
Trajectnota/MER

Rijksweg 15 Maasvlakte - Vaanplein

Hoofdrapport

september 2000

Inhoudsopgave

Samenvatting

Inleiding

- 1.1 Aanleiding en doel 1
- 1.2 Plangebied en studiegebied 4
- 1.3 Werkproces 4
- 1.4 Hoofdrapport en deelrapporten 5
- 1.5 Leeswijzer 6

Rijksweg 15: huidige situatie en autonome ontwikkeling

- 2.1 Verkeer en economie 7
 - 2.1.1 Huidige situatie (1995) 7
 - 2.1.2 Autonome ontwikkeling (2010) 12
- 2.2 Ruimtelijke inrichting 19
 - 2.2.1 Huidige situatie (1995) 19
 - 2.2.2 Autonome ontwikkeling (2010) 27
- 2.3 Milieu 31
 - 2.3.1 Huidige situatie (1995) 31
 - 2.3.2 Autonome ontwikkeling (2010) 32

Doelstelling en onderzoekskader

- 3.1 Doelstelling project rijksweg 15 37
- 3.2 Hoofdlijnen van beleid 37
- 3.3 Functionele eisen 40
- 3.4 Toetsingskader 41
 - 3.4.1 Beoordelingsaspecten Verkeer en Economie 41
 - 3.4.2 Beoordelingsaspecten Ruimtelijke inrichting en Milieu 44
 - 3.4.3 Beoordelingsaspecten kosten en uitvoeringsaspecten 46
- 3.5 Oplossingsrichtingen 48
 - 3.5.1 Uitbreiding rijksweg 15 48
 - 3.5.2 Benutting rijksweg 15 48
 - 3.5.3 Meest Milieuvriendelijk Alternatief (MMA) 48
 - 3.5.4 Niet onderzochte oplossingsrichtingen 49

Beschrijving alternatieven

- 4.1 Referentiesituatie 51
- 4.2 Uitbreidingsalternatief 51
- 4.3 Benuttingsalternatief 53
- 4.4 Meest Milieuvriendelijk Alternatief (MMA) 55

Beschrijving varianten

- 5.1 Ontwerpproces 57
- 5.2 Ontwerpopgave 59
- 5.3 Deeltraject I. Europoort 61
 - 5.3.1 Ontwerpopgave 61
 - 5.3.2 Landschappelijke inpassing 61
 - 5.3.3 Varianten 63
- 5.4 Deeltraject II. Botlek 65
 - 5.4.1 Ontwerpopgave 65
 - 5.4.2 Landschappelijke inpassing 66

-
- 5.4.3 Varianten 67
 - 5.5 Deeltraject III. Midden-IJsselmonde 71
 - 5.5.1 Ontwerpopgave 71
 - 5.5.2 Landschappelijke inpassing 72
 - 5.5.3 Varianten 73

Effecten alternatieven en varianten

- 6.1 Aspecten Verkeer en Economie 77
- 6.1.1 Conclusies 77
- 6.1.2 Verkeersafwikkeling en congestieniveau op RW15 78
- 6.1.3 Betrouwbaarheid verkeersafwikkeling 81
- 6.1.4 Belasting onderliggend wegennet 84
- 6.1.5 Verkeersveiligheid 86
- 6.1.6 Kwetsbaarheid verkeersafwikkeling 89
- 6.1.7 Toekomstwaarde 90
- 6.1.8 Economie. Vestigingsklimaat 91
- 6.2 Aspecten Ruimtelijke inrichting en Milieu 95
- 6.2.1 Conclusies 95
- 6.2.2 Deeltraject I: Europoort 95
- 6.2.3 Deeltraject II: Botlek 97
- 6.2.4 Deeltraject III: Midden-IJsselmonde 100
- 6.3 Kosten- en Uitvoeringsaspecten 102
- 6.3.1 Conclusies 102
- 6.3.2 Realisatiekosten varianten 102
- 6.3.3 Beheerskosten 105
- 6.3.4 Realisatietermijn 105
- 6.3.5 Verkeersafwikkeling bij aanleg/fasering 107

Effecten nader beschouwd

- 7.1 Samenvatting effecten 109
- 7.1.1 Beoordeling op hoofdlijnen 109
- 7.1.2 Sterkte-zwakke analyse alternatieven 110
- 7.2 Resultaten klankbordavonden 111
- 7.3 Gevoeligheidsanalyses 112

Leemten in kennis

- 8.1 Algemeen 121
- 8.2 Ruimtelijke inrichting en milieu 121
- 8.3 Verkeer 123

Evaluatieprogramma

- 9.1 Evaluatie en onderzoek 125
- 9.2 Aanzet tot een evaluatieprogramma 126

Genomen en te nemen besluiten

- 10.1 De Tracéwet: het verloop van de procedure 129
- 10.2 Wettelijke betrokkenen bij een Tracé/m.e.r.-procedure 131
- 10.3 Besluiten in het kader van deze Trajectnota/MER 131

Bijlage 1

Check Startnotitie 135

Bijlage 2

Scope-beschrijving 137

Bijlage 3

Ramingenstructuur PRI 141

Bijlage 4

Verklarende woordenlijst 143

Samenvatting van de Trajectnota/MER rijksweg 15 Maasvlakte - Vaanplein

1 Inleiding

Rijksweg 15 (RW15) is een zeer belangrijke transportas die het Rotterdamse haven- en industriegebied vanaf de Maasvlakte met het (Europese) achterland verbindt. Om het functioneren van deze weg ook voor de toekomst veilig te stellen is een studie uitgevoerd naar de noodzaak van en de mogelijkheden voor capaciteitsvergroting tussen de Maasvlakte en het Vaanplein, een traject van ca. 35 km. Bij belangrijke ruimtelijke ingrepen zoals het aanleggen of verbreden van rijkswegen dient een tracé/m.e.r.-procedure te worden gevolgd, op grond waarvan het bevoegd gezag voldoende inzicht heeft in de verkeers- en milieu-effecten van oplossingen. Voor rijksweg 15 is deze procedure in december 1995 van start gegaan, nadat het bestuurlijk overleg in het kader van het ROM-project Rijnmond een principebesluit had genomen voor capaciteitsuitbreiding. ROM Rijnmond – een samenwerkingsverband van diverse overheden en bedrijfsleven – hanteert twee belangrijke doelstellingen:

- de bereikbaarheid van de haven van Rotterdam nu en in de toekomst moet worden gegarandeerd;
- de leefbaarheid van woon- en recreatiegebieden in de regio moet worden verbeterd.

