiligheid	Toename van (vracht)verkeer, toename filekans op wegennet, toename kans op ongevallen, afname kwaliteit voor fietsers en openbaar vervoer Effecten nieuwe ontsluiting	Sluipverkeer, Vrachtverkeer tijdens aanlegfase
Geluid	Geluid, Trillingen	Toename geluidhinder, trillingen	Cumulatie van geluid
Lucht	Luchtkwaliteit	effect op NOx en fijn stof	Toetsen aan Besluit Luchtkwaliteit 2005
Overige hinderaspecten	Externe veiligheid, Licht, Geur, Kabels en Leidingen	Licht, externe veiligheid, mogelijke noodzaak verplaatsen van leidingen	Met name externe veiligheid
Economie	Bedrijfsvoering, Toekomstmogelijkheden, Oplossing knelpunten elders	Mogelijk vertrek bedrijven, mogelijk oplossen knelpunten elders, effect op (toekomstige) bedrijfsvoering	Toekomstperspectief bedrijven, knelpunten op bedrijventerreinen elders
Landbouw	Landbouwgrond	Verlies van landbouwgrond, effect op bedrijfsvoering	Toekomstperspectief bedrijven
Recreatie	Recreatiegebieden, Recreatieve routes	Mogelijk verdwijnen recreatieve voorzieningen, negatief effect op routes	Camping Gorzenweg, golfbaan in ontwikkeling
Sociale aspecten	Gedwongen vertrek Beleving, Sociale relaties	Mogelijk verdwijnen van woningen Verandering beleving woon- en werksituatie, uitzicht, economische impuls voor regio	Effect op uitzicht, sociale relaties

9.2 Landschap

9.2.1 Referentiesituatie

Korte ontstaansgeschiedenis

Het plan behoort tot de jonge zeeleipolders van de Hoeksche Waard [Provincie Zuid-Holland, 2003]. Het landschap is gevormd door rivieren (voorlopers van de Maas) en de zee. Een groot deel van het plangebied heeft deel uitgemaakt van een wad- en kweldergebied. In het zuidelijk deel van het zoekgebied heeft ter hoogte van de Blaaksedijk een rivier gelopen, een prehistorische voorloper van de Oude Maas (de Putterhoekse Stroomrug).

Overstromingen in de 11^e tot de 16^e eeuw hebben de Hoeksche Waard en daarmee het zoekgebied gevormd. Vanaf de dertiende eeuw en met name vanaf de inpoldering in de 15^e en 16^e eeuw werd de menselijke invloed op het landschap groter dan de natuurlijke en veranderde het natuurlandschap in cultuurlandschap. De buitendijkse gebieden hebben tot de afsluiting van het Haringvliet (1970) onder invloed van getij gestaan.

Karakteristiek van het landschap

Ten noorden van de Buitengorzendijk liggen buitendijks de Buitenzomerlanden en de Geertruida Aghatapolder. De Buitenzomerlanden maken deel uit van het zoetwatertijdengebied langs de Oude Maas, uniek voor Nederland en bijzonder in Europa. Het gebied heeft een hoogte van NAP 0,5 tot 1,5 m en ligt daarmee hoger dan het binnendijkse gebied. Het hoogteverschil is veroorzaakt door natuurlijke opslibbing en niet-natuurlijke ophoging / opspuiting. Het westelijk deel van de Buitenzomerlanden heeft een natuurlijk hakhout / griendkarakter.

Het zoekgebied binnendijks maakt deel uit van de polders West- en Oost - Zomerlandsche Polder en Polder Moerkerken. De poldergrenzen worden gevormd door de A29, de N217, de Blaaksedijk, Mollekade en de Buitengorzendijk. De hoogte in het zoekgebied varieert van NAP 0,5 tot -1 m ten noorden van Blaakse dijk tot NAP -1 tot -1,5 ten zuiden van de Blaakse dijk. De poldergrenzen liggen hoger: De N217 ligt op NAP 0 m, De Mollekade op NAP 1 m, de Blaakse Dijk op NAP +3 m en de Buitengorzendijk op NAP 3,5 m.

Het zoekgebied heeft een voornamelijk agrarisch karakter en is variërend blokvormig verkaveld. Het zoekgebied is open met zicht door het gehele gebied heen, maar wordt door de dijken en wegen gestructureerd en gecompartmenteerd. Lokaal contrasteren dijk- en erfbeplantingen, boomgaarden met de openheid.

Het gebied is enigszins verrommeld door wisselende bebouwing en functies. Met name het bedrijventerrein langs de Boonsweg en de ontwikkeling aan de westzijde van Puttershoek verstoren het open landschappelijke en agrarische karakter van het gebied. In een deel van het zoekgebied is er zichtverstoring door de havens van Rotterdam.

Landschappelijke waarden en waardevolle structuren

De belangrijkste landschappelijke waarden van het zoekgebied zijn:

- De buitendijkse zoetwatergetijdengebieden (deels aardkundige waarden van provinciaal belang);
- de openheid;
- de dijken, polderstructuur, wegenstructuur;
- de contrasten tussen openheid en (dijk)beplanting.

De Binnenbedijkte Maas ten zuiden van het plangebied heeft een aardkundige waarde van nationaal belang.

Figuur 9.1: het zoekgebied heeft voornamelijk een agrarisch karakter

Autonome ontwikkeling

Autonoom zal de ontwikkeling van het gebied geleidelijk verder gaan. Dit leidt naar verwachting tot verrommeling en verdichting van het zoekgebied en (verdere) verstoring van het agrarische en landschappelijke karakter.

9.2.2 Effecten

Aanleg van het bedrijventerrein heeft een aanzienlijk effect op het landschap. Het karakter van het gebied verandert van open, agrarisch en landschappelijk naar dicht, industrieel en stedelijk. De openheid en de zichtlijnen verdwijnen naar verwachting grotendeels. Oorspronkelijke landschappelijke patronen zullen naar verwachting deels verdwijnen. Het daadwerkelijke effect hangt af van de locatie, het ontwerp, de uitvoeringswijze van het bedrijventerrein.

Realisatie om het bestaande bedrijventerrein en het autonome regionale bedrijventerrein concentreert de verstoring in het centrale deel van het zoekgebied en laat de waarden aan de randen van het zoekgebied intact. De aardkundige waarden buitendijks en langs de Binnenbedijkte Maas blijven intact. Naar verwachting blijven ook de polder- en wegenstructuur intact.

Of de realisatie van nieuwe infrastructuur belangrijke landschappelijke effecten met zich meebrengt hangt af van de uitvoering en de mogelijkheden voor bundeling aan bestaande infrastructurale lijnen.

In het MER zal het effect op de landschappelijke structuur, de openheid en de randdsituaties worden beschreven. Ook wordt aandacht besteed aan het effect op de beleving van het landschap.

