

Startnotitie MER Harselaar-Zuid

Startnotitie Milieueffectrapportage Bedrijventerrein Harselaar-Zuid

Gemeente Barneveld

Opdrachtgever:
Vastgoed Harselaar-Zuid bv

Grontmij Advies & Techniek, adviesgroep Ruimte
Arnhem, 29 augustus 2001

Inhoudsopgave

1	Inleiding.....	3
1.1	Aanleiding.....	3
1.2	Het MER en de procedure.....	4
1.3	Rol van de startnotitie.....	5
1.4	Inspraak.....	5
1.5	Leeswijzer.....	5
2	Probleem- en doelstelling.....	6
2.1	Voortraject.....	6
2.2	Vraag en aanbod van bedrijventerreinen	6
2.3	Probleemstelling.....	7
2.4	Doelstelling	7
2.5	Beleidskader.....	7
3	Voorgenomen activiteit en alternatieven.....	8
3.1	Inleiding.....	8
3.2	Voorgenomen activiteit	8
3.3	Alternatieven en afstemming op Ontwikkelingsschets.....	9
3.4	Nulalternatief.....	9
3.5	Meest milieuvriendelijk alternatief (MMA)	9
4	Huidige situatie, autonome ontwikkeling en effecten	10
4.1	Inleiding.....	10
4.2	Huidige situatie en autonome ontwikkeling.....	10
4.2.1	Ruimtegebruik.....	10
4.2.2	Bodem en water	11
4.2.3	Verkeer en vervoer.....	11
4.2.4	Natuur en landschap.....	13
4.2.5	Geluid.....	14
4.2.6	Woon- en leefmilieu	14
4.3	Effecten van de voorgenomen activiteit	14
5	Te nemen en genomen Besluiten	16
5.1	De rollen van de gemeente Barneveld	16
5.2	Genomen besluiten en te nemen besluiten.....	16
5.3	De procedure in hoofdlijnen	17
Bijlage 1	Relatie m.e.r. en bestemmingsplanprocedure	19
Bijlage 2	Ontwikkelingsschets Harselaar-Zuid (1992).....	20
Literatuurlijst.....		21
Lijst van begrippen		22
Verantwoording.....		24

1.2 Het MER en de procedure

Het in figuur 1.2 aangegeven gebied is het plangebied voor het MER. Harselaar-Zuid is gelegen ten zuidoosten van het bestaande bedrijventerrein, ten zuiden van de spoorlijn Apeldoorn-Amersfoort. Het studiegebied is het gebied waarin effecten mogelijkterwijs kunnen optreden en is derhalve groter dan het plangebied. Dit gebied wordt in het MER zelf nader gedefinieerd.

De ontwikkelingen die in de m.e.r.-procedure worden meegenomen, zijn:

- De uitbreiding van het bedrijventerrein Harselaar;
- De ontwikkeling van Harselaar-Driehoek (het gebied gelegen tussen de rijksweg A1 en de spoorlijn Apeldoorn – Amersfoort);
- De aansluiting op de A1, inclusief de rondweg om het bedrijventerrein Harselaar-Zuid.

Voor het plangebied is in 1992 een Ontwikkelingsschets opgesteld. Deze inmiddels verouderde schets wordt parallel aan deze m.e.r.-procedure geactualiseerd (inclusief een visie op de relatie tussen het uit te breiden bedrijventerrein en het terrein Harselaar-Driehoek). Opgemerkt wordt hier dat in deze startnotitie de verouderde inrichtingsschets voor Harselaar-Zuid is opgenomen (zie ook bijlage 2). Naar aanleiding van de startnotitie en in het MER worden randvoorwaarden voor de ontwikkeling van het bedrijventerrein Harselaar-Zuid geformuleerd, alsmede voor eventuele varianten voor de inrichting. Daarmee is het MER bepalend voor de Ontwikkelingsschets, waarin de uiteindelijke voorkeursvariant wordt beschreven. Aan de hand van het MER en de Ontwikkelingsschets zal in een aantal fasen de inrichting van het bedrijventerrein in bestemmingsplannen worden vastgelegd.

Het besluit waaraan de m.e.r.-procedure is gekoppeld, is derhalve het vaststellen van de bestemmingsplannen voor het gehele gebied weergegeven in figuur 1.2. Omdat die vaststelling gefaseerd plaats zal vinden, wordt in dit geval de m.e.r.-procedure in eerste instantie gekoppeld aan de actualisering van de Ontwikkelingsschets. In bijlage 1 is de gehele m.e.r.-procedure weergegeven in relatie tot de bestemmingsplanprocedure.

Het doel van de m.e.r.-procedure is het verkrijgen van inzicht in de relevante milieueffecten die het gevolg zijn van het realiseren van het bedrijventerrein. De milieueffecten krijgen daarmee een volwaardige rol in de besluitvorming.

1.3 Rol van de startnotitie

De startnotitie geeft inzicht in de aard, omvang en locatie van de voorgenomen activiteit. Omdat de locatie hier niet meer ter discussie staat, wordt aangegeven hoe met inrichtingsalternatieven wordt omgegaan. Daarnaast wordt een globale beschrijving gegeven van de te verwachten gevolgen voor het milieu. Voorliggende startnotitie in het kader van de m.e.r.-plicht, maakt duidelijk aan de gemeenteraad, de bevolking van gemeente Barneveld, belangengroepen, de Commissie voor de milieueffectrapportage (Cmer) en de wettelijke adviseurs, wat verwacht kan worden van het MER. Met onderhavige startnotitie begint de m.e.r.-procedure voor het bedrijventerrein.

1.4 Inspraak

Op de startnotitie is inspraak mogelijk (zie ook bijlage 1). De inspraakreacties zullen worden betrokken bij het opstellen van de richtlijnen. Deze richtlijnen vormen als het ware de inhoudsopgave, aan de hand waarvan het milieueffectrapport (MER) wordt opgesteld. Het eerste inspraakmoment in de m.e.r.-procedure vindt plaats direct na de publicatie van de startnotitie en duurt vier weken. In deze weken kunnen wensen ten aanzien van de inhoud van het MER kenbaar worden gemaakt.