Na het verschijnen van de Startnotitie in november 1996 en de Richtlijnen in april 1997 is deze Trajectnota/MER de volgende belangrijke mijlpaal in de procedure. De nota presenteert de relevante verkeerskundige en milieuhygiënische uitkomsten van het onderzoek naar capaciteitsuitbreiding van rijksweg 15.

2 Verwachte knelpunten in het jaar 2010

In de Trajectnota/MER is een analyse gemaakt van de problemen en knelpunten die zich voordoen bij het niet uitvoeren van capaciteitsverruimende maatregelen voor rijksweg 15. Uitgaande van de verwachte ruimtelijke en economische ontwikkelingen in de regio Rijnmond – de autonome ontwikkeling 2010 – worden de volgende conclusies getrokken:

1. Bij handhaving van de bestaande capaciteit van rijksweg 15 ontstaat in de toekomst, met name op het deel tussen de aansluiting Spijkenisse en het Vaanplein, een groot bereikbaarheidsknelpunt. De bereikbaarheid van de Rotterdamse haven, in het bijzonder het gebied ten westen van de Botlektunnel, is daardoor kwetsbaar. Er kunnen stremmingen optreden van aanzienlijke duur en omvang, met nadelige consequenties voor de economische vitaliteit van het gebied.
2. De verkeersveiligheid op het traject Maasvlakte - Rozenburg van rijksweg 15 laat te wensen over.
3. De ruimtelijke kwaliteit van het gebied heeft door de vele (infrastructurele) ingrepen een rommelig karakter.
4. Het aantal ecologische knelpunten, gerelateerd aan rijksweg 15, neemt toe. De verstoring van vooral de natuur- en recreatiegebieden ten zuiden

-
- van rijksweg 15 neemt verder toe, evenals de barrière-werking van rijksweg 15 voor de bereikbaarheid van deze gebieden.
5. Het aantal (ernstig) geluidgehinderden ligt in 2010, door de groei van het wegverkeer, flink hoger dan in 1995.

Deze probleemanalyse is een verdere verdieping en tevens een bevestiging van de conclusies uit de Startnotitie.

3 Oplossingsrichtingen. Alternatieven en varianten

Voor de problemen zijn oplossingsrichtingen gekozen, die aansluiten bij het verkeer- en vervoerbeleid van het rijk. In elk geval dient capaciteitsuitbreiding van rijksweg 15 ten goede te komen aan het economisch belangrijk verkeer: vrachtverkeer, zakelijk verkeer en lange-afstandsverkeer. Capaciteitsuitbreiding is gezocht in een oplossingsrichting Uitbreiding en een oplossingsrichting Benutting. Bovendien is een Meest Milieuvriendelijk Alternatief ontworpen.

Uitbreidingsalternatief

In het Uitbreidingsalternatief ligt het accent op kwaliteit en toekomst-waarde. Oplossingen voldoen in principe aan alle wettelijke vereisten en beleidsuitgangspunten op het gebied van bereikbaarheid en milieu. De wegcapaciteit van rijksweg 15 wordt in het Uitbreidingsalternatief als volgt aangepast:

- Tussen de Maasvlakte en de aansluiting rijksweg 57 wordt rijksweg 15 omgebouwd tot autosnelweg met vluchtstroken en middenbermbeveiliging.
- Tussen de aansluiting RW57 en Spijkenisse wordt de capaciteit uitgebreid van 2 naar 3 rijstroken per richting en verder oostwaarts naar het Vaanplein van 3 naar 5 rijstroken per richting.
- Bij de Botlektunnel wordt een nieuwe (2e) tunnel aangelegd of een brug voor een autosnelweg.
- Op het drukste deel tussen Spijkenisse en het Vaanplein wordt een scheiding in rijbanen aangebracht: per richting een baan met 3 rijstroken voor doorgaand verkeer en verkeer van/naar havengebieden en een baan met 2 rijstroken voor overig (lokaal) verkeer.

Benuttingsalternatief

In het Benuttingsalternatief ligt het accent op kosten-effectiviteit. Oplossingen dienen te voldoen aan de beleidsuitgangspunten t.a.v. bereikbaarheid en anderzijds de kosten die dat met zich meebrengt. De wegcapaciteit van rijksweg 15 wordt in het Benuttingsalternatief als volgt aangepast:

- Tussen de Maasvlakte en de aansluiting rijksweg 57 wordt rijksweg 15 omgebouwd tot autosnelweg met vluchtstroken en middenbermbeveiliging.
- Tussen de aansluiting rijksweg 57 en Spijkenisse wordt de capaciteit uitgebreid van 2 naar 3 rijstroken per richting, waarvan tussen Rozenburg en Spijkenisse de 3e rijstrook in de vorm van een PLUS-strook die alleen in de spits wordt opengesteld.
- Bij de Botlektunnel wordt een nieuwe brug voor stedelijk verkeer gerealiseerd voor het verkeer naar Spijkenisse en Voorne-Putten.
- Tussen het Beneluxplein en het Vaanplein wordt de capaciteit uitgebreid van 3 naar 5 rijstroken en eenzelfde scheiding in rijbanen toegepast als in het Uitbreidingsalternatief.