9.2.3 Aandachtspunten voor inrichting BTHW

Vanuit landschap gezien heeft clustering van verstorende voorkeuren. Door het nieuwe bedrijventerrein aan te laten sluiten op het bestaande, waar al landschappelijke waarden als openheid verstoord zijn, kunnen landschappelijke waarden (met name openheid) in andere delen van het gebied mogelijk gespaard worden. Daarnaast heeft het vanuit landschap gezien de voorkeur met het ontwerp aan te sluiten bij de bestaande landschappelijke structuur in het gebied. Verstoring van de buitendijkse gebieden moet voorkomen worden.

9.3 Bodem

9.3.1 Referentiesituatie

Bodemopbouw

De ondergrond in en rond het plangebied bestaat uit een afwisseling van klei, zand en veen, karakteristiek voor een gebied dat door rivieren en de zee gevormd is. Aan het oppervlak ligt een kleilaag van ca. 2,5 m dik, afgezet door de Maas. De kleilaag varieert van zware klei tot zavel. Onder de kleitoplaag ligt ca. 2,5 m veen (lokaal ontbrekend), eronder ca. 10 m afwisseling van klei en venige klei. De klei en het veen zijn gevoelig voor zetting. De "vaste" ondergrond ligt op ca. 15 –NAP en wordt gevormd door grofzand en grind [RGD, 1980]. In de bovengrond hebben zich kalkrijke poldervaaggronden gevormd, jonge bodems bestaande uit zavel en klei met nog weinig bodemvorming [Stiboka, 1967 en 1972]. Lokaal zijn langs de Blaaksedijk gronden opgehoogd en verbeterd ten behoeve van de landbouw en/of bewoning. In het zoekgebied zijn geen beschermde bodemwaarden gelegen, het zoekgebied maakt geen deel uit van een bodembeschermingsgebied [Provincie Zuid-Holland, 2000].

Bodemwaliteit

De bodemkwaliteit in en rond het plangebied is (nog) niet bekend. In het kader van het bestemmingsplan wordt de bodemkwaliteit nader onderzocht. Naar verwachting is de bodemkwaliteit voornamelijk gerelateerd aan het landbouwgebruik en de inlaat van water uit de Maas. Een hoog nutriëntengehalte, met verhoogde concentraties fosfaat en nitraat mag verwacht worden. Onduidelijk is of ook verontreinigingen met zware metalen voorkomen. Lokaal is sprake van verzilting door kwel. Verdachte locaties zijn:

- de zone langs de A29;
- het opgespoten deel van de Buitenzomerlanden;
- lokaal bij bedrijven langs de Blaaksedijk, Boonsweg en Mollekade.

Autonome situatie

De bodemopbouw en -kwaliteit verandert autonoom naar verwachting niet of nauwelijks.

9.3.2 Effecten

Aanleg van een nieuw bedrijventerrein en infrastructuur heeft effect op de bodemopbouw en –kwaliteit in het gebied. De mate van effect is sterk afhankelijk van het ontwerp en de aanlegwijze. Afhankelijk van het gekozen alternatief moet meer of minder grondverzet (afvoer van veen en klei, aanvoer van zand) plaatsvinden. Hetzelfde geldt voor de zetting. Hoe zwaarder de weg op de ondergrond "drukt" hoe sterker de zetting in het onderliggende pakket. Als bodemverontreiniging wordt aangesneden moet onderzocht worden of de verontreiniging geïsoleerd kan worden, dan wel gesaneerd moet worden of elders in het gebied hergebruikt kan worden. Het nieuwe bedrijventerrein leidt naar verwachting niet tot nieuwe bodemverontreinigingen. In het MER worden per alternatief het grondverzet, de aanpak van eventuele bodemverontreiniging en het effect op zetting van de ondergrond beschreven.

9.3.3 Aandachtspunten voor inrichting BTHW

Vanuit bodem zijn voorsnog geen aandachtspunten voor de locatiekeuze te noemen.

9.4 Water

9.4.1 Referentiesituatie

Oppervlaktewater

Het zoekgebied kenmerkt zich door een relatief beperkt oppervlak oppervlaktewater. In het zoekgebied komen de volgende oppervlaktewateren voor:

- Open water in Buitenzomerlanden;
- Weteringen: Zeedijkwetering, Boezem en Molenvliet;
- Sloten.

Ten noorden van het zoekgebied ligt de Oude Maas, ten zuiden van het zoekgebied de Binnenbedijkte Maas. Het zoekgebied watert in noordoostelijke richting af op en laat water in vanuit de Oude Maas, via de Boezem- en Molenvliet en het gemaal Kuipersveer.

Grondwater

Het zoekgebied behoort tot het zogenaamde Oude Maassysteem. Grondwater wordt gevoed door zoet oppervlaktewater dat uit de Oude Maas infiltreert en in de polder opkwelt. Daarnaast kwelt, in beperkte mate, brak diep grondwater op. De bodemkaart geeft diepe grondwaterstanden aan: grondwatertrap V en VI, gemiddeld laagste grondwaterstand dieper dan 120 cm beneden maaiveld, gemiddeld hoogste grondwater stand tussen 40 en 80 cm beneden maaiveld [Stiboka, 1967, 1972]. Ten behoeve van de landbouw wordt een drooglegging van ca. 1 a 2 m beneden maaiveld gehanteerd. Het zoekgebied is niet in of nabij een grondwaterbeschermingsgebied gelegen [Provincie Zuid-Holland, 2000].

Waterkeringen

De Buitengorzendijk is een primaire waterkering, de N217 een secundaire waterkering.

Water(bodem)kwaliteit

De water(bodem)kwaliteit in en rond het plangebied is (nog) niet bekend. Naar verwachting is de water(bodem)kwaliteit, net als de bodemkwaliteit, voornamelijk gerelateerd aan het landbouwgebruik en de inlaat van water uit de Maas. Een hoog nutriëntengehalte, met verhoogde concentraties fosfaat en nitraat mag verwacht worden. Onduidelijk is of ook verontreinigingen met zware metalen voorkomen. De ecologische waterkwaliteit is naar verwachting matig tot slecht.

Autonome situatie

De waterstructuur en -kwaliteit verandert autonoom naar verwachting niet of nauwelijks.

9.4.2 Effecten

Een nieuw bedrijventerrein en mogelijk ook nieuwe infrastructuur heeft naar verwachting een beperkt effect op de bestaande oppervlakte waterstructuur. Lokaal zullen mogelijk sloten worden gedempt en/of verlegd. Bij de aanleg van het bedrijventerrein zal nieuw oppervlaktewater worden gecreëerd conform het nieuwe waterbeleid om voldoende retentiemogelijkheid te creëren. Het bedrijventerrein zal worden voorzien van een afwateringsstructuur (bovengronds en ondergronds) die voldoet aan de huidige waterbeleidsdoelstellingen. In het MER worden zowel de positieve als de negatieve effecten op het oppervlakte- en grondwater beschreven.

9.4.3 Aandachtspunten voor inrichting BTHW

Beperkingen voor de aanleg van het bedrijventerrein en de infrastructuur zijn de buitendijkse gebieden en de waterkeringen.