De inspraakreacties kunnen gedurende de inspraakperiode schriftelijk worden ingediend bij:

<p style="text-align: center;">Gemeente Barneveld T.a.v. de Gemeenteraad Postbus 63 3770 AB Barneveld</p>
--

Na afloop van deze periode wordt binnen vijf weken door de Commissie m.e.r. een advies gegeven voor de richtlijnen en wordt het totale inspraaktraject afgerond met het vaststellen van de richtlijnen door het bevoegd gezag. Als het MER gereed is, zal de gemeente Barneveld opnieuw de gelegenheid tot inspraak bieden. Dan bestaat de mogelijkheid reacties te geven op de inhoud van het MER en de geactualiseerde Ontwikkelingsschets.

1.5 Leeswijzer

In hoofdstuk twee worden de probleemstelling en het doel van de voorgenomen activiteit uiteengezet. Ingegaan wordt op de noodzaak van Harselaar-Zuid en het doel van de voorgenomen activiteit. Daarnaast komt het relevante overheidsbeleid aan bod.

Hoofdstuk drie richt zich op de voorgenomen activiteit zelf en de inrichtingsalternatieven. Tevens worden het nul-alternatief (referentiesituatie) en het meest milieuvriendelijke alternatief (MMA) omschreven. Ook wordt ingegaan op de afstemming tussen het MER en de Ontwikkelingsschets voor het bedrijventerrein Harselaar-Zuid.

Het vierde hoofdstuk behandelt de huidige situatie, autonome ontwikkeling en te verwachten effecten.

Hoofdstuk vijf tenslotte gaat in op de te nemen en reeds genomen besluiten en de te volgen m.e.r.-procedure.

2 Probleem- en doelstelling

2.1 Voortraject

In 1994 heeft de gemeenteraad van Barneveld het bestemmingsplan voor het bedrijventerrein Harselaar-Zuid en bijbehorende ontsluiting (bestemmingsplan Harselaar-Zuid I) vastgesteld. In 1995 werd het plan door de Gedeputeerde Staten (GS) van de provincie Gelderland grotendeels goedgekeurd. Aan de bestemming "Weg" werd goedkeuring onthouden omdat het besluit van het College van Gedeputeerde Staten van de provincie Gelderland tot vaststelling van hogere geluidsgrenswaarden door de Afdeling Bestuursrecht-spraak van de Raad van State was vernietigd.

Een aanvullend bestemmingsplan Harselaar-Zuid Wegen is opgesteld, waarin werd voorzien in het plandeel waaraan goedkeuring werd onthouden. Aan dit aanvullend bestemmingsplan is, samen met het bestemmingsplan Harselaar-Zuid I door Gedeputeerde Staten in 1996 goedkeuring verleend. De beroepen tegen de goedkeuringsbesluiten hebben, na een schorsing in 1998, echter geleid tot de vernietiging van het goedkeuringsbesluit van het bestemmingsplan Harselaar-Zuid Wegen en in samenhang daarmee aan het bestemmingsplan Harselaar-Zuid I.

Reden hiervoor was dat enerzijds het bestaande wegennet geen adequate ontsluiting voor het bedrijventerrein Harselaar-Zuid kan bieden en anderzijds omdat aanpassing daarvan onvoldoende zal zijn voor de capaciteit en de verkeersveiligheid. Daarnaast bestaat er onvoldoende zekerheid over de oostelijke omlegging N303, de aansluiting op de A1 en een adequate ontsluiting in zuidelijke richting (Kienhuis Hoving, 2000).

In een Bestuurlijk overleg tussen Rijkswaterstaat, de provincie Gelderland en de gemeente Barneveld (mei 2000) is een akkoord bereikt over de oostelijke ontsluiting en de aansluiting op de A1, mits de aansluitende wegen bovenlokaal zijn. Inmiddels heeft de provincie Gelderland plannen om de A30 in noordelijke richting door te trekken naar de A28 nabij Nulde.

De regionale functie van de nieuwe oostelijke aansluiting wordt gewaarborgd door de combinatie met de oostelijke omlegging Voorthuizen. Daarnaast is de gemeente Barneveld gestart met een verkeerskundig onderzoek naar de effecten van een nieuwe verbinding tussen Harselaar-Zuid en de Wesselseweg (N800) en in het verlengde daarvan de Valkseweg (N801) en Scherpenzeelseweg (N802). Ook deze verbinding waarborgt de regionale functie van de nieuwe oostelijke aansluiting.

2.2 Vraag en aanbod van bedrijventerreinen

De vraag naar bedrijventerreinen in Barneveld is als volgt onder te verdelen:

	1998-2005	2006-2010	2011-2020
Gemengd			
• Endogeen	17,1	12,5	22,1
• Exogeen	9	6,8	12,8
Distributie	2	1,5	5,3
Zware industrie	0	1,3	2
Totaal	28,1	22	42,2

Bij gemengde terreinen is onderscheid gemaakt in edogene en exogene vraag. De endogene vraag komt van ondernemers uit de gemeente Barneveld zelf, de exogene vraag komt van de ondernemers buiten de gemeente.

De endogene vraag in Barneveld bedroeg in maart 2000 34,2 ha (Provincie Gelderland, 2000). Het bedrijventerrein Harselaar-Zuid dient als opvang voor bedrijven die elders in de gemeente gevestigd zijn (binnen de kern, maar ook bedrijven uit het buitengebied en aan de rand van de kern) en een andere locatie zoeken. De totale oppervlakte van het nieuwe bedrijventerrein bedraagt ca 60 ha. Ruim voldoende om de endogene vraag op te vangen.

2.3 Probleemstelling

De volgende probleemstelling staat centraal:

In het buitengebied en rondom Barneveld is veel bedrijvigheid gevestigd. Met name vanuit het buitengebied bestaat een grote vraag naar bedrijventerreinen. Deze bedrijvigheid is regionaal en lokaal gericht. De representativiteit van deze bedrijven wordt als slecht beoordeeld.

Door het gevoerde vestigingsbeleid van de gemeente Barneveld, zijn er onvoldoende uitbreidingsmogelijkheden voor de bedrijven.

2.4 Doelstelling

Met het ontwikkelen van het bedrijventerrein Harselaar-Zuid wordt primair beoogd ruimte te bieden ten behoeve van elders in de gemeente gevestigde bedrijven.

Daarnaast wordt met de ontwikkeling van Harselaar-Zuid ruimte geboden voor verplaatsing van bedrijven die momenteel in het buitengebied en rondom de dorpskern zijn gevestigd. Dit in het kader van de handhaving zoals gekoppeld aan het nieuwe Bestemmingsplan Buitengebied 2000.