Meest Milieuvriendelijk Alternatief (MMA)

Op de maatregelen van het Uitbreidings- en Benuttingsalternatief is een aanvullend pakket van milieumaatregelen ontworpen in een MMA, dat tot doel heeft de mogelijk negatieve effecten van de alternatieven op ruimtelijke en milieuaspecten te voorkomen, te verzachten of te compenseren. Voorbeelden zijn: dubbellaags ZOAB, windmolens, zonnecellen, duurzaam materiaalgebruik, extra maatregelen voor de inrichting van RW15 in relatie tot de omgeving .

Varianten

In de Trajectnota/MER rijksweg 15 zijn naast alternatieven ook (uitvoerings)-varianten onderzocht.

Capaciteitsuitbreiding van rijksweg 15 moet plaatsvinden in een zeer 'vol' gebied met woongebieden en industrie. Dat vergt grote zorgvuldigheid bij de inpassing van de weg. Negatieve gevolgen voor het milieu moeten door een uitgekiend wegontwerp zoveel mogelijk worden beperkt of verbeteren. Daarom is bij dit project gekozen voor een aanpak waarbij in een zo vroeg mogelijk stadium van het ontwerpproces zoveel mogelijk kennis over inpassing en milieu is gemobiliseerd in de vorm van 'ontwerp-ateliers'. Varianten onderscheiden zich van alternatieven doordat sprake is van verkeersbouwkundige en technische oplossingen. Varianten verschillen in de uitvoeringswijze van de aanpassing van rijksweg 15 (bijvoorbeeld: bij de kruising Oude Maas: brug of tunnel; verbreden of stapelen van rijbanen, e.d.).

Contacten met projectomgeving

Op belangrijke momenten in het onderzoek is contact gezocht met de 'projectomgeving': met omwonenden, gebruikers van rijksweg 15 en andere belanghebbenden. Ook is regelmatig overlegd met bestuurders van (deel)gemeenten en wijkraden rond rijksweg 15. Deze contacten hebben het ontwerpproces verrijkt. Met de deelgemeente Hoogvliet is een convenant afgesloten met als doel de planvorming van de bundel infrastructuur aan de noordrand te stroomlijnen. Dit contact heeft geleid tot een nieuwe en bijzondere variant voor verbreding van rijksweg 15 bij Hoogvliet.

4 Mogelijke oplossingen per deeltraject

Het onderzochte traject Maasvlakte - Vaanplein heeft een lengte van 35 kilometer en bestaat uit drie verschillende deeltrajecten. Hieronder volgt een overzicht van de drie deeltrajecten, de bijbehorende varianten en hun belangrijkste kenmerken. Op de kaarten in dit hoofdrapport zijn de varianten weergegeven.

Deeltraject I: Europoort-17 kilometer

Het deeltraject Europoort (Stenen Baakplein - aansluiting Welplaatweg) kent drie varianten:

Uitbreidingsalternatief

- Ia: RW15 wordt stadsautosnelweg zonder dat de wegligging verandert; de Suurhoffbrug wordt gehandhaafd, maar het profiel wordt aangepast.
- Ib: RW15 wordt stadsautosnelweg waarbij op onderdelen de ligging verschuift; de Suurhoffbrug wordt vervangen door een nieuwe brug, tussen Rozenburg en de aansluiting Spijkenisse wisselen spoor en weg onderling van plaats.

Benuttingsalternatief

- Ic: RW15 wordt stadsautosnelweg binnen het bestaande wegprofiel; het Stenen Baakplein wordt verkeersveiliger gemaakt door gebruik te maken van het onderliggend wegennet onder de Suurhoffbrug.

Deeltraject II: Botlek-10 kilometer

Voor het deeltraject Botlek (aansluiting Welplaatweg - Groenedijkviaduct) zijn vijf varianten uitgewerkt: Bij alle varianten in het Uitbreidingsalternatief wordt de verkeersscheiding ingezet ten westen van de aansluiting Spijkenisse, met uitzondering van variant IId. Bij alle varianten van het Uitbreidingsalternatief - met uitzondering van IIa - wordt de Oude Maas gekruist met een tunnel.

Uitbreidingsalternatief :

- IIa: een brug over de Oude Maas, gestapelde rijbanen, aansluiting Hoogvliet via Aveling;
- IIb: gestapelde rijbanen, nieuwe aansluiting Hoogvliet via Beneluxplein;
- IIc: verbreding A15 aan noordzijde, aansluiting Hoogvliet via Aveling;
- IId: begin verkeersscheiding bij aansluiting Spijkenisse, verbreding A15 aan noordzijde en aan zuidzijde (onder een luifel), nieuwe aansluiting Hoogvliet via Beneluxplein.

Benuttingsalternatief:

- IIe: een nieuwe Botlekbrug ten behoeve van het verkeer van en naar Spijkenisse en Voorne Putten die in de plaats komt van de bestaande brug; dynamisch verkeersmanagement om een goede verdeling van het verkeer brug/tunnel te verkrijgen; aansluiting Hoogvliet via Aveling.

Deeltraject III: Midden-IJsselmonde-7,5 kilometer

De bestaande rijksweg 15 bestaat uit 2x3 rijstroken. Voor het deeltraject Midden-IJsselmonde zijn drie varianten ontworpen:

Uitbreidingsalternatief

- IIIa: capaciteitsuitbreiding met 2x2 rijstroken; groencompensatie in vorm van overkluizing, koppeling met doelgroepensysteem van het project Vaanplein - Ridderster (VARI);
- IIIb: capaciteitsuitbreiding met 2x2 rijstroken; groencompensatie elders, geen koppeling met VARI.