9.5 Natuur

9.5.1 Referentiesituatie

Beschermde gebieden

De buitendijkse gebieden (Buitenzomerlanden, Geertruida Agathapolder) maken deel uit van de Provinciale Ecologische hoofdstructuur. Verder komen er in het zoekgebied geen gebieden voor die beschermd zijn in het kader van de Habitat- en Vogelrichtlijn, (Provinciale) Ecologische Hoofdstructuur of Natuurbeschermingswet.

Ten zuiden van de N217 liggen de Binnenbedijkte Maas en Anthony polder die beide onderdeel uitmaken van de Provinciale Ecologische Hoofdstructuur.

De Oude Maas is aangewezen als Habitatgebied.

Beschermde soorten

De actuele natuurwaarden zijn (nog) niet bekend en worden in het kader van de m.e.r.- en CBB-procedure onderzocht. Op grond van eerdere onderzoeken en een indicatie van de leefomgevingen is hieronder wel een indicatie van de natuurwaarden gegeven.

De natuurwaarden van het buitendijkse gebied zijn naar verwachting relatief hoog. De natuurlijke weinig verstoorte omgeving biedt ruimte aan diverse plant- en diersoorten, waaronder waarschijnlijk ook beschermde.

De natuurwaarden van het binnendijkse gebied zijn naar verwachting beperkter. Het intensieve agrarisch gebruik, en verstoring door de bestaande bedrijvigheid en het verkeer op de A29, N217 en Blaaksedijk maakt het niet aannemelijk dat op grote schaal bijzondere plant- en diersoorten voorkomen. Dat neemt niet weg dat beschermde en bedreigde soorten zullen voorkomen.

Flora

Buitendijks komen met name bloemrijke ruigtes met algemene soorten voor. Lokaal is sprake van waardevolle zoetwatergetijdenevegetaties. De Oude Maas is het laatste restant van een zoetwatergetijdengebied met kenmerkende gradienten als zoet-zout, hoog-laag, nat-droog. Binnendijks komen met name akkerlanden met naar verwachting algemene soorten voor. Lokaal zijn de dijken (Westdijk, Blaaksedijk), taluds en bermen (A29, N217) mogelijk plantkundig waardevol.

Vogels

Het zoekgebied biedt ruimte aan diverse vogelsoorten:

- Broedvogels van moeraslanden, rietlanden, grienden, graslanden, akkers b.v., dijk- en erfbeplantingen, roofvogels
- Doortrekkers- en overwinteraars.

Zoogdieren

In het zoekgebied komen naar verwachting diverse algemene zoogdiersoorten voor. Buitendijks zouden langs de Oude Maas lokaal de beschermde soorten Bever en Noordse Woelmuis voor kunnen komen.

Naar verwachting wordt het gebied als foerageergebied gebruikt door een aantal (beschermde) vleermuissoorten. Onduidelijk is nog of het zoekgebied ook geschikte verblijfplaatsen heeft, als oude boerderijen, holle bomen e.d.

Amfibieën en reptielen

Het agrarisch gebruik geeft geen aanleiding om bijzondere en/of beschermde amfibie, reptielen, vlinders of libellen te verwachten.

Ecologische relaties

In het zoekgebied zijn geen ecologische verbindingzones voorzien [Provincie Zuid-Holland, 1998]. Wel is in het streekplan indicatief een toekomstige robuuste verbinding tussen Spui en Oude Maas aangegeven die door het zoekgebied zou gaan lopen [Provincie Zuid-Holland, 2000]. Mogelijk dat het zoekgebied een verbindende functie vervult tussen Oude Maas en Binnenbedijkte Maas. De N217 en Blaaksedijk vormen belemmeringen in deze verbinding.

Autonome situatie

De ecologische structuur en kwaliteiten veranderen autonoom naar verwachting niet of nauwelijks.

9.5.2 Effecten

Realisatie van een bedrijventerrein heeft een aanzienlijk effect op de natuurwaarden in het gebied. Het effect bestaat uit drie aspecten:

- Ruimtebeslag (verlies aan leef- en foeragegebied);
- Hinder (met name geluid, in mindere mate ook licht);
- Veranderingen in de grondwaterstand.

In het zoekgebied is binnendijs naar verwachting geen sprake van aantasting van beschermde natuurgebieden. In het MER wordt ook gekeken naar de effecten van het BTHW op het habitatgebied Oude Maas ten noorden van het zoekgebied. Aanleg en gebruik van het bedrijventerrein hebben zeker effect op beschermde plant- en diersoorten, met name op de in het zoekgebied voorkomende vogelsoorten. In het MER worden bovenstaande effecten beschreven. Hiervoor wordt eerst een aanvullende ecologische inventarisatie uitgevoerd om (beter) inzicht te krijgen in de voorkomende natuurwaarden. Wanneer sprake is van aantasting van natuurwaarden wordt in het MER beschreven of en zo ja hoe de effecten kunnen worden vermeden, danwel beperkt. Ook wordt aangegeven wanneer er sprake is van een compensatieplicht. Natuur is hiermee een belangrijk aspect voor alternatievenvorming.

Het BTHW kan een barrière vormen voor ecologische verbindingen. Daar staat tegenover dat de realisatie van het bedrijventerrein de mogelijkheid geeft ruimte te bieden aan de ecologische verbindingen. Door hiermee in het ontwerp rekening te houden, kan de barrièrewerking in het zoekgebied verminderd worden.

In het MER wordt het effect op de ecologische relaties beschreven.

9.5.3 Aandachtspunten voor inrichting BTHW

Bij de aanleg van het bedrijventerrein en de infrastructuur moet aantasting en/of verstoring van beschermde gebieden en soorten zoveel als mogelijk worden voorkomen. Dat betekent dat hinderuitstraling richting buitendijkse gebieden en de Binnenbedijkte Maas zo beperkt mogelijk moet blijven. Een bundeling met de al bestaande bedrijvigheid langs de Boonsweg ligt daarom voor de hand.

9.6 Archeologie

9.6.1 Referentiesituatie

Potentiële archeologische waarden

Het plangebied is gelegen in rivierengebied met voormalige zeeïnvloed. Bewoning is sinds de prehistorie mogelijk geweest, maar gedurende lange tijd maar met moeite door overstromingen van de rivieren of vanuit zee. De meest geschikte locaties voor bewoning zijn de hoger gelegen en zandige oeverwallen langs rivierlopen. Maar ook is bewoning mogelijk geweest op droogliggende wadplaten en kwelders. Overstromingen hebben in de loop van de geschiedenis het archeologisch sporenarchief verstoord. Onderstaande tabel 9.2 geeft een overzicht van mogelijk geschikte locaties voor bewoning, vanaf wanneer bewoning naar verwachting mogelijk is geweest en de huidige kans op het aantreffen van archeologische sporen.