Het bedrijventerrein wordt op een duurzame wijze ontwikkeld. Aspecten die bij de duurzame inrichting van bedrijventerreinen een rol spelen zijn: water, energie, verkeer en vervoer, grondstoffen en afval, natuur en landschap, grijze leefomgevingsfactoren, planningskwaliteit, commitment en beheer en milieuzorg. Bij bovengenoemde duurzaamheidsaspecten wordt op basis van de aanwezige ruimtelijke kwaliteit, economische aandachtspunten en de milieukwaliteit het voorgenomen realistische ambitieniveau vastgesteld.

In de Ontwikkelingsschets van het bedrijventerrein Harselaar-Zuid worden de bovengenoemde duurzaamheidsaspecten verwerkt en worden de ambitieniveaus beschreven.

2.5 Beleidskader

Op rijksniveau worden in het beleid kaders gegeven voor de ontwikkeling van bedrijventerreinen. In het MER wordt aangegeven welke randvoorwaarden en uitgangspunten specifiek betrekking hebben op de ontwikkeling van Harselaar-Zuid.

Op de Streekplankaart Gelderland is locatie Harselaar-Zuid indicatief aangeduid als uitbreidingsgebied voor werkfunctie (nader te bepalen).

De gemeente Barneveld wil bedrijven die gevestigd zijn in het buitengebied en rondom de dorpskern verplaatsen. In de 'Structuurschets kernen Barneveld - Voorthuizen' zijn uitbreidingsrichtingen voor bedrijventerrein Harselaar verkend. Uit deze verkenning is geconcludeerd dat de A1 een harde grens vormt voor de uitbreiding van bedrijventerrein en dat de locatie ten zuidoosten van het bestaande bedrijventerrein geschikt is voor uitbreiding. In de Structuurschets 1992 is deze optie daarom aangeduid als uitbreidingsrichting voor bedrijventerrein Harselaar.

Op de Structuurschets is een nieuwe oostelijke aansluiting van Bedrijventerrein Harselaar met de A1 opgenomen.

3 Voorgenomen activiteit en alternatieven

3.1 Inleiding

In dit hoofdstuk wordt de voorgenomen activiteit toegelicht. Tevens wordt aangegeven hoe omgegaan wordt met de alternatieven voor de inrichting van het terrein. Daarnaast wordt ingegaan op de afstemming tussen de actualisering van de Ontwikkelingsschets en de m.e.r.-procedure.

3.2 Voorgenomen activiteit

De voorgenomen activiteit wordt op een duurzame wijze ontwikkeld. Realisatie van een duurzaam bedrijventerrein impliceert een combinatie van optimale economische ontwikkelingen enerzijds en een minimale belasting van het milieu anderzijds. Bij een duurzaam ontwikkeld bedrijventerrein bestaat een evenwicht tussen de te vestigen bedrijven, de draagkracht van het gebied en de bestaande waarden in het gebied. De voorgenomen activiteit betreft de volgende drie ontwikkelingen:

Ontwikkeling bedrijventerrein Harselaar-Zuid I en II

Het bedrijventerrein Harselaar wordt uitgebreid met Harselaar-Zuid I en II. De omvang van Harselaar-Zuid is (bruto) circa 95 hectare, naar verwachting onderverdeeld in 2 fasen. De Ontwikkelingsschets Harselaar-Zuid (1992) vormt het uitgangspunt voor de ontwikkeling van dit bedrijventerrein. Deze schets is opgenomen in bijlage 2.

Voor de ontwikkeling van het gebied wordt uitgegaan van de volgende verdeling naar bedrijfscategorie:

- 57 % Industrie
- 1 % Bouw en Installatie
- 30% Groothandel en Installatie
- 12% Transport en opslag

Deze verdeling is afgeleid uit de huidige ontwikkelingsschets. Deze ontwikkelingsschets wordt binnenkort geactualiseerd. Ten aanzien van de aangegeven verhoudingen zal een nadere analyse van de vraag uitsluitel moeten geven of deze gehanteerd blijven.

Ontwikkeling terrein Harselaar-Driehoek

Harselaar-Driehoek (circa 25 ha) betreft het gebied tussen de rijksweg A1 en de spoorlijn Deventer – Amersfoort. Een deel van dit terrein (maximaal 6 ha) wordt ontwikkeld als bedrijventerrein ten behoeve van de vestiging van Bosch Betonindustrie BV. Dit bedrijf valt onder artikel 2.4 van het Inrichten en vergunningenbesluit milieubeheer (categorie 4-bedrijf, voormalige 'A-inrichting'). Het overige deel van het terrein houdt de bestemming zoals opgenomen in het Bestemmingsplan Buitengebied 2000, afgezien van het deel dat nodig is voor de nieuwe aansluiting op de A1. De ontwikkeling van het terrein Harselaar-Driehoek valt daarom niet los te zien van de ontwikkeling van het bedrijventerrein Harselaar-Zuid en de nieuwe aansluiting op de A1.

De nieuwe aansluiting op de A1

In het MER wordt aangesloten op het plan voor de omlegging van de N303 om Voorthuizen. Deze omlegging is van belang voor de regionale functie van de nieuwe aansluiting op de A1. Dit is een voorwaarde die Rijkswaterstaat stelt voor een nieuwe aansluiting op een autosnelweg. Daarnaast wordt een studie uitgevoerd naar de verkeerskundige mogelijkheden voor een (zuidelijke) doortrekking van de rondweg Harselaar-Zuid richting de Wesselseweg (N800) en verder. De resultaten van deze studie worden in het MER opgenomen en dienen eveneens als onderbouwing voor de regionale functie van de nieuwe aansluiting op de A1.

3.3 Alternatieven en afstemming op Ontwikkelingsschets

Kenmerkend voor een milieueffectrapportage is dat verschillende alternatieven met elkaar worden vergeleken op (mogelijke) milieueffecten. Verplichte alternatieven in het MER zijn het nulalternatief (autonome ontwikkeling) en het meest milieuvriendelijke alternatief (MMA). Hieronder worden beide alternatieven toegelicht.