Benuttingsalternatief

- IIIc: capaciteitsuitbreiding met 2x2 rijstroken met een beperkter wegprofiel (breedte van 3,25 meter i.p.v. 3,50 meter); geen tankstation aan de noordelijke rijbaan.

5 Toetsing van alternatieven en varianten

Toetsing vindt plaats ten opzichte van de referentiesituatie 2010, waarin het huidige beleid is uitgevoerd, maar capaciteitsuitbreiding van de weg niet heeft plaatsgevonden.

- *Alternatieven*

De toetsing van de alternatieven vindt plaats op verkeerskundige en economische aspecten. Getoetst is of de gesignaleerde verkeersknelpunten zijn opgelost. De aspecten die zijn onderzocht, betreffen: verkeersafwikkeling op rijksweg 15 (congestiekans en I/C-verhouding), betrouwbaarheid verkeersafwikkeling, belasting onderliggend wegennet, verkeersveiligheid, kwetsbaarheid van de verkeersafwikkeling, toekomstwaarde en vestigingsklimaat.

- *Varianten*

Varianten worden op ruimtelijke en milieuhygiënische aspecten getoetst. Centraal staat de vraag hoe het alternatief door middel van een variant kan worden vormgegeven en in de omgeving ingepast. Daarnaast zijn van de varianten kostenramingen gemaakt en is een beschouwing van de uitvoeringsaspecten gegeven. Varianten worden per deeltraject beoordeeld.

5.1 Effecten Verkeer en Economie

De alternatieven zijn onderzocht en getoetst op hun verkeerskundige en economische effecten.

Tabel 1

Beoordeling op aspecten verkeer en economie

aspect	Referentie-alternatief	Uitbreidings-alternatief				Benuttings-alternatief
doorstroming doelgroepverkeer	0	++				+
betrouwbaarheid verkeers-afwikkeling	0	++				+
belasting onderliggend wegennet		Ia		Ib		Ic
deeltraject I	0	0		0		0/-
deeltraject II	0	Ila	Ilb	Ilc	Ild	Ile
		-	0	-	0	0/-
deeltraject III	0	IIla		IIlb		IIlc
		-		-		0/-
verkeersveiligheid		Ia		Ib		Ic
deeltraject I		+		+		0/+
totaal RW15	0	0		0		-
onderliggend wegennet	0	0		0		-
deeltraject II		Ila	Ilb	Ilc	Ild	Ile
totaal RW15	0	0/+	0	0	+	0/-
onderliggend wegennet	0	-	0	-	0	0
deeltraject III		IIla		IIlb		IIlc
totaal RW15	0	0/+		0		0
onderliggend wegennet	0	0		0		0
kwetsbaarheid		Ia		Ib		Ic
deeltraject I	0	0/+		+		0
deeltraject II	0	Ila	Ilb	Ilc	Ild	Ile
		0	0	+	+	0/+
deeltraject III	0	IIla		IIlb		IIlc
		0/+		+		0/+
toekomstwaarde	0	+				0/+
vestigingsklimaat	0	+				+

Het Uitbreidingsalternatief en het Benuttingsalternatief betekenen beide een verbetering ten opzichte van de referentiesituatie. De capaciteitsknelpunten worden grotendeels opgelost, waardoor de bereikbaarheid van het gebied verbetert. Het economisch belangrijke verkeer heeft bij het Uitbreidingsalternatief uitzicht op de beste verkeersafwikkeling, zowel qua doorstroming als qua verliestijd. In het Benuttingsalternatief is de verhouding tussen verkeersintensiteit en wegcapaciteit op het gedeelte tussen de aansluiting Spijkenisse en de Reeweg minder gunstig dan bij het Uitbreidingsalternatief. De gemiddelde verliestijd voor personenautoverkeer en in mindere mate vrachtverkeer is in het Benuttingsalternatief groter dan in het Uitbreidingsalternatief. Ook het vestigingsklimaat verbetert: door de opheffing van de capaciteitsknelpunten bedraagt de reistijdwinst per jaar ten opzichte van de huidige situatie 95 miljoen gulden per jaar.

De belasting op het onderliggend wegennet is bij het Benuttingsalternatief op alle deeltrajecten iets beter dan in de referentiesituatie en iets slechter dan bij de meeste varianten van het Uitbreidingsalternatief. De varianten IIb en IIc, waarbij de aansluiting Aveling wordt opgeheven en er een verbinding bij het Beneluxplein gerealiseerd, scoren op dit aspect het slechtst. Met name de Groene Kruisweg bij Hoogvliet en een nieuw aan te leggen verbindingsweg met het Beneluxplein worden zwaar belast.

In het algemeen verbetert de verkeersveiligheid door toepassing van gescheiden rijbanen, wat het geval is bij het Uitbreidingsalternatief (over de grootste lengte) en het Benuttingsalternatief. De verkeersveiligheid op het onderliggend weggennet in deeltraject Europoort verslechtert in het Benuttingsalternatief ten opzichte van de referentiesituatie.

In deeltraject II scoort variant II d het gunstigst omdat bij deze variant het wegbeeld het meest overzichtelijk is. De overige varianten zijn qua verkeersveiligheid geen verbetering van de referentiesituatie.

In deeltraject III verschillen de varianten niet noemenswaardig van elkaar, zij het dat variant III a vanwege de lengte van de rijbaanscheiding licht positief scoort.