Tabel 9.2 Mogelijke bewoning en kans op verstering van archeologische sporen

Deel tracé	Landschappelijk	Geschiktheid voor bewoning	Bewoning vanaf	Kans op archeologische sporen
Langs Blaaksedijk	voormalige stroomgordel (Putterse Stroomrug)	Zeer geschikt	Prehistorie	Zeer groot
rond de Oostmolen	voormalige stroomgordel (Binnenbedijkte Maas)	Zeer geschikt	Prehistorie	Zeer groot
Groot deel van het zoekgebied	complex van voormalige wad- en kwelder afzettingen	Geschikt	Lokaal Late prehistorie: (IJzertijd), grotendeels Middeleeuwen	Redelijk tot groot

Provincie Zuid-Holland (2003)

Het plangebied is als gebied met hoge archeologische verwachting opgenomen in het Streekplan [Provincie Zuid-Holland, 2000].

Bekende archeologische waarden

In het plangebied zijn twee archeologische vindplaatsen langs de N217 bekend [Provincie Zuid-Holland, 2003; SOB, 2003].

In het kader van het MER en bestemmingsplan wordt archeologisch vooronderzoek verricht.

Autonome situatie

De archeologische waarde verandert autonoom naar verwachting niet of nauwelijks.

9.6.2 Effecten

Wanneer sprake is van zetting (door ophoging) of vergraving van de ondergrond, bestaat de kans dat archeologische sporen verloren gaan. De mate waarin dit gebeurt hangt sterk af van het gekozen ontwerp en de aanlegwijze. De kans op aantasting van archeologische sporen is het grootst op die locaties waar voormalige rivieroever het bedrijventerrein doorsnijden. In het MER wordt aan de hand van aanvullend archeologisch vooronderzoek

de kans op verstering van archeologische sporen beschreven. Ook wordt beschreven hoe in geval van mogelijke verstering het best met de archeologische sporen kan worden omgegaan. Archeologie is een belangrijk aspect in de alternatieven vorming.

9.6.3 Aandachtspunten voor inrichting BTHW

Bij de lokalisering van het bedrijventerrein moet zoveel mogelijk verstering van bekende of niet bekende archeologische waarden worden voorkomen. De bekende archeologische waarden langs de N217 dienen behouden te blijven. Archeologisch (voor)onderzoek zal de mogelijk archeologisch waardevolle locaties signaleren, waarmee in de locatiekeuze rekening gehouden kan worden.

9.7 Cultuurhistorie

9.7.1 Referentiesituatie

Beschermde cultuurhistorische waarden

In het zoekgebied zijn drie Rijksmonumenten gelegen:

- De Witte Boerderij (Gorzenweg 1);
- Boerderij (Blaaksedijk 252);
- Oostmolen (Provinciale weg 9).

In het kader van het provinciale Monumenten Inventarisatie Project (MIP) zijn de volgende objecten aangewezen:

- Blaaksedijk 217, 230, 252, 269: boerderijen;
- Blaaksedijk-Oost 35: woonhuis-winkel;
- Blaaksedijk West 9: school-schoolhuis;
- Blaaksedijk West 12, 22: boerderijen;
- Boonsweg: bruggehoofden;
- Kuipersveer: gemaal.

De MIP-objecten zijn niet of nog niet aangewezen als Rijksmonument / gemeentemonument.

In het streekplan en de provinciale cultuurhistorische hoofdstructuur zijn de volgende cultuurhistorische waarden opgenomen

- deel van het bebouwingslint langs de Blaaksedijk: Bebouwingslint met grote cultuurhistorische en landschappelijke waarde;
- molenbiotop Oostmolen;
- *Dijken in Buitenzomerlanden lijnen met hoge historisch-landschappelijke waarde;*
- Buitengorzendijk en Blaaksedijk: lijn met redelijk hoge historisch-landschappelijke waarde;
- Blaaksedijk: lijn met redelijk waardevolle relatie nederzetting-landschap.

Overige cultuurhistorische waarden

De belangrijkste cultuurhistorische waarde van het zoekgebied als geheel is de polder- en dijkstructuur. De polders in het zoekgebied zijn in de 15^e en 16^e eeuw aangelegd:

- West-Zomerlandsche Polder: 1488;
- Oost-Zomerlandsche Polder: 1567;
- Ten zuiden van Blaaksedijk: 1439.

Daarnaast heeft ook de overige polderwegenstructuur cultuurhistorische waarde. De verkaveling is niet bijzonder: de originele strokenverkaveling is herverkaveld tot blokvormige percelen.

Autonome situatie

De cultuurhistorische waarde verandert autonoom naar verwachting niet of nauwelijks.

9.7.2 Effecten

Bij de realisatie van het bedrijventerrein kunnen mogelijk niet alle cultuurhistorische waarden worden gehandhaafd. In het MER wordt beschreven of cultuurhistorische

waarden worden aangetast en zo ja of behoud door inpassing en/of herbestemming mogelijk is.

9.7.3 Aandachtspunten voor inrichting BTHW

De locatiekeuze voor het bedrijventerrein dient met respect voor het bestaande landschap en de cultuurhistorische waarden te gebeuren. De monumenten dienen zoveel mogelijk behouden te blijven of een passende (her)bestemming krijgen. Polder- en wegenstructuur worden zoveel mogelijk intact gelaten.

9.8 Verkeer

9.8.1 Referentiesituatie

In de huidige situatie wordt het zoekgebied ontsloten door de A29 en de N217. De belangrijkste interne ontsluitingswegen zijn de Blaakse Dijk, de Boonsweg, de Mollekade en de Gorzenweg.

Figuur 9.2: Zoekgebied BTHW met op achtergrond A29

Tabel 9.3 geeft de verkeersintensiteiten op de belangrijkste wegen in en rond het zoekgebied weer.

Tabel 9.3 Verkeersintensiteiten

Weg	Tussen	Intensiteit mvt/uur
A29	Ten noorden van N217	7.100
	Ten zuiden van N217	4.000
N217	Ten westen van A29	3.000
	A29-N489	3.700
	N489-Boonsweg	2.900
	Ten oosten van Boonsweg	3.000

Arcadis (2004) afgerond op honderdtallen

De N217 kent fileproblemen in de spitsuren, met name in de ochtendspits [Arcadis, 2004]. Dit leidt tot sluipverkeer op omliggende wegen als de Blaakse Dijk.

Het zoekgebied is bereikbaar per openbaar vervoer. Per uur rijden ongeveer 12 bussen over de Blaakse Dijk [Arcadis, 2004].

Het langzaam verkeer en landbouwverkeer maken gebruik van dezelfde wegenstructuur als het autoverkeer. De Blaakse Dijk wordt intensief door fietsers gebruikt [Arcadis 2004].

Hoewel het aantal verkeersongevallen in de afgelopen jaren op de meeste wegen in het zoekgebied (nog) niet bekend is, mag verwacht worden dat de verkeersveiligheid niet optimaal is. Een groot deel van het wegennet is nog niet duurzaam veilig ingericht. Op de meeste wegen zijn de verschillende doelgroepen (doorgaand-bestemmingsverkeer, auto-fiets-landbouwverkeer) nog niet of onvoldoende gescheiden. Het kruispunt Blaakse Dijk / Boonsweg is met ca. 10 ongevallen per jaar een blackspot [Arcadis, 2004].