Voor verschillende planelementen zoals de ontsluiting, zonering van de bedrijfsactiviteiten, water, energie, groen en fasering worden uitgangspunten voor het ontwerp geformuleerd. Op basis van deze uitgangspunten, ambities en doelstellingen op het gebied van duurzaamheid en eventueel aanvullende punten die in de inspraak en in de richtlijnen voor het MER worden aangedragen, worden inrichtingsalternatieven ontwikkeld voor het plangebied. Daarbij kunnen op basis van financiële randvoorwaarden grenzen worden gesteld aan hetgeen als haalbaar moet worden beschouwd.

Eén van deze alternatieven is het **voorkeursalternatief**. In het MER worden deze alternatieven vergeleken met het **nulalternatief** en het **MMA**.

Bij de ontwikkeling van alternatieven is de relatie met de actualisering van de Ontwikkelingsschets Harselaar-Zuid van belang. De uitgangspunten die voortkomen uit het MER dienen verwerkt te worden in de Ontwikkelingsschets. De Ontwikkelingsschets vormt vervolgens de basis voor de inrichtingsalternatieven. Bij deze afstemming is de m.e.r.-procedure richtgevend. Daartoe loopt de actualisering van de Ontwikkelingsschets parallel aan de m.e.r.-procedure.

Gezien de vigerende plannen zijn er geen realistische locatiealternatieven.

3.4 Nulalternatief

Het nulalternatief is het alternatief waarbij de voorgenomen activiteit (het aanleggen van een bedrijventerrein) niet wordt uitgevoerd. Het nulalternatief (autonome ontwikkeling) dient als referentiekader waaraan de effecten van de voorgenomen activiteit (het aanleggen van het bedrijventerrein) worden gerelateerd. Bij de beschrijving van het nulalternatief wordt uitgegaan van de autonome ontwikkeling van het gebied, conform vastgesteld beleid. De autonome ontwikkelingen zijn beschreven in hoofdstuk vier.

3.5 Meest milieuvriendelijk alternatief (MMA)

In het MMA zullen, op basis van een analyse van varianten op onderdelen en de algemene richtlijnen, aanvullende maatregelen op worden genomen om de verwachte negatieve milieueffecten zoveel mogelijk te beperken en de positieve effecten te bevorderen. Theoretisch gezien is het ook mogelijk dat op basis van de belangrijkste thema's en van varianten op onderdelen tot één voor het milieu optimaal plan wordt gekomen. Het voorkeursalternatief en het MMA vallen dan samen.

4 Huidige situatie, autonome ontwikkeling en effecten

4.1 Inleiding

In het MER vormt de beschrijving van de huidige situatie en de autonome ontwikkeling van het studiegebied het referentiekader waaraan de effectbeschrijving van de voorgenomen activiteit wordt gerelateerd. De huidige situatie stelt belangrijke voorwaarden voor de ontwikkeling van het bedrijventerrein en eventuele alternatieven voor de inrichting. De randvoorwaarden of uitgangspunten voor het ontwerp worden per aspect aangegeven. In paragraaf 4.2 is per aspect een beschrijving gegeven van de huidige situatie en autonome ontwikkeling. Vervolgens is in paragraaf 4.3 aangegeven welke milieuaspecten relevant zijn en waarvan in het MER de effecten worden beschreven.

4.2 Huidige situatie en autonome ontwikkeling

In deze paragraaf is per thema ingegaan op de huidige situatie en autonome ontwikkeling. De volgende thema's zijn beschreven:

- Ruimtegebruik
- Bodem en water;
- Natuur en landschap;
- Verkeer en vervoer;
- Geluid;
- Woon- en leefmilieu.

4.2.1 Ruimtegebruik

Huidige situatie

De belangrijkste woongebieden in de omgeving van het plangebied zijn Barneveld, Kootwijkerbroek en Voorthuizen. Het huidige bedrijventerrein Harselaar ligt ingeklemd tussen de spoorlijn Apeldoorn – Amersfoort aan de zuidzijde en de A1 aan de noordzijde. Het plangebied heeft voornamelijk een agrarische functie met verspreid liggende bebouwing.

Centraal in het studiegebied bevindt zich de Afvalberging Vink BV, met een bewerkingsterrein (samen 45 ha).

Door de ligging nabij de Veluwe, is het studiegebied aantrekkelijk voor recreatie. In het noorden van het plangebied ligt de ontgrondingsplas Zeumeren, die is ingericht ten behoeve van recreatie.

In het zuiden van het studiegebied stroomt de Esvelderbeek. Deze beek vormt tevens de zuidelijke grens van het plangebied.

Autonome ontwikkeling

Op dit moment is er sprake van een daling van het aantal agrarische bedrijven. De verwachting is dat deze trend zich de komende jaren zal voortzetten. In veel gevallen moet, na beëindiging van de agrarische activiteiten, de voormalige bedrijfswoning worden aangemerkt als burgerwoning.

In het zuidoostelijke deel van Harselaar-Driehoek staat een verdere ontwikkeling van de landbouw voorop. Het overige gedeelte is bestemd als randzone. Hier is meer mogelijk met betrekking tot functieveranderingen. Het bedrijf Bosch Betonfabriek BV zal worden verplaatst naar Harselaar-Driehoek.

4.2.2 Bodem en water

Bodem

Huidige situatie

In het plangebied zijn hoogteverschillen aanwezig, aflopend van circa +15 meter NAP in het oosten tot circa +11 meter NAP in het westen. De bodem bestaat uit zandgrond. Deze zandgronden zijn te verdelen in de hoger gelegen, droge zandgronden en de lager gelegen, natte zandgronden (beek- en gooreerdgronden). In de overgangszones tussen natte en droge gebieden zijn zwarte enkeerdgronden ontstaan. De bodem is op verschillende plaatsen, met name in Harselaar-Driehoek verontreinigd. De streefwaarde (landelijk gewenste bodemkwaliteit) wordt op verschillende plaatsen overschreden. (bron: bodemkwaliteitskaart gemeente Barneveld).

Water

Huidige situatie

Het plangebied ligt in een infiltratiezone en behoort tot het stroomgebied van de Esvelderbeek. Deze beek watert af in westelijke richting.

De Esvelderbeek staat in de zomer gedurende lange periode droog als gevolg van grondwaterinzijging. Deze beek is niet of nauwelijks verontreinigd (klasse I). De streefwaarde voor de waterkwaliteit wordt op verschillende locaties overschreden (bron: waterkwaliteitskaart gemeente Barneveld).