Algemeen gesteld is de verkeersafwikkeling bij het Uitbreidingsalternatief minder kwetsbaar dan bij het Benuttingsalternatief door een ruimer wegprofiel. Het onderscheid tussen de varianten wordt vooral bepaald door de mogelijkheid om bij beheer en onderhoud of bij calamiteiten het verkeer om te leiden over een andere (parallele) baan. Variant III a scoort minder positief doordat bij een overkluizing de bereikbaarheid voor hulpdiensten in het gedrang kan komen.

Doordat er verschillen zijn in de vervoermarkt (in vervoerde afstand, in hoeveelheid, in verschijningsvorm) zal naar verwachting het effect van uitbreiding van rijksweg 15 op andere modaliteiten (scheepvaart, spoor, pijp) gering zijn. Nog onderzocht zal worden welke betekenis de uitbreiding van rijksweg 15 heeft voor het gebruik van de Betuweroute.

5.2 Effecten Ruimtelijke inrichting en Milieu

In tabel 2 zijn de resultaten van het onderzoeken op de aspecten ruimtelijke inrichting en milieu weergegeven.

Ruimtelijke opbouw, natuur en recreatie

Alle varianten verbeteren de ruimtelijke opbouw van het gebied, de natuur en de mogelijkheden voor recreatie. De MMV's van het Uitbreidings- en Benuttingsalternatief dragen hieraan het meeste bij. De verschillen tussen de andere varianten zijn niet substantieel, met uitzondering van het onderscheid voor recreatie in de Botlek. Variant II d scoort het beste door meer integratie van functies aan de noordrand van Hoogvliet (luifel) en betere herkenbaarheid van de infrastructuurbundel.

Geluid en trillingen

Bij dit aspect zijn er verschillen per deeltraject. In het Europoort-gebied zorgen varianten I a en I b voor meer geluidgehinderden, terwijl I c op hetzelfde niveau ligt als de referentiesituatie. Beide MMV's zorgen voor een verbetering door toepassing van dubbellaags ZOAB. In het gebied van de Botlek is sprake van eenzelfde patroon als in de Europoort; de Benuttingsvariant II e scoort van de niet MMV's het beste, terwijl de MMV's het beste resultaat te zien geven. In Midden-IJsselmonde zijn er geen verschillen waarneembaar tussen de varianten III a, III b, III c. Ook hier scoren beide MMV's het best.

Tabel 2

Beoordeling op aspecten ruimtelijke inrichting en milieu

aspect	Referentie-alternatief	Uitbreidings alternatief				MMA	Benuttings-alternatief	MMA
ruimtelijke opbouw								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		+		+		++	+	++
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		+	+	0/+	++	++	+	++
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		++		+		++	+	++
natuur								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/+		0/+		++	0/+	++
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		0/+	+	0/+	+	++	+	++
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		+		0/+		++	0/+	++
recreatie								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		+		+		++	+	++
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		0	+	0	++	++	+	++
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		+		0/+		++	0/+	++
geluid en trillingen								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/-		0/-		+	0	+
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		0/-	0/-	0/-	0	++	0/+	++
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		+		+		++	+	++
luchtkwaliteit								
deeltraject i	0	Ia		Ib		MMV	Ic	MMV
		0		0/+		+	0	+
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		0/-	0/-	0	0/-	0/-	0	0
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		0/-		0/-		0/-	0	0
vervoer van gevaarlijke stoffen								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/+		0/+		0/+	0/+	0/+
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		0/-	0/-	0	0/-	0/-	0	0
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		-		0/-		0/-	0/-	0/-
bodem en water								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/-		-		0/-	0/-	0/-
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		-	--	-	--	-	0/-	0/-
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		-		-		0/-	-	0/-
compensatie								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		--		--		-	-	-
deeltraject II	0	Ila	Ilb	Ilc	Ild	MMV	Ile	MMV
		--	-	--	-	-	-	-
deeltraject III	0	IIla		IIlb		MMV	IIlc	MMV
		-		-		-	-	-

Luchtkwaliteit

De luchtkwaliteit verbetert ten opzichte van de referentiesituatie alleen in de Europoort bij variant 1b en bij beide MMV's. Voor beide overige deeltrajecten scoren de benuttingsvarianten en de MMV beter dan alle Uitbreidingsvarianten en gelijk aan de referentie.

Vervoer van gevaarlijke stoffen

Door een verbeterde verkeersveiligheid op deeltraject I scoren alle varianten iets beter dan de autonome situatie. In het Botlekgebied valt op dat geen van de varianten het knelpunt oplost van de ligging van een aantal woningen binnen de IR contour. Op deeltraject III verschillen de effecten van de varianten nauwelijks; variant IIIa (overkluizing) scoort het minst.

Bodem en Water

Alle varianten – ook de MMV's – scoren slechter dan de referentiesituatie vanwege het extra graafwerk dat voor de realisatie nodig is.

Compensatie

De meeste varianten die horen bij het Uitbreidingsalternatief in deeltraject I en II veroorzaken ten opzichte van de referentie een aanzienlijke compensatieverplichting op grond van de Boswet. Dat geldt qua omvang in iets geringere mate voor de varianten van het Benuttingsalternatief. Er zijn voor deeltraject III geen verschillen tussen de varianten; alle scores negatief ten opzichte van de referentiesituatie.

5.3 Kosten en uitvoering

De ramingen van de varianten voor het project Rijksweg 15 Maasvlakte - Vaanplein zijn opgesteld volgens de richtlijnen uit het Project Ramingen Infrastructuur (PRI). Dit is een RWS-brede systematiek om kosten en de daarbij behorende onzekerheidsmarges te ramen.

