Inspraak voor MER:
“Mobiliteitsvisie De Lijn 2020: tramverbinding Heist-op-den-Berg – Brussel”
Ref: 82032502/R/873236/Mech

Naam en voornaam*:      
Adres*:      
Postcode en woonplaats*:      
E-mail*:      
Inspraak als:
 FORMCHECKBOX

Particulier
 FORMCHECKBOX

Vertegenwoordiger van organisatie/ bedrijf.
Naam van organisatie/bedrijf:
     
* Uw persoonlijke gegevens worden vertrouwelijk behandeld en zullen niet aan een andere overheidsdienst of aan derden worden doorgegeven. Uw gegevens zullen uitsluitend gebruikt worden om u in voorkomend geval informatie te verstrekken over dit dossier. Op uw verzoek kan u steeds inzage krijgen in uw, door de cel Milieueffectrapportage opgeslagen, persoonlijke gegevens. Uw inspraakreactie zelf (de laatste pagina van dit formulier) valt onder het decreet Openbaarheid van bestuur en kan dus overgemaakt worden aan de opstellers van het MER.

Tips met betrekking tot inspraakreacties
Nuttige reacties om op te nemen in de richtlijnen zijn reacties met betrekking tot.:

· mogelijke alternatieven (andere locatie, andere uitvoering, ander materiaal,…)

· i.v.m. mogelijke effecten waarvan niet in het kennisgevingsdossier vermeld wordt dat ze onderzocht zullen worden (geluidsoverlast, geurhinder, biotoopverlies,…)

· i.v.m. bepaalde aandachtspunten en gebieden in de omgeving van het project (monumenten en landschappen, fauna en flora, landbouwgebieden, speelterreinen,…) waarop het project een impact kan hebben en waarvan geen melding gemaakt wordt in het kennisgevingdossier,…

Reacties zoals “ik ben tegen het plan”, “ik wil niet dat het project er komt”, “ik wil kunnen gaan wandelen met mijn hond”,… kunnen geen bijdrage leveren tot de richtlijnen.

Wat gebeurt er met uw reactie
Uw suggesties, aanvullingen en bemerkingen op de – in het kennisgevingsdossier voorgestelde – invulling van het finale MER-rapport worden door de Cel Milieueffectrapportage gebundeld en verwerkt in richtlijnen. De richtlijnen vormen een aanvulling op het kennisgevingsdossier, in de richtlijnen wordt vermeld wat er nog bijkomend onderzocht moet worden en op welke manier dit moet gebeuren. Datgene wat in de richtlijnen gevraagd wordt, moet opgenomen worden in het finale MER-rapport.

De richtlijnen worden ondermeer betekend aan het college van burgemeester en schepenen van alle steden en gemeenten waar de kennisgeving ter inzage gelegen heeft en kunnen daar opgevraagd worden. De richtlijnen worden ook op de webstek www.mervlaanderen.be geplaatst.

U kan uw inspraakreactie tijdens de periode dat de kennisgeving ter inzage ligt per post sturen naar:
Vlaamse overheid

Departement Leefmilieu, Natuur en Energie

Afdeling Milieu-, Natuur- en Energiebeleid

Cel Milieueffectrapportage – Mobiliteitsvisie De Lijn 2020: tramverbinding Heist-op-den-Berg – Brussel
Koning Albert II-laan 20 bus 8

1000 Brussel

U kan deze ook per e-mail bezorgen aan mer@vlaanderen.be of per fax verzenden naar 02/553 80 75

Enquête: “Op welke manier hebt u vernomen dat u op dit kennisgevingsdossier kan reageren?” (aankruisen wat past)
 FORMCHECKBOX
 Via de krant

 FORMCHECKBOX
 Via het gemeentelijk infoblad

 FORMCHECKBOX
 Via de gemeentelijke webstek

 FORMCHECKBOX
 Via de webstek http://www.mervlaanderen.be
 FORMCHECKBOX
 Andere (welke?)      
Uw reactie(s) op het kennisgevingsdossier:
Impact op de omgeving
· In het dossier wordt geen rekening gehouden met bestaande bebouwing en een aantal nieuwe verkavelingen doorheen de zoekzone in Heist-op-den-Berg (figuur 6.7a). Zeker in het gebied ten noorden van de N10, lopen de voorgestelde tracés vlak naast of door nieuwbouw woningen, wat niet strookt met de doelstelling van het plan om een ‘optimale ruimtelijke inpasbaarheid’ te bereiken. Het is dan ook noodzakelijk dat in de verdere studie gebruik gemaakt wordt van actuele geografische gegevens, waarin recente bebouwing en nieuwe verkavelingen correct mee opgenomen zijn.
· Tussen de Kasteelstraat en de Schoorstraat is er een groenzone voorzien, die als buffer dient om de leefbaarheid van het woongebied in de Kasteelstraat en Kasteeldreef te garanderen. Het doorkruisen van deze groenzone met een tramlijn zal een ernstige impact hebben op de leefbaarheid in dit woongebied, en is dan ook te vermijden.

· Er wordt in de geluidsstudie verwezen naar een noodzakelijke strook van 110m, om het tramgeluid beneden het voor de mens waarneembaar niveau te kunnen houden. Hiermee is in de tracés duidelijk nog geen rekening gehouden, terwijl dit een belangrijk aspect is om geluidshinder voor de omgeving te kunnen beperken.