Autonome ontwikkeling

Op termijn is verbetering van de waterkwaliteit te verwachten door de daling van het aantal agrarische bedrijven. Daarnaast speelt ook het beleid van Waterschap Vallei & Eem en de uitvoering van het "Gemeentelijk RioleringsPlan 2000-2004" (de aanleg van drukriolering in het buitengebied) een belangrijke rol.

4.2.3 Verkeer en vervoer

Huidige situatie

Het bedrijventerrein Harselaar ligt langs de A1 (noordzijde) en de A30 (westzijde) en wordt ontsloten door (zie figuur 4.1):

- De aansluiting vanaf de A30, afrit Harselaar via de Nijkerkerweg aan de westzijde;
- De aansluiting vanaf de A1, afrit Voorthuizen, via de Baron van Nagellstraat in het centrum van het huidige bedrijventerrein.

In de ochtendspits is er sprake van congestie op de Baron van Nagellstraat ten noorden van de aansluiting met de Harselaarseweg. In de middagspits stroopt het verkeer op de Harselaarseweg en de Energieweg op voor de kruising met de Baron van Nagellstraat. Met name op de Baron van Nagellstraat is sprake van een hoge verkeersdruk. In het buitengebied tussen Harselaar en Kootwijkerbroek is sprake van sluipverkeer, met name in de spitsen.

De spoorlijn Apeldoorn – Amersfoort vormt een bepalend infrastructureel element.

Figuur 4.1 **Ontsluiting**

Autonome ontwikkeling

Autoverkeer

Algemeen wordt een stijging van het aantal voertuigkilometers in landelijk gebied verwacht van 80-90% (tussen 1986-2010) bij ongeremde groei. Het Regionaal Verkeer en Vervoerplan Valleigebied streeft naar een beperking van die groei tot 45%. Barneveld krijgt een nieuwe oostelijke aansluiting op de A1, de aansluiting op de provinciale weg in het kruispunt A1-A30 komt te vervallen.

Fietsverkeer

Het fietspadenplan kern Barneveld voorziet in een fietspad tussen De Vaarst en Harselaar-West en een te optimaliseren fietspad tussen Norschoten en de Stationsweg. Er zijn voornamelijk geen gelden hiervoor opgenomen in de gemeentelijke meerjarenbegroting.

Station Barneveld-Noord

De verplaatsing van station Barneveld-Noord naar de lijn Amersfoort-Apeldoorn is opgenomen in de provinciale openbaar vervoer nota "Verbinden en ontsluiten". Tevens is op deze locatie een transferium gedacht voor het lange-afstandsverkeer en de snelbus Barneveld-Harderwijk. De nieuwe locatie vervult daarnaast een betere functie voor de bereikbaarheid van Harselaar en Voorthuizen en een overstapfunctie tussen de Valleilijn en de lijn Amersfoort-Apeldoorn. NS Railinfrabeheer onderzoekt medio 2001 de mogelijkheden om een sneltrein op het traject Amersfoort-Deventer te Barneveld-Noord te laten halteren.

De gemeente Barneveld is, in overleg met de Provincie Gelderland, gestart met een planstudie naar de stationslocatie. Op deze locatie worden tevens de ruimtelijke mogelijkheden van een servicecenter en een evenementenhal bezien. Vanuit de stationslocatie vormen directe, veilige langzaam verkeersroutes naar Harselaar-Zuid een uitgangspunt.

4.2.4 Natuur en landschap

Huidige situatie*Landschap*

Het plangebied maakt deel uit van de Gelderse Vallei. De Vallei wordt gekarakteriseerd door cultuurgronden afgewisseld met houtwallen en boerderijen. Kleine hoogteverschillen komen voor als gevolg van de aanwezigheid van het beekdal van de Esvelderbeek en in de vorm van steilrandjes en dergelijke. Het plangebied kan worden gekarakteriseerd als een kampenlandschap.

Natuur

Als gevolg van het intensieve gebruik door de mens is de Gelderse Vallei vervuild geraakt en is veel natuur verdwenen of erg versnipperd geraakt. De afzonderlijke snippers vertegenwoordigen nu nog beperkte natuurwaarde (Gemeente Barneveld, 2001).

Eutrofiering (verrijking van de bodem) treedt op door zure depositie/stikstofdepositie en het inwaaien/inspoelen van meststoffen vanuit de omringende landbouwgrond. Dit leidt tot verzuuring en het verdwijnen van minder algemene soorten. Verdroging treedt mogelijk op door landbouwkundige drainage. Ook leidt de verdroging tot een verarming van de biodiversiteit.

De meeste beken in de Gelderse Vallei zijn ernstig vervuild en bevatten hoge concentraties nitraat, fosfaat en zware metalen (Gemeente Barneveld, 2001). In de beken komen voornamelijk algemene soorten voor. Uitzondering hierop vormt de Esvelderbeek, die niet tot nauwelijks verontreinigd is.

De Gelderse Vallei is van grote betekenis voor broedvogels. Voor diverse in de grote boscomplexen op de stuwwal broedende vogels, zoals de Havik, Sperwer en de Buizerd, is de vallei een belangrijke fourageerplaats. De biologische kwaliteit van de beken levert een slechte tot zeer slechte beoordeling op. De Esvelderbeek – Grote Beek is aangeduid als Ecologische verbindingzone.

Cultuurhistorie en archeologie

In het directe plangebied komen voor zover bekend geen cultuurhistorische en archeologische waarden voor.

Autonome ontwikkeling

In de Gelderse Vallei wordt een proces van vernieuwing of herstel van de landschappelijke en ecologische structuur op gang gezet. Door middel van het relatienota- en natuurontwikkelingsbeleid worden in de Vallei bestaande natuurgebieden met elkaar verbonden tot één Ecologische Hoofdstructuur. In het kader van het ROM-project Gelderse Vallei is door de Provincie Gelderland een speciaal plan daarvoor opgesteld. In het kader van de Wet Reconstructie Veehouderijen en de nieuwe Vijfde Nota over de Ruimtelijke Ontwikkeling zal het streven naar deze robuuste EHS verder worden gestimuleerd. De Esvelderbeek maakt als natte verbindingzone deel uit van deze plannen.

Het Landschappelijk Raamwerk is in het kader van het ROM-project opgenomen om het landschap in de overige delen van de Vallei te vernieuwen of in het andere geval te herstellen in oorspronkelijke staat, teneinde het landschap weer meer structuur en herkenbaarheid te geven. Momenteel is het landinrichtingsproject Esvelderbeek in voorbereiding. Hierin wordt het raamwerk nader uitgewerkt.