Autonome ontwikkeling

Autonoom neemt de verkeersintensiteit op de N217 toe door de autonome mobiliteitsgroei (ca 15%) . Zonder aanvullende maatregelen zal de verkeersafwikkeling op de N217 verder verslechteren en aanleiding geven tot meer sluipverkeer op de onderliggende wegen. Ook de verkeersveiligheid zal zonder aanvullende maatregelen verslechteren.

9.8.2 Effecten

Aanleg van het BTHW leidt tot een aanzienlijke groei van het aantal verkeersbewegingen op de ontsluitingsroute. In het MER wordt het effect van de aanpassing op de wegstructuur, de verkeersintensiteit en de verkeersveiligheid beschreven. Effecten op de N217, tussen de A29 en de A16 vormen hierbij een nadrukkelijk punt van aandacht. Ook tijdelijke effecten tijdens de aanlegfase krijgen speciale aandacht. Naar verwachting zijn alternatieve wijzen van vervoer niet relevant.

9.8.3 Aandachtspunten voor inrichting BTHW

Bij de inrichting van het BTHW dient speciale aandacht te worden gegeven aan een goede ontsluiting van het bedrijventerrein en in het bijzonder aan de afwikkeling van het verkeer (over de N217) richting de A29.

9.9 Geluid

9.9.1 Referentiesituatie

In de huidige situatie ondervindt het zoekgebied geluidhinder van het verkeer (met name A29 en N217, in mindere mate ook Blaakse Dijk) en industrie (terrein Boonsweg, gezoneerd industriegebied westzijde Puttershoek).

Autonoom neemt de geluidhinder toe bij realisatie van het regionale bedrijventerrein. In het MER wordt voor de huidige en autonome situatie de geluidhinder van de verschillende bronnen apart en de gezamenlijke geluidhinder berekend. Ook zal het aantal geluidgehinderden worden bepaald en worden onderzocht of er ook sprake is van geluidhinder op ecologische waarden (b.v. weidevogels).

Het zoekgebied is niet in een stiltegebied gelegen [Provincie Zuid-Holland, 2000]. Het dichtstbijzijnde stiltegebied is ten zuiden van de N217 en Binnenbedijkte Maas gelegen.

Trillingen

Verkeer, met name vrachtverkeer veroorzaakt trillingen langs de weg. Lokaal kan dit als hinderlijk worden ervaren en zelfs tot schade leiden. Naar verwachting is alleen lokaal langs de Blaakse Dijk mogelijk sprake van trillingshinder.

Autonome ontwikkeling

Autonoom zal de geluidhinder in het zoekgebied toenemen door de autonome groei van het verkeer.

9.9.2 Effecten

In het MER wordt de geluidbelasting van de bedrijvigheid en het verkeer op het zoek- en studiegebied (o.a. kernen Blaaksedijk, Mollekade en Puttershoek) berekend. In het MER brengen we de, verwachte, toename van de geluidhinder en de geluidgehinderden in beeld. Daarbij wordt ook aandacht besteed aan de geluidhinder die optreedt bij aanleg van het BTHW.

9.9.3 Aandachtspunten voor inrichting BTHW

Bij de locatie van het bedrijventerrein dient de geluidhinder op bestaande geluidsgevoelige objecten te worden vermeden. Geluid is daarom een belangrijk onderdeel bij het ontwikkelen van de alternatieven.

9.10 Lucht

9.10.1 Referentiesituatie

De luchtkwaliteit in het zoekgebied wordt met name bepaald door de uitstoot van luchtverontreinigende stoffen, NO_x en fijn stof, door het verkeer op de A29 en N217. In het MER wordt de luchtkwaliteit voor de huidige en autonome situatie berekend en wordt bepaald of en zo ja waar normen worden overschreden.

Autonome ontwikkeling

De luchtkwaliteit verbetert, ondanks de groei van het verkeer, vanwege schonere brandstoffen en motoren.

9.10.2 Effecten

We berekenen voor de nieuwe situatie de luchtkwaliteit. Specifiek besteden we aandacht aan stikstofoxyde (NO_x) en fijn stof (PM₁₀). We brengen in beeld of er overschrijding van de normen plaatsvindt.

9.10.3 Aandachtspunten voor inrichting BTHW

Luchtkwaliteit vormt een belangrijk aandachtspunt bij de vorming van de alternatieven. Uitgangspunt is dat de normen uit het Besluit Luchtkwaliteit 2005 niet mogen worden overschreden.

9.11 Overige Hinderaspecten

9.11.1 Referentiesituatie

Externe veiligheid

De externe veiligheidssituatie in het zoekgebied wordt door twee bronnen bepaald:

- inrichtingen met grootschalig gebruik van gevaarlijke stoffen;
- vervoer van gevaarlijke stoffen over N217 (beperkt), A29 en door leidingen.

Voor zover nu bekend komen er in het zoekgebied geen inrichtingen voor met grootschalig gebruik van gevaarlijke stoffen. Op de kruising van de Blaakse Dijk en de Boonsweg staat een benzinestation. Vervoer van gevaarlijke stoffen vindt plaats over de N217 (beperkt), A29 en door leidingen (zie ook paragraaf 5.13 kabels en leidingen). Autonomoem neemt het gebruik van gevaarlijke stoffen, en daarmee mogelijk ook de risico's, naar verwachting toe door de realisatie van het regionale bedrijventerrein. In het MER zal voor de huidige en autonome situatie worden onderzocht of er sprake is van externe veiligheidsrisico's, of normen worden overschreden en/of dit beperkingen oplegt aan de ontwikkeling van het bedrijventerrein.

Geur

De geurbeleving in het zoekgebied wordt beïnvloed door twee bronnen:

- het verkeer (met name op de A29, N217 en Blaakse Dijk);
- de bedrijvigheid langs de Boonsweg en ten westen van Puttershoek.

In het zoekgebied komen geen intensieve veehouderijen met stankemissie voor [Arcadis, 2004]. Onduidelijk is in welke mate geur als hinderlijk wordt ervaren.

Licht

In de huidige situatie is het zoekgebied relatief donker. Aan de randen van het gebied is sprake van verstoring door licht van auto's op de A29 en N217.

Lokaal is in het gebied sprake van lichtuitstraling door kassen en andere bedrijven, maar onbekend is of hiervan hinder wordt ondervonden.

Kabels en leidingen

In het zoekgebied liggen een aantal belangrijke kabels en leidingen [Provincie Zuid-Holland, 2000]: hoofdwaterleiding, hoogspanningsverbindingen, gasleiding tussen de Blaakse Dijk en de N217.

Autonome ontwikkeling

Geur, licht, externe veiligheid en kabels en leidingen veranderen autonoom naar verwachting niet of nauwelijks.

9.11.2 Effecten

In het MER zal voor de alternatieven worden onderzocht of er sprake is van externe veiligheidsrisico's, of normen worden overschreden en/of dit beperkingen oplegt aan de ontwikkeling van het bedrijventerrein.

Eventuele hinder door licht of geur als gevolg van het BTHW wordt in het MER beschreven.