Tabel 3

Geraamde kosten uitvoering in miljarden, prijspeil 1998, middenwaarden; variatie 20%; waarschijnlijkheid 70%

variant	deeltraject I Europoort			deeltraject II Botlek					deeltraject III Midden-IJsselmonde		
	Ia	Ib	Ic	IIa	IIb	IIc	IId	IIE	IIIa	IIIb	IIIc
product-uitgaven	0,36	0,64	0,15	1,52*)	1,36*)	1,48*)	1,20*)	0,57	0,92**)	0,77**)	0,68**)
MMA-pakket	0,04	0,04	0,04	0,04	0,04	0,04	0,04	0,04	0,12	0,20	0,20

*) door het niet realiseren van de aansluiting bij poort 5 van het Shell-complex zal deze raming 0,05 tot 0,1 miljard lager zijn

***) inclusief voorinvestering Vaanplein van 40 miljoen gulden

In de ramingen zijn **wel** opgenomen de kosten voor grondwerk, kunstwerken en verhardingen, wegmeubilair, geluidwerende voorzieningen, een pakket inpassingsmaatregelen (t.b.v. langzaam-verkeerverbindingen, inrichtings- en ontsnipperingsmaatregelen, e.d.) en groencompensatie.

In de ramingen zijn **niet** opgenomen de kosten voor grondsanering bij onvoorzien aanwezige sterk verontreinigde grond, onvoorzien hoge grondprijzen, groencompensatie in relatie tot VINEX-bouwlocatie IJsselmonde, opruimen van explosieven, e.d.

De raming voor het MMA bevat alle *aanvullende* maatregelen die bij de verschillende varianten worden ingezet.

De aspecten realisatietermijn en fasering blijken geen bepalend criterium te zijn voor de keuze tussen de alternatieven en varianten.

6 Vergelijking op hoofdlijnen

Als hulpmiddel bij de besluitvorming is op hoofdlijnen een beoordeling per deeltraject opgesteld. De alternatieven/varianten zijn hierbij ten opzichte van elkaar vergeleken. De sterkte/zwakte analyse geeft de belangrijkste, in het oog springende, argumenten weer.

Deeltraject I. Europoort

	verkeer en economie	ruimtelijke inrichting en milieu	kosten en uitvoering
meest gunstig	Uitbreidingsalternatief Ia, Ib	-	Benuttingsalternatief Ic
neutraal	Benuttingsalternatief Ic	Uitbreidingsalternatief Ia, Ib Benuttingsalternatief Ic	Uitbreidingsalternatief Ia
minst gunstig	-	-	Uitbreidingsalternatief Ib

Deeltraject II. Botlek

	verkeer en economie	ruimtelijke inrichting en milieu	kosten en uitvoering
meest gunstig	Uitbreidingsalternatief IIb, IIc	Benuttingsalternatief IIe	Benuttingsalternatief IIe
neutraal	Uitbreidingsalternatief IIa, IIc	Uitbreidingsalternatief IIc	Uitbreidingsalternatief IIc
minst gunstig	Benuttingsalternatief IIe	Uitbreidingsalternatief IIa, IIb, IIc	Uitbreidingsalternatief IIa, IIb, IIc

Deeltraject III. Midden-IJsselmonde

	verkeer en economie	ruimtelijke inrichting en milieu	kosten en uitvoering
meest gunstig	Uitbreidingsalternatief IIIa, IIIb Benuttingsalternatief IIIc	Uitbreidingsalternatief IIIa	Benuttingsalternatief IIIc
neutraal	-	Uitbreidingsalternatief IIIb, IIIa (zonder overkluizing) Benuttingsalternatief IIIc	Uitbreidingsalternatief IIIb, IIIa (zonder overkluizing)
minst gunstig	-	-	Uitbreidingsalternatief IIIa

Uitbreidingsalternatief (bij keuze voor combinatie Ia, IIc, IIIa zonder overkluizing)

sterke punten

- goede, congestievrije en betrouwbare verkeersafwikkeling
- goede toekomstwaarde
- is voorwaarde voor goed vestigingsklimaat in westelijk havengebied
- is goed te combineren met realisatie van de 'doorstroomroute'.

zwakke punten

- relatief hoge kosten (ca. 2,4 miljard bij realisatie van Ia, IId en IIIa zonder overkluizing)
- milieukundig niet optimaal

Benuttingsalternatief

sterke punten

- relatief hoge kosten-effectiviteit (ca. 1,4 miljard)
- klein ruimtebeslag; daarmee samenhangend milieukundig het beste
- is minimaal voorwaarde voor ontwikkelingen in westelijk havengebied
- is minimaal nodig bij het realiseren van de 'doorstroomroute'.

zwakke punten

- kwetsbare verkeersafwikkeling bij Hoogvliet en Botlektunnel
- geringe toekomstwaarde

Meest Milieuvriendelijk Alternatief

sterke punten

- milieuhygiënisch en inpassingstechnisch is toepassing van dit maatregelenpakket een goede aanvulling op zowel Uitbreidingsalternatief als Benuttingsalternatief
- toepassing van dubbellaags ZOAB of een aanvullend pakket geluidschermen kan een aanzienlijk besparing op compensatiekosten betekenen.

zwakke punten

- voor een aantal maatregelen uit het pakket is medewerking van derden nodig; dit kan leiden tot moeizame procedures
- kosten (totaal MMA-pakket: 0,2 miljard)

7 En verder..., de procedures

Met de publicatie van deze Trajectnota/MER begint een volgende fase in de besluitvorming. Na een inspraakronde over de uitkomsten van de studie en de adviezen van wettelijke adviseurs, presenteert de minister van Verkeer en Waterstaat, in overleg met de minister van VROM, het Ontwerp-Tracébesluit (OTB). Ook voor dit besluit bestaat de mogelijkheid van inspraak. Daarnaast vindt bestuurlijk overleg plaats. Na (politieke) besluitvorming volgt het Tracébesluit.