Verder is door de afname van het aantal agrarische bedrijven, een vermindering van eutrofiering en verdroging te verwachten.

4.2.5 Geluid

Huidige situatie

De 50 dB(A) contour van de rijksweg A1 ligt, uitgaande van de huidige verkeersintensiteit (2001) van 58.000 motorvoertuigen per etmaal, op 400 meter vanuit de wegas. Het railwaaai heeft een normstelling van 57 dB(A) en de huidige contour reikt tot 300 meter. De huidige contour van het industriela-waai is op dit moment niet bekend. Er vindt thans (2001) een akoestisch on-derzoek plaats. De resultaten hiervan worden in het MER meegenomen.

Autonome ontwikkeling

Door de verwachte stijging van het autoverkeer, zal de geluidbelasting als gevolg hiervan toenemen. De verwachte verkeersintensiteit in 2011 is 74.000 mvt/etm, waarbij de 50 dB(A) contour van de weg op circa 520 meter uit de as van de weg ligt. De contour van railwaaai wordt in 2011 verwacht op een afstand van 350 meter.

4.2.6 Woon- en leefmilieu

Of een plattelandsgebied of plattelandskern als leefbaar wordt ervaren, wordt deels bepaald door persoonlijke situaties en subjectieve oordelen. Bij de waardering van het woon- en leefmilieu speelt onder andere de beleving van de inwoners en omwonenden, de aanwezigheid van voorzieningen, barrière-werking, hinder en bestaanszekerheid een belangrijke rol.

Huidige situatie

Het plangebied is voornamelijk agrarisch in gebruik. Daarnaast fungeert het gebied als uitloopzone voor Kootwijkerbroek en Barneveld. De ontgrondin-genplas Zeumeren is van belang voor dagrecreatie. Vanuit het plangebied leiden wegen naar Barneveld, Kootwijkerbroek en Voorthuizen. De ver-keersdruk op deze wegen is met name in de spits hoog. De A1, het spoor, de afvalberging en het bedrijventerrein Harselaar vormen een barrière met be-trekking tot de bereikbaarheid en veroorzaken visuele en geluidhinder met betrekking tot de omgeving.

Autonome ontwikkeling

De bestaanszekerheid van agrarische bedrijven zal in de toekomst in het ge-ding komen. De drukte op de wegen zal toenemen, waardoor de bereikbaar-heid van de kernen zal verslechteren. Door de ontwikkeling van een land-schappelijk raamwerk, wordt het gebied aantrekkelijker voor bewoners.

4.3 Effecten van de voorgenomen activiteit

In het MER worden de milieueffecten van de alternatieven van de voorgenomen activiteit beschreven. Voor het plangebied zijn de volgende aspecten van belang.

Ruimtegebruik

Ten aanzien van het ruimtegebruik zal worden aangegeven:

- De omzetting van ruimtelijke functies (ha);
- Te amoveren woningen en bedrijven (aantal).

Bodem en water

Het bouwrijp maken en aanleggen van een bedrijventerrein heeft invloed op bodem en (grond)water. In het MER zal worden aangegeven wat de gevolgen zijn voor:

- De bodemopbouw en geologische kenmerken;
- De bodemverontreiniging/bodemkwaliteit;
- De grondbalans (kwantiteit);
- De waterhuishouding (systembenadering);
- De waterkwaliteit van grond- en opvlaktewater.

Landschap en natuur

Landschap

In het MER zal worden aangegeven wat de landschappelijke invloed is van het bedrijventerrein op de directe en bredere omgeving (tekstueel en visueel). Aspecten die hierbij een rol spelen zijn:

- De ruimtelijke opbouw van het landschap;
- De visueel ruimtelijke structuur van het landschap.

Daarnaast zal in het MER worden aangegeven welke van de gebiedseigen karakteristieken gebruikt kunnen worden bij de inrichting van het bedrijventerrein.

Natuur

In het MER zal worden aangegeven wat de invloed is van het bedrijventerrein op flora en fauna. Het gaat hierbij om zowel bestaande als potentiële natuurwaarden. Aspecten die hierbij een rol spelen zijn:

- De aanwezige en potentiële natuurwaarden;
- De positie van het gebied in ecologische verbindingen op regionale schaal;
- De ontwikkelingsmogelijkheden voor nieuwe natuur.

Tevens zal aandacht worden geschonken aan compensatiemogelijkheden en het eventueel van toepassing zijn van de EG Vogel- en Habitatrichtlijn door de aanwezigheid van hierdoor beschermde soorten of gebieden.

Verkeer en vervoer

In het MER zal worden aangegeven wat de invloed is van het bedrijventerrein op:

- De verkeersstromen naar en rond het bedrijventerrein;
- De mogelijkheden van openbaar vervoer en langzaam verkeer (fietzers/voetgangers);
- Verkeersveiligheid en de toepassing van het concept "duurzaam veilig".

Geluid

In het MER zal inzicht worden gegeven in:

- De interne zonering om geluidzones te minimaliseren;
- De contouren rond het bedrijventerrein als gevolg van industrielawaai en verkeerslawaai;
- De geluidsniveaus op specifieke punten (woningen);
- (Indien relevant) de binnenstedelijke verbetering door de verplaatsing van bedrijven.

Woon- en leefmilieu

In het MER zal inzicht worden gegeven in:

- De beleving van inwoners/omwonenden van het plangebied (op basis van de inspraak op de Startnotitie);
- De voorzieningen;
- De barrièrewerking (bereikbaarheid);
- De hinder (visueel, geluid).

5 Te nemen en genomen Besluiten

5.1 De rollen van de gemeente Barneveld

De wettelijke regelgeving over de milieueffectrapportage is opgenomen in de Wet Milieubeheer en het Besluit milieueffectrapportage. Beide zijn in 1999 aangepast.

De regelgeving onderscheidt twee rollen:

- De initiatiefnemer;
- Het bevoegd gezag.

Deze rollen kunnen door een overheidsinstantie worden vervuld. De **initiatiefnemer** is degene die een activiteit gaat ondernemen. Het **bevoegd gezag** is het overheidsorgaan dat een besluit moet nemen over de m.e.r.-plichtige activiteit van de initiatiefnemer.

Initiatiefnemer

In deze procedure is de PPS constructie (i.o.) Gemeente Barneveld en Vastgoed Harselaar-Zuid B.V. initiatiefnemer.