Belangrijk aspect is de hinder tijdens de aanlegfase. Bouwverkeer (aan- en afvoer van materiaal en grond per vrachtwagen) en bouwwerkzaamheden (heien, graafwerkzaamheden) zullen leiden tot hinder op de omgeving. In het MER wordt de hinder tijdens en na de aanleg beschreven.

In het MER wordt beschreven of en zo ja in welke mate kabels en leidingen worden "geraakt" door realisatie van het bedrijventerrein. Ook wordt aangegeven wat de consequenties hiervan zijn en of en zo ja hoe effecten op de kabels en leidingen kunnen worden beperkt.

9.11.3 Aandachtspunten voor inrichting BTHW

Bij de lokalisering van het bedrijventerrein moeten hoofdleidingen zoveel mogelijk vermeden worden c.q. worden ingepast. Het gebied tussen de Blaakse Dijk en N217 is door het voorkomen van kabels en leidingen minder aantrekkelijk als locatie.

9.12 Economie

9.12.1 Referentiesituatie

De economie in en rond het zoekgebied is voornamelijk georiënteerd op de landbouw.

In of langs het zoekgebied zijn drie bestaande bedrijventerreinen gelegen:

- Puttershoek-oost;
- Boonsweg;
- Langs de N217 / N489.

Figuur 9.3: bedrijventerrein Boonsweg

Op het bedrijventerrein Boonsweg vinden diverse bedrijfsmatige activiteiten plaats: showrooms, transport- en containerbedrijven, bedrijven op het gebied van recycling en industriële bedrijven. Het bedrijventerrein biedt ruimte aan bedrijven milieucategorie 1 t/m 3. Het bedrijventerrein is ruim opgezet met relatief veel groen, maar oogt rommelig en is slecht onderhouden [Arcadis, 2004]. Daarnaast komen enkele verspreide bedrijven voor.

Autonome ontwikkeling

Autonoom wordt het bestaande terrein Boonsweg gerevitaliseerd.

9.12.2 Effecten

Bij de realisatie van het bedrijventerrein kunnen naar verwachting niet alle bestaande bedrijven gehandhaafd blijven, deels als gevolg van het ruimtebeslag van het bedrijventerrein, deels als gevolg van nieuwe hinderzones.

Realisatie van het BTHW leidt tot een impuls voor de economie van Hoeksche Waard. Het bedrijventerrein zorgt voor arbeidsplaatsen en mogelijk tot spin-off voor lokale en regionale bedrijvigheid. Het bedrijventerrein vormt economisch gezien een goed alternatief voor de teruglopende landbouwsector.

Realisatie van een nieuw grootschalig bedrijventerrein biedt mogelijkheden knelpunten op andere bedrijventerreinen in de Hoeksche Waard op te lossen.

In het MER wordt het effect van het bedrijventerrein op de bedrijven en de economische structuur beschreven.

9.12.3 Aandachtspunten voor inrichting BTHW

Aandachtspunt bij de inrichting van het bedrijventerrein zijn de bestaande bedrijven in het gebied. Bedrijventerrein Boonsweg moet worden ingepast.

9.13 Landbouw

9.13.1 Referentiesituatie

In de huidige situatie wordt een groot deel van het zoekgebied agrarisch gebruikt. Het overheersende bodemgebruik is akkerbouw. Lokaal komen ook grasland en glastuinbouw (langs Blaakse Dijk, Mollekade en Polderweg) voor.

Figuur 9.4: akkerbouw en glastuinbouw in het zoekgebied

Autonome situatie

De landbouwsector staat zoals elders op de Hoekse Waard en Nederland onder druk. Onduidelijk is of landbouw de belangrijkste landschapsgebruiker en –drager zal (kunnen) blijven.

9.13.2 Effecten

Bij de aanleg van het BTHW gaan landbouwgrond en glastuinbouwareaal verloren. In het MER wordt globaal beschreven hoe groot dit verlies is. Ook wordt beschreven of er effect is op de toekomstmogelijkheden voor de landbouw in het gebied.

9.13.3 Aandachtspunten voor inrichting BTHW

Bij de inrichting van het BTHW moet voorkomen worden dat restruimtes ontstaan, die voor de landbouwsector onaantrekkelijk en/of niet rendabel zijn.

9.14 Recreatie

9.14.1 Referentiesituatie

In de huidige situatie wordt het zoekgebied in relatief beperkte mate recreatief gebruikt. Bestaande recreatiegebieden zijn:

- Het westelijk deel Buitenzomerlanden: struinnatuur;
- Het recreatiegebied ten zuiden van N217, liggend aan Binnenbedijkte Maas: o.a. zwembad, ijsbaan, ligweides.

Bestaande recreatieve voorzieningen zijn:

- camping Gorzenweg;

Bestaande recreatieve routes:

- Binnenmaasroute (fiets): over de Buitengorzendijk en ten zuiden van de Binnenbedijkte Maas;
- Binnenbedijkte Maasroute (wandelaars): langs de noordzijde van de Binnenbedijkte Maas (ten zuiden van zoekgebied)
- Oude Maasroute (wandelaars: langs de Buitengorzendijk.

Autonome ontwikkeling

Er bestaan plannen voor de realisatie van een 18-holes golfbaan in de gemeente Binnenmaas aan weerszijden van de Heinenoordtunnel. Het oostelijk deel van de beoogde golfbaan ligt in het zoekgebied voor het bedrijventerrein. Onlangs is voor de golfbaan een m.e.r.-procedure doorlopen. 19 juli is hiervoor door de Commissie M.e.r. het toetsingsadvies uitgebracht.

9.14.2 Effecten

Aanleg van het bedrijventerrein heeft naar verwachting een aanzienlijk effect op de recreatieve waarden van het gebied. Bestaande recreatiegebieden worden niet in oppervlak aangetast, maar ondervinden naar verwachting meer hinder (geluid, stank, uitzicht). Bestaande recreatieve voorzieningen als de camping moeten waarschijnlijk verdwijnen. De routes door en langs het gebied worden minder aantrekkelijk. In het MER worden de effecten op recreatieve gebieden, voorzieningen en routes beschreven.

9.14.3 Aandachtspunten voor inrichting BTHW

Bij de inrichting van het BTHW kan rekening gehouden worden met de bestaande recreatieve voorzieningen en de toekomstmogelijkheden hiervan.

9.15 Sociale aspecten

9.15.1 Referentiesituatie

In het zoekgebied wonen ca. 900 mensen. De bewoning is geconcentreerd langs de Blaakse Dijk (ca 600 p.) en Mollekade. Daarnaast komen in het zoekgebied aan aantal verspreide woningen (boerderijen) voor.

Aan de oostzijde van het zoekgebied zijn de kernen Puttershoeken en Maasdam gelegen. Puttershoek is deels van het zoekgebied gescheiden door een bedrijventerrein. Ten zuiden en ten westen van het zoekgebied liggen op ca. 1 km respectievelijk de kernen Mijnsheerenland en Heinenoord.