· In het dossier wordt een gelijkgrondse kruising van de N10 als optie weerhouden, maar er is nergens bestudeerd wat de impact hiervan is op het verkeer op deze belangrijke verbindingsweg en de omliggende wegen. Er is ook nergens sprake van een concrete integratie met het mobiliteitsplan van de gemeente Heist-op-den-Berg, wat belangrijk is om ook een goede lokale verkeersleefbaarheid te realiseren.

· Er is nergens concreet rekening gehouden met een noodzakelijke en verregaande herinrichting van de stationsomgeving in Heist, als daar een eindhalte voorzien wordt. De weg-infrastructuur om piekuur-verkeer van 15.000 pendelaars efficiënt op te vangen ontbreekt daar volledig, en er is nu reeds een groot tekort aan parkeerplaatsen in de stationsbuurt.

· De tramlijn doorkruist heel wat open-ruimte in Heist , waarvan de impact op landbouw en het landelijke karakter van de gemeente nog niet onderzocht werd.

· Heel wat tracés lopen door gebieden (Heist-Goor, Schriek,...) waar nu reeds een aanzienlijk probleem is met de waterhuishouding. De impact van de tramlijn hierop in deze gebieden is nog te onderzoeken.

Veiligheid

· Het gelijkgronds kruisen van lokale straten ten noorden van de N10 vormt een aanzienlijk veiligheidsrisico voor de zwakke weggebruikers. Door de nabijheid van de schaatsbaan en een aantal scholen, zijn er in deze regio veel (jonge) fietsers en voetgangers waardoor ongevallen met een tram (ref. kusttram) zware letsels kunnen veroorzaken.

· De regio ten noorden van de N10 wordt nu reeds geregeld geteisterd door inbraken. Het voorzien van een tramlijn vanuit Brussel, brengt een risico op meer criminaliteit vanuit de hoofdstad met zich mee.

Haalbaarheid
· Er wordt uitgegaan van een reizigerspotentieel van 15.000 personen voor de lijn Heist-op-den-Berg - Brussel, wat neerkomt op ruim 40% van de bevolking van Heist-op-den-Berg. In de studie is echter nergens aangetoond dat dit reizigerspotentieel er ook effectief is of ooit zal zijn binnen de gemeente. Ook een extra reizigerspotentieel van buiten Heist-op-den-Berg is nergens concreet aangetoond.

· In het dossier is nergens een uitgewerkte kosten/baten analyse te vinden, die aantoont dat deze tramlijn rendabel kan zijn, en deze zware investering met overheidsmiddelen te verantwoorden is. Er is ook nog nergens een vermelding gemaakt van de vele indirecte kosten die deze tramlijn met zich mee zal brengen, zowel tijdens aanleg als nadien.

· Deze oplossing van een tramlijn is eenzijdig gericht op Brussel, en biedt geen oplossingen voor verbindingen naar Mechelen, Lier, Aarschot, Geel of Antwerpen. Ook de lokale verkeersproblematiek wordt geenszins aangepakt met dit dossier, integendeel.

· De reistijd naar Brussel via de tramlijn zou minstens 76 minuten bedragen. Dit is ruim 16 minuten langer dan bestaande treinverbindingen naar Brussel, en staat haaks op de dossier-doelstelling van ‘maximale aantrekkelijkheid’. De complementariteit met NBMS en MIVB aanbod is in het dossier nu helaas beperkt tot een vage doelstelling zonder concrete uitwerking.

· Een voor de hand liggend alternatief via een geoptimaliseerd aanbod van de NMBS is duidelijk niet onderzocht. Via Aarschot/Leuven of Lier zijn directe verbindingen met Brussel en Mechelen vlot mogelijk, die een veel kleinere impact hebben op de omgeving. De optimalisatie van het NMBS aanbod kan met een veel beperktere investering gerealiseerd worden, en hiervoor is er zowel bij buurtbewoners als het lokale beleid een veel groter maatschappelijk draagvlak.

· In het dossier wordt uitgegaan van een tramlijn tot in het centrum van Brussel, wat buiten het mogelijke werkterrein van de Lijn ligt. Een verknoping met het MIVB netwerk en de impact op de totale reistijd blijkt nog niet onderzocht.

Uit de huidige studie kan er o.i. momenteel onvoldoende de noodzaak, vraag, haalbaarheid, reizigerspotentieel of maatschappelijk draagvlak voor deze tramlijn aangetoond worden, die naast een extreem en onvolledig kostenplaatje, geenszins de verkeersleefbaarheid in de regio Heist-op-den-Berg zal verbeteren.

Voor meer informatie over de inspraakprocedure of over de Mer-procedure kan u bellen naar de Vlaamse Infolijn op het gratis nummer 0800-3 02 01 of de webstek www.mervlaanderen.be raadplegen of mailen naar de Cel Milieueffectrapportage op het mailadres mer@vlaanderen.be

Vlaamse overheid, Departement Leefmilieu, Natuur en Energie, Afdeling Milieu-, Natuur- en Energiebeleid, Cel Milieueffectrapportage, Koning AlbertII-laan 20 bus 8, 1000 Brussel