Bevoegd gezag

De gemeenteraad van Barneveld treedt op als bevoegd gezag. Zij moet de Ontwikkelingsschets en de daaraan gekoppelde bestemmingsplannen vaststellen en de richtlijnen voor het MER vaststellen.

In bijlage 1 zijn de procedures voor het MER en de bestemmingsplannen naast elkaar gezet.

5.2 Genomen besluiten en te nemen besluiten

Hieronder wordt ingegaan op de besluiten die van belang zijn voor de ontwikkeling van Harselaar-Zuid tot bedrijventerrein.

Ontwikkelingsschets voor Harselaar-Zuid

Deze schets is in 1992 vastgesteld. Deze schets is inmiddels verouderd en wordt op dit moment geactualiseerd. De geactualiseerde schets dient opnieuw te worden vastgesteld door de gemeenteraad.

Intentieovereenkomst Harselaar-Zuid (2001)

De gemeente Barneveld en Vastgoed Harselaar-Zuid B.V. zijn voornemens het gebied te Barneveld, bekend als Harselaar-Zuid (zie plangebied figuur 1.2) te ontwikkelen tot bedrijventerrein. De intentieovereenkomst is in juli 2001 door beide partijen ondertekend.

Oostelijke omlegging (16-05-00)

De gemeente Barneveld heeft besloten om door middel van de oostelijke omlegging Voorthuizen de verkeersproblematiek (hoeveelheid (doorgaand) verkeer, barrièrewerking, oversteekbaarheid, leefbaarheid, verkeersveiligheid) in Voorthuizen op te lossen. In het kader van het bestemmingsplan is een m.e.r. opgestart. De uitvoering is opgeschort naar aanleiding van het besluit van de provincie om de effecten van een doorgetrokken A30 te onderzoeken. Hierbij speelt het gereedkomen van de Oostflankstudie een rol, waarin onder meer een goede achterlandverbinding van Flevoland via een aansluiting op de A30

wordt voorgesteld. Inmiddels hebben provincie en Rijkswaterstaat een breder verkeersonderzoek gestart naar diverse infrastructuurvarianten in het gebied Amersfoort-Harderwijk-Barneveld.

Aansluiting A1

In een bestuurlijk overleg tussen Rijkswaterstaat, de provincie Gelderland en de gemeente Barneveld is afgesproken zo spoedig mogelijk de gemeentelijke onderbouw van de nieuwe aansluiting A1 te onderbouwen. Qua besluitvorming is afgesproken deze materie los te koppelen van het vraagstuk van doortrekking van de A30 of een oostelijke omlegging om Voorthuizen. Rijkswaterstaat stelt als voorwaarden voor een nieuwe aansluiting A1 dat de Zelderseweg wordt afgesloten van het knooppunt A1/A30 en dat de aansluiting een regionale functie heeft.

De gemeente Barneveld heeft besloten de verkeerseffecten van een nieuwe wegverbinding tussen bedrijventerrein Harselaar-Zuid en de Wesselseweg, en in het verlengde daarvan de Valkseweg en de Scherpenzeelseweg, te onderzoeken.

Verplaatsing Bosch Beton Wesselseweg 132 naar bedrijventerrein Harselaar (16-11-00)

Het college van Burgemeester en Wethouders van de gemeente Barneveld heeft ingestemd met de voorwaardelijke medewerking tot het verplaatsen van Bosch Beton aan de Wesselseweg 132 naar Harselaar-Driehoek (zie figuur 1.1). De gemeente kiest voor een voorwaardelijke medewerking omdat Harselaar-Driehoek thans formeel geen deel uitmaakt van de Ontwikkelingschets bedrijventerrein Harselaar-Zuid.

Voorstel voor Mestcomposteerinstallatie (19-02-01)

Het verlenen van medewerking aan het verzoek van de Stichting Vernieuwing Gelderse Vallei voor de vestiging van een mestcomposteerinstallatie op een perceel gelegen aan de Wencopperweg tegenover Wencopperweg 39/41 te Barneveld, onder voorwaarde dat:

- a) De MER-studie rondom Harselaar-Zuid positief is;
- b) De uitkomsten van de inrichtings-MER voor de mestcomposteerinstallatie aangeven dat geen nadelige invloed voor de omgeving optreedt en;
- c) Het geen bedrijfscontingent kost.

5.3 De procedure in hoofdlijnen

De procedure begint met het opstellen van de startnotitie door de initiatiefnemer. Nadat de startnotitie is afgerond (omstreeks september 2001) wordt deze ingediend bij het bevoegd gezag (gemeenteraad Barneveld). Vervolgens maakt de gemeenteraad de m.e.r.-plichtige activiteit openbaar door publicatie, het publiek heeft de mogelijkheid om binnen vier weken schriftelijk te reageren.

Daarnaast wordt de startnotitie door de gemeenteraad voor advies naar de Commissie-m.e.r. en de ander wettelijke adviseurs (inspecties RO, Milieu, LNV) gestuurd. Binnen 9 weken na het bekend maken van de m.e.r.-plichtige activiteit wordt door de Commissie-m.e.r. een advies gegeven voor de richtlijnen voor het MER. De gemeenteraad zal vervolgens na maximaal 13 weken na bekendmaking, op basis van de inspraakreacties, de definitieve richtlijnen vaststellen.

Aan de hand van de definitieve richtlijnen wordt het MER opgesteld. Het MER wordt gevoegd bij de geactualiseerde Ontwikkelingsschets en vormt hiermee een belangrijk document voor de beoordeling. De gemeenteraad zal ten slotte het milieueffectrapport beoordelen op aanvaardbaarheid. Hierbij dient antwoord te worden gegeven op de volgende vragen:

- Voldoet het rapport aan de wettelijke eisen?
- Voldoet het rapport aan de vastgestelde richtlijnen?
- Bevat het rapport geen onjuistheden?

Na beoordeling en aanvaarding van het milieueffectrapport door de gemeenteraad, kan de inspraakprocedure worden ingegaan. De mogelijkheid tot inspraak op het MER en de ontwikkelingsschets wordt bekend gemaakt, volgens de daartoe in de wet opgenomen voorschriften. In dat kader wordt een openbare hoorzitting georganiseerd, waar insprekers hun opmerkingen mondeling kunnen toelichten. Tevens wordt door de gemeenteraad een exemplaar van het rapport aan de Commissie-m.e.r. en de overige wettelijke adviseurs gestuurd.