In de huidige situatie is het zoekgebied een open landschappelijk en voornamelijk agrarisch gebied, 'stedelijke' verstoring heeft al zijn intrede gedaan via de A29, N217, de bedrijventerreinen Boonsweg en Puttershoek en het zicht op de havens van Rotterdam. De 'stedelijke' invloed is echter nog niet dominant aanwezig.

De bebouwingsdichtheid is laag en met name geconcentreerd langs de Blaakse Dijk.

9.15.2 Effecten

Realisatie van het bedrijventerrein heeft aanzienlijke sociale effecten. Bij de realisatie van het BTHW kunnen naar verwachting niet alle bestaande woningen gehandhaafd blijven, deels als gevolg van het ruimtebeslag van het bedrijventerrein, deels als gevolg van nieuwe hinderzones.

Het karakter van het gebied verandert van open, agrarisch, landschappelijk naar dicht, industrieel, stedelijk. Ten behoeve van de aanleg van het bedrijventerrein moeten gronden worden verworven en woningen en bedrijven worden verplaatst.

In het MER worden deze effecten op de sociale structuur beschreven. In het MER wordt ook het effect op het leefklimaat beschreven (uitzicht, hinderbeleving, sociale relaties). Tijdens de aanlegfase zal sprake zijn sociale effecten als uitzichtvermindering en hinderbeleving.

9.15.3 Aandachtspunten voor inrichting BTHW

Sociaal gezien dient het bedrijventerrein zo ver mogelijk van de bestaande bebouwing te worden gerealiseerd. Ontwikkeling nabij de kernen Blaaksedijk en Mollekade dient te worden vermeden.

Referenties

- Arcadis (2005). Regionaal bedrijventerrein Hoeksche Waard, Structuurplan.
- Arcadis (2004). Concept SMB /MER 1° fase regionaal bedrijventerrein.
- Bosch en Slabbers (1996). Landschapsbeleidsplan Hoeksche Waard.
- Gemeente Binnenmaas (1994). Bestemmingsplan Landelijk Gebied Heinenoord.
- Haskoning (1998). MER Bedrijfsterreinontwikkeling Hoeksche Waard.
- Provincie Zuid-Holland (1998). Ecologische verbindingzones in Zuid-Holland.
- Provincie Zuid-Holland (2000). Streekplan Zuid-Holland-Zuid.
- Provincie Zuid-Holland (2000b). Beleidsplan Milieu en Water 2000-2004.
- Provincie Zuid-Holland (2003). Cultuurhistorische Hoofdstructuur Zuid-Holland, regio Hoeksche Waard, IJsselmonde en Dordrecht
- Provincie Zuid-Holland (2003b). Provinciale Kapstok Duurzame Ontwikkeling en Omgevingskwaliteit.
- Provincie Zuid-Holland (2003c). Ruimtelijke visie 2015.
- Provincie Zuid-Holland (2003d). Vier jaar doen, collegewerkprogramma 2003-2007.
- Provincie Zuid-Holland (2004). Gebiedsprogramma Zuid-Holland Zuid 2003-2007.
- Provincie Zuid-Holland (2004b). Mobiliteitsprogramma Zuid-Holland.
- Provincie Zuid-Holland (2004c). Beheerplan Wegen 2005-2009.
- Provincie Zuid-Holland (2004d). Provinciaal verkeers- en vervoersbeleidsplan.
- Provincie Zuid-Holland (2004 e). Tussenbalans2004 Uitvoering Beleidsplan Milieu en Water.
- Provincie Zuid-Holland en de colleges van B&W van de zes gemeenten in de Hoeksche Waard (2004). Afsprakenkader Ontwikkelingsperspectief Hoeksche Waard 2004.
- Provincie Zuid-Holland (2004). Handreiking Strategische Milieubeoordeling in Zuid-Holland.
- Provincie Zuid-Holland (2004). Provinciale Ruimtelijke Structuurvisie Zuid-Holland 2020.
- Kuiper Compagnons (2001). Een nationaal landschap in balans, een verkenning op de Noordrand als balansgebied.

Ministerie van VROM (1999). Besluit milieueffectrapportage 1994, gewijzigd 1999.

Ministerie van VROM (2003a). Ontwerpbesluit wijziging Besluit milieueffectrapportage 1994.

Ministerie van VROM (2004). Nota Ruimte, Kabinetsbeslissing.

Ministerie van V&W (2004). Nota Mobiliteit, Kabinetsstandpunt.

RIHW (2000). De Hoeksche Waard weet wat zij wil.

RIHW (2002). Ontwikkelingsprogramma Hoeksche Waard

Rijksgelogische Dienst (1980). Geologische kaart 1:50.000 430 Willemstad Oost

Rijkswaterstaat Dienst Weg- en Waterbouw (1998). Overzicht voorspellingsmethoden.
Voor toepassing in tracé/m.e.r.-studies voor rijkswegen.

Stuurgroep Deelstroomgebiedsvisies werkgebied Zuid-Holland Zuid (2003). Ontwerp
Deelstroomgebiedsvisies werkgebied Zuid-Holland Zuid.

Stiboka (1967). Bodemkaart 1:50.000 430 Willemstad.

Stiboka (1972). Bodemkaart 1:50.000 370 Rotterdam Oost.

Topografische Dienst Emmen . Topografische kaart 1: 25.000 blad 1: 50.000 .

Wolters-Noordhoff Uitgeverij (1990). Grote Historische Atlas van Nederland 1:50.000.
West-Nederland.

Bronnen voorgeschiedenis

Bestuurlijk Platform Zuidvleugel (1998). 'Staat van de Zuidvleugel – Graadmeter 1997-1998', Den Haag

Bestuurlijk Platform Zuidvleugel (december 2003). 'De Zuidvleugel van de Randstad', Den Haag

Gedeputeerde Staten van provincie Zuid-Holland en de colleges van Burgemeester en Wethouders van de zes gemeenten in de Hoeksche Waard (juni 2004). 'Afsprakenkader Ontwikkelingsperspectief Hoeksche Waard'

Buck Consultants (1996). Seaports and their Hinterland, Nijmegen

Ecorys - NEI. Vraag- en aanbodanalyse droge bedrijventerreinen in Groot-Rijnmond (juni 2002), Rotterdam

Gemeenten Hoeksche Waard (september 2001). 'Een Nationaal Landschap in balans, Een verkenning op de noordrand als balansgebied'

Ministeries van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Economische Zaken en Landbouw, Natuurbeheer en Visserij (januari 1999). NEI-rapport 'Kleur bekennen in de Hoeksche Waard', Den Haag

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (1996). '(Milieu-) Effectrapport over de Leidse en Rotterdamse regio; Behorend bij deel 1. Partiële Herziening Planologische Kernbeslissing Nationaal Ruimtelijk Beleid', Den Haag

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (1997). 'Actualisering Vierde Nota over de Ruimtelijke Ordening Extra (Vinac), Partiële herziening Planologische Kernbeslissing Nationaal Ruimtelijk Beleid, Deel 3: Kabinetsstandpunt', Den Haag

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (januari 2002). 'Ruimte maken, ruimte delen, Vijfde nota over de Ruimtelijke Ordening, deel 3, Kabinetsstandpunt', Den Haag

Ministeries van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Economische Zaken, Verkeer en Waterstaat en Landbouw, Natuurbeheer en Voedselkwaliteit (juni 2005). 'Nota Ruimte, Ruimte voor ontwikkeling (deel 3a)', Den Haag

Nederlands Economische Instituut (NEI) (1996). 'Migratiesaldo 0: fictie of realiteit?'