Besluiten over alternatieven (het gewenste gebruik van rijksweg 15) en varianten (de uitvoering van de uitbreiding van rijksweg 15) staan in principe los van elkaar. Er is dus altijd sprake van een dubbelbesluit. De keuze voor het Uitbreidingsalternatief of het Benuttingsalternatief geldt in principe voor het hele onderzochte traject van rijksweg 15. Onder voorwaarden kan per deeltraject voor een van de varianten worden gekozen; de varianten voor de drie deeltrajecten kunnen met elkaar gecombineerd worden.

De communicatie met de 'projectomgeving' zal de komende tijd vanuit de projectorganisatie een permanent aandachtspunt zijn.

1 Inleiding

1.1 Aanleiding en doel

Aanleiding

Rijksweg 15 (RW15) is een zeer belangrijke transportas die het Rotterdamse haven- en industriegebied vanaf de Maasvlakte met het (Europese) achterland verbindt. In de huidige situatie (1995) wordt bij de Calandbrug en tussen het knooppunt Benelux en het Vaanplein de congestienorm van 2% voor achterlandverbindingen overschreden. Daarnaast laat de verkeersveiligheid op met name het weggedeelte tussen Rozenburg en de Maasvlakte te wensen over.

In de toekomst zal het verkeer op rijksweg 15 nog sterk groeien als gevolg van toenemende bedrijvigheid in de haven (Maasvlakte) en nieuwbouw van woningen en bedrijven in het omringende gebied. Zonder verkeersmaatregelen zal deze ontwikkeling leiden tot aanzienlijke congestie op het weggedeelte Maasvlakte - Vaanplein. De verkeersonveiligheid zal verder toenemen. De groei van het autoverkeer zal ook gevolgen hebben voor de luchtkwaliteit, geluidshinder en (externe) risico's. Tezamen met de groei van de economische activiteiten in het gebied zorgen deze ontwikkelingen voor een verdere druk op de ruimtelijke kwaliteit.

Naar de noodzaak van en de mogelijkheden voor capaciteitsvergroting op het meest westelijke deel van rijksweg 15 – Maasvlakte, Stenen Baakplein

tot het Vaanplein (circa 35 km) – is onderzoek verricht. Deze Trajectnota/MER draagt de relevante onderzoeksvragen en -antwoorden aan ten behoeve van de besluitvorming over mogelijke infrastructurele aanpassingen van rijksweg 15.

Bestuurlijke setting

ROM Rijnmond - MARICOR

Het overheidsbeleid is er op gericht om zowel de mainport te versterken als de kwaliteit van de leefomgeving te verbeteren. Afspraken hierover zijn gemaakt in het ROM-Rijnmond convenant dat meer dan 50 projecten omvat. Eén van de thema's is 'bereikbaarheid haven en industrie' waaronder infrastructurele maatregelen vallen om de doorstroming van het op de mainport gerichte economisch belangrijke verkeer te bevorderen. In de jaren '90 is in de zogeheten MARICOR-studie (MAasvlakte - Ridderkerk CORridor) onderzocht in hoeverre de capaciteit van de infrastructuur, ook na 2010, voldoende is om de groeiende verkeers- en vervoersstromen op te vangen. Voor de *korte termijn* wordt een aantal redelijk op zichzelf staande verkeersknelpunten aangepakt. Voor de *langere termijn* is in verband met de verwachte forse groei van het verkeer een grootschaliger aanpak nodig om de bereikbaarheid van de haven te waarborgen. In MARICOR zijn daartoe vijf oplossingsrichtingen verkend en globaal met elkaar op een aantal verkeerskundige, economische en milieukundige aspecten vergeleken: (1) Capaciteitsuitbreiding rijksweg 15, (2) Oranjetunnel, (3) Blankenburgtunnel, (4) Realisatie A4-zuid en (5) Verbreding A29 tussen Vaanplein en Klaaswaal. Vanuit de invalshoek verkeer en vervoer is geconcludeerd dat de eerste optie – capaciteitsvergroting rijksweg 15 – de beste mogelijkheden biedt om de congestieproblemen in de corridor op te lossen. Bovendien biedt het relatief grote aandeel havengerelateerd verkeer op rijksweg 15 mogelijkheden voor een meer selectieve uitbreiding van de weginfrastructuur door middel van rijbanen voor gefaciliteerd verkeer (doelgroepbenadering).

Op grond van de MARICOR-studie zijn op 4 december 1995 in het Bestuurlijk Overleg ROM Rijnmond (BOR) de volgende afspraken gemaakt:

- Realisatie van Oranje- en Blankenburgtunnel is voorlopig niet aan de orde, maar kan opnieuw actueel worden bij ontwikkelingen rondom uitbreidingen van de Maasvlakte.
- Het starten van een tracé/m.e.r.-procedure voor de A4 Hoogvliet - Klaaswaal hangt af van besluitvorming omtrent de herziening van de Planologische Kernbeslissing over de inrichting van de Hoekse Waard.
- Een verbreding van de A29 is voorlopig niet aan de orde (behalve de inmiddels gerealiseerde uitbreiding van de Heinenoordtunnel).
- Een tracé/m.e.r.-procedure voor capaciteitsuitbreiding van rijksweg 15 moet zo snel mogelijk starten.

Dit besluit betekent dat het opstellen van de Trajectnota/MER voor rijksweg 15 los staat van de andere vier oplossingsrichtingen uit de MARICOR-studie. Die oplossingsrichtingen worden in het kader van deze tracé/m.e.r.-procedure dan ook niet onderzocht.