Het milieueffectrapport wordt binnen 9 weken na binnenkomst door de Commissie-m.e.r. getoetst op de wettelijke eisen, juistheid en volledigheid. Bij de beoordeling worden de binnengekomen inspraakreacties betrokken. Als uitgangspunt voor de toetsing geldt dat het milieueffectrapport voldoende gegevens moet bevatten om tot besluitvorming met betrekking tot de voorontwerpbestemmingsplannen over te kunnen gaan. Het eindoordeel van de Commissie-m.e.r. wordt, nadat dit is besproken met de gemeenteraad, neergelegd in een toetsingsadvies.

Vervolgens worden in een aantal fasen bestemmingsplannen vervaardigd die eveneens het reguliere traject met inspraak doorlopen.

Bijlage 1 Relatie m.e.r. en bestemmingsplanprocedure

m.e.r.-procedure			Bestemmingsplan		
Termijnen	Initiatiefnemer bevoegd gezag	Anderen	initiatiefnemer bevoegd gezag	Anderen	termijnen
	opstellen startnotitie				
	bekendmaking startnotitie				
4 weken		inspraak/advies	verzamelen basisinformatie		
9 weken		advies richtlijnen Cmer			
13 weken (+max 8 wkn)	vaststellen richtlijnen				
	opstellen MER		opstellen Ontwikkelingschets		
	aanvaarding MER		aanvaarding schets		
	bekendmaking MER		bekendmaking schets		
4 weken		inspraak/advies		inspraak	4 weken
5 weken		toetsingsadvies Cmer	opstellen voorontwerpbestemmingsplan		
				inspraak	4 weken
			overleg art. 10 Bro		
			opstellen ontwerpbestemmingsplan	ter visie	
	evaluatie programma		vaststellen bestemmingsplan		
	evaluatie milieugevolgen			goedkeuring GS	6 mnd
				beroep	6 weken

Bijlage 2 Ontwikkelingsschets Harselaar-Zuid (1992)

Literatuurlijst

Gemeente Barneveld, 2001. *Oostelijke verbindingsweg Barneveld*. DHV.

Gemeente Barneveld, 2001. *Ontwerp-bestemmingsplan buitengebied 2000*. S.A.B. / BügelHajema. Arnhem/Amersfoort.

Gemeente Barneveld, 1998. *Ontwikkelingsschets Buitengebied Barneveld*.

Gemeente Barneveld. 1992. *Landschapsbeleidsplan*. DHV.

Gemeente Barneveld, 1992. *Ontwikkelingsschets Bedrijventerrein Harselaar-Zuid*. DHV.

Gemeente Barneveld, 1990. *Gemeente Barneveld - Voorthuizen Structuurschets*. BRO Vught.

Gemeente Barneveld, 1989. *Nota bedrijventerreinen*.

Kienhuis Hoving, 2000. *Analyse bestemmingsplanproces Harselaar Zuid*

Provincie Gelderland, 2000. *Partiële herziening Streekplan Gelderland 1996*

Besluiten:

Vaststelling Ontwikkelingsschets Harselaar-Zuid (1992)

Intentieovereenkomst Harselaar-Zuid (2001)

Oostelijke omlegging (16-05-00)

Verplaatsing Bosch Beton Wesselseweg 132 naar bedrijventerrein Harselaar (16-11-00)

Voorstel voor Mestcomposteerinstallatie (19-02-01)

Lijst van begrippen

autonome ontwikkeling	de ontwikkeling die het gebied zal door maken, ook als de voorgenomen activiteit niet doorgaat
bestemmingsplan	gemeentelijk plan (ontwerp) betreffende de bestemming van terreinen en de daarmee verband houdende voorschriften (in technische zin is een bestemmingsplan de nadere detaillering van een structuurplan)
bevoegd gezag	De gemeente Barneveld is bevoegd gezag bij deze m.e.r.
cultuurhistorie	de geschiedenis van het door de mens gemaakte en door de mens beïnvloede omgeving
ecologie	leer van de betrekkingen tussen dieren en planten en de omgeving waarin zij leven
ecosysteem	een ruimtelijk begrensd systeem bestaande uit (groepen van) organismen en abiotische elementen in een bepaalde ruimte, inclusief alle onderlinge relaties
fauna	diersoorten die in een gebied worden aangetroffen
flora	plantensoorten die in een gebied worden aangetroffen
grondwaterstand	hoogte van het ondiepe, freatische grondwater ten opzichte van een referentiepunt (veelal NAP)
initiatiefnemer	instantie of bedrijf dat van plan is om een (m.e.r.-plichtige) activiteit uit te voeren
inrichtingsalternatief	alternatief voor de wijze van inrichting van het bedrijventerrein
kwel	opwaartse grondwaterstroming
meest milieuvriendelijk alternatief	die combinatie van inrichtings- en beheerselecties die vanuit milieu-oogpunt het minst schadelijk is
milieueffectrapport (MER)	het document en zijn inhoud
milieueffectrapportage (m.e.r.)	procedure bij het opstellen van een MER en het gebruik ervan bij de besluitvorming
monitoring	metingen waarmee de ontwikkelingen in het milieu worden gevolgd

nulalternatief	het uitblijven van de voorgenomen activiteit
streekplan	provinciaal plan waarin toekomstige ontwikkelingen van een gebied in hoofdlijnen wordt aangegeven
vegetatie	de concrete begroeiing van wilde planten in een bepaald gebied in een spontaan ontwikkelde orde en structuur
voorkeursvariant/voorkeursalternatief	die variant dan wel dat alternatief, die/dat de voorkeur geniet van de initiatiefnemer

Verantwoording

Titel : Startnotitie Milieueffectrapportage Bedrijventerrein
Harselaar-Zuid

Opdrachtgever(s) : Vastgoed Harselaar-Zuid bv

Uitgegeven door : Grontmij Advies & Techniek bv, Adviesgroep Ruimte

Plaats en datum : Arnhem, 29 augustus 2001

P.N. : 1212751

Doc.nr. : 11/01193

Status en versie : Definitief

Aantal pagina's : 24

Opgesteld : ing. G.A.P.M. Martens, ing. S.M.J. Cameron,
Drs. M.W. Groen

Goedgekeurd : Drs. M.W. Groen

Informatie : Drs. M.W. Groen