Projectbureau Ruimtelijke Inrichting Hoeksche Waard (juni 1997). 'Hoeksche Waard Omgevingplan (HOP)', Maasdam/Den Haag

Projectbureau Ruimtelijke Inrichting Hoeksche Waard (september 2002). 'Ontwikkelingsprogramma Hoeksche Waard, Leefbaar en dynamisch nationaal landschap', Rotterdam

- Projectbureau Ruimtelijke Inrichting Hoeksche Waard (2002). 'Studie naar ontsluiting bedrijventerrein'
- Provincie Zuid-Holland (1997). 'Nota Koersbepaling Herziening Streekplan Zuid-Holland Zuid', Den Haag
- Provincie Zuid-Holland, (juni 1998). 'Milieu-effectrapport Bedrijfsterreinontwikkeling Hoeksche Waard', Den Haag
- Provincie Zuid-Holland (augustus 1998). 'Gebiedsuitwerking Hoeksche Waard 2010-2030, Verkenning Inrichting Lange Termijn Hoeksche Waard (VILT-HW)', Den Haag
- Provincie Zuid-Holland (1998-1999). 'Streekplan Zuid-Holland Zuid', Den Haag
- Provincie Zuid-Holland (de Eerste Kamer uit de bezwarencommissie-Awb), maart 2000
- Provincie Zuid-Holland (2000). 'Heroverweging streekplan Zuid-Holland Zuid', Den Haag
- Provincie Zuid-Holland (mei 2000). 'Streekplan Zuid-Holland Zuid', Den Haag
- Provincie Zuid-Holland en Stadsregio Rotterdam (medio 2002). 'Vraag- en aanbodanalyse voor droge bedrijventerreinen in de regio Rotterdam'
- Zuid-Hollandse Milieufederatie (ZMF) (2004) 'Prognoses bedrijventerreinen regio Rotterdam'
- Brief kabinet aan tweede kamer (augustus 1999) in kader van Vinac over standpunt Hoeksche Waard
- Besluit tweede kamer (oktober 1999) over bedrijventerrein Hoeksche Waard n.a.v. commissie Duivesteijn

Afkortingen en begrippen

Alternatief	manier waarop de voorgenomen activiteit kan worden gerealiseerd
autonome ontwikkeling	<ol style="list-style-type: none">1. Ruimtelijk-planologische ontwikkeling van het studiegebied op basis van bestaand en voorgenomen beleid, zonder de voorgenomen activiteit2. Ontwikkeling van het studiegebied zonder de voorgenomen activiteit
beoordelingskader	geheel van aspecten en criteria, op basis waarvan de effecten van de voorgenomen activiteit op de omgeving worden bepaald
bevoegd gezag	<ol style="list-style-type: none">1. de overheidsinstantie die bevoegd is tot het nemen van het besluit op grond waarvoor de m.e.r.-verplichting bestaat2. de overheid die bevoegd is een besluit te nemen over de voorgenomen activiteit van de initiatiefnemer
CBB	Concrete beleidsbeslissing
Commissie voor de milieu-effectrapportage	een landelijke commissie van ca. 180 onafhankelijke milieudeskundigen; zij adviseren het bevoegd gezag over de richtlijnen voor het milieu-effectrapport en over de kwaliteit van de informatie in het rapport. Per me.r. wordt een werkgroep samengesteld.
duurzaam veilig (DuVe)	wegontwerpprincipe voor een veiligere inrichting van wegen, met als uitgangspunten: voorkomen van onbedoeld gebruik van de weg, voorkomen van ontmoetingen met een verschil in richting en/of snelheid, voorkomen van onzeker gedrag
effect	verandering ten opzichte van de huidige situatie en autonome ontwikkeling door / na realisering van de voorgenomen activiteit
huidige situatie	momentele toestand van een gebied of aspect
initiatiefnemer	degene, die de voorgenomen activiteit wil ondernemen
inspraak	mogelijkheid om informatie te verkrijgen en op basis daarvan een mening, wensen of zienswijzen kenbaar te maken, bijvoorbeeld over een activiteit waarover (door de overheid) een besluit zal worden genomen
langzaam verkeer	fietsers en wandelaars
m.e.r.	milieueffectrapportage, procedure zoals vastgelegd in de Wet Milieubeheer
MER	milieueffectrapport, rapport waarin de milieueffecten van meerdere alternatieven van een voorgenomen activiteit onderzocht, vergeleken en beoordeeld worden

m.e.r.-plichtige activiteit	activiteit met, volgens bijlage C van het Besluit m.e.r. van de Wet Milieubeheer en / of de provinciale milieuverordening, naar verwachting dusdanige nadelige milieu-effecten dat een m.e.r. procedure moet worden doorlopen voorafgaand aan realisering
m.e.r.-plicht	de verplichting tot het opstellen van een milieu-effectrapport voor een bepaald besluit over een bepaalde activiteit
milieu	het geheel van en de relaties tussen water, bodem, lucht, mensen, dieren, planten en goederen (Wet milieubeheer)
milieueffecten	gevolgen van een activiteit voor het fysieke milieu, gezien vanuit het belang van de bescherming van mensen, dieren, planten, goederen, water, bodem, lucht en de relaties daartussen, alsmede de bescherming van esthetische, natuurwetenschappelijke en cultuurhistorische waarden (Wet milieubeheer)
MMA	meest milieuvriendelijk alternatief, het alternatief met de minst nadelige milieu-effecten
plangebied	gebied, waarop de voorgenomen activiteit rechtstreeks betrekking heeft, en dat wordt opgenomen in het streek- en bestemmingsplan
referentiesituatie	huidige situatie en autonome ontwikkeling: toekomstige situatie van een gebied of aspect op basis van ontwikkeling van de huidige situatie onder invloed van bestaand en voorgenomen beleid
rode lijst	lijst met (nationaal) bedreigde plant- of diersoorten
startnotitie	aanmelding door de initiatiefnemer van de voorgenomen activiteit bij bevoegd gezag, officieel begin van de m.e.r.-procedure
smb	strategische milieubeoordeling, de procedure zoals vastgelegd in de Europese richtlijn 2001/42/EG
studiegebied	gebied, waar als gevolg van de voorgenomen activiteit effecten kunnen optreden (omvang kan per aspect variëren)
variant	variatie op een alternatief
verkeersintensiteit	het aantal voertuigen dat een punt gedurende een bepaalde tijdspanne passeert
voorgenomen activiteit	datgene, wat de initiatiefnemer wil realiseren

590245