MIT 1999 - 2003

De publicatie van het MIT 1999 - 2003 betekent een keerpunt voor de tracé/m.e.r.-procedure. In het MIT 1999 - 2003 is een prioritering doorgevoerd, waarbij de ambities in evenwicht zijn gebracht met de financiële mogelijkheden. Bovendien moet meer aandacht worden besteed aan het optimaal benutten van bestaande infrastructuur en het toepassen van niet-infrastructurele maatregelen, zoals beprijzing en andere mogelijkheden om

de schaarste aan verkeersruimte te beïnvloeden. Hiervan wordt een in de praktijk beter beheersbaar infrastructuurprogramma verwacht. Voor de tracé-m.e.r.-procedure rijksweg 15 heeft dit verstrekkende gevolgen. In het MIT 1999 - 2003 is de realisatie van de uitbreiding van rijksweg 15 tussen **Beneluxplein** en Vaanplein in categorie 1 geplaatst (projecten die in uitvoering worden genomen in de periode tot en met 2010). Voor dit project is 1000 miljoen gulden gereserveerd (prijspeil 1998). In het overleg tussen de minister van Verkeer en Waterstaat, de provincie Zuid-Holland en de stadsregio's Rotterdam en Haaglanden (december 1998) is afgesproken dat de tracé/m.e.r.-procedure voor RW15 **Maasvlakte - Vaanplein** zal worden afgerond tot en met het Tracébesluit. Een ander gevolg is dat – terwijl de onderzoeken voor de Trajectnota/MER RW15 al waren afgerond – nadrukkelijk aandacht wordt gevraagd om in planstudies ook te zoeken naar oplossingen die de capaciteit van wegen beter benutten. Begin 1999 is door het Bevoegd Gezag opdracht gegeven om aanvullend onderzoek te doen naar de effecten van een Benuttingsalternatief.

Bereikbaarheids Offensief Randstad

Tenslotte is de constatering van belang dat het pakket maatregelen van het Bereikbaarheids Offensief Randstad (2000-2010) van invloed zal zijn op de besluitvorming over rijksweg 15. Het is de nadrukkelijke intentie van bestuurlijke partijen om op het gedeelte Beneluxplein-Vaanplein betaalstroken te introduceren, inclusief wegverbreding.

Doel van de Trajectnota/MER

De Tracéwet en de Wet Milieubeheer bepalen dat, voordat de overheid een besluit neemt over een oplossing, er onderzoek moet worden verricht naar de gevolgen voor verkeer en milieu. Bij belangrijke ingrepen zoals het aanleggen of verbreden van een weg moet een trajectstudie en een milieu-effectstudie worden uitgevoerd. De voorgenomen maatregelen op en bij rijksweg 15 zijn m.e.r.-plichtig. Dit rapport is een bijzondere variant van een milieu-effectrapport (MER). Een MER is 'een openbaar document waarin van een voorgenomen activiteit en van redelijkerwijs in beschouwing te nemen alternatieven de te verwachten gevolgen voor het milieu in hun onderlinge samenhang op systematische en zo objectief mogelijke wijze

worden beschreven'.¹ In deze Trajectnota/MER presenteren de minister van Verkeer en Waterstaat en de minister van Volkshuisvesting, Ruimtelijke Ordening en Milieu (VROM) als bevoegd gezag de uitkomsten van de trajectstudie/m.e.r. naar de verkeerskundige en milieuhygiënische effecten van een aantal oplossingen voor de problemen op rijksweg 15 (gedeelte Maasvlakte - Vaanplein). De Trajectnota/MER is opgesteld door de regionale directie Zuid-Holland van Rijkswaterstaat, de initiatiefnemer van het project Rijksweg 15 Maasvlakte - Vaanplein. De Startnotitie voor deze Trajectnota/MER is uitgebracht in november 1996; de richtlijnen zijn in april 1997 vastgesteld.

1.2 Plangebied en studiegebied

Het plangebied van de Trajectnota/MER rijksweg 15 is het gebied waar de voorgestelde maatregelen moeten plaatsvinden en beslaat het traject van rijksweg 15 tussen de Maasvlakte (Stenen Baakplein) en het Vaanplein, inclusief het gebied naast de weg waar eventuele wegverbredingen zullen worden uitgevoerd. Het studie- of invloedsgebied is groter en bestrijkt het gebied waar invloed van de maatregelen mogelijk is. Per beoordelingsaspect kan de omvang van het studiegebied variëren.

1.3 Werkproces

De initiatiefnemer heeft ten behoeve van de totstandkoming van deze Trajectnota/MER gekozen voor een werkproces van vier, elkaar deels overlappende, stappen:

- probleemanalyse
- verkeerskundig onderzoek
- ontwerpateliers
- effectonderzoek

In de Projectorganisatie rijksweg 15 hebben vertegenwoordigers van de Stadsregio Rotterdam en het Gemeentelijk Havenbedrijf Rotterdam intensief met Rijkswaterstaat samengewerkt.

Stap 1: Probleemanalyse

De eerste stap bestond uit het analyseren welke problemen en knelpunten rond rijksweg 15 aan de orde zijn. Nog voor het verschijnen van de Startnotitie is met bestuurders en burgers overleg gevoerd (klankbordronde). De probleemanalyse die in de Startnotitie is beschreven, is tijdens de studiefase verder verfijnd.

Stap 2: Verkeerskundig onderzoek

Deze tracé/m.e.r.-studie is gebaseerd op de (verkeerskundige) prognoses uit de MARICOR-studie. Er zijn geen nieuwe prognoses gemaakt, wel enkele detailberekeningen. Om meer inzicht te krijgen in de mate van congestie en economische verliezen door files bij verschillende oplossingsrichtingen is gebruik gemaakt van een dynamisch verkeersmodel, AIMSUN2. Dit model maakt het mogelijk om nauwkeuriger uitspraken te doen over het aantal motorvoertuigen dat geconfronteerd wordt met x of y minuten reistijdverlies.

¹ Zo luidt de definitie in de Memorie van Toelichting bij de Wet milieubeheer.

Stap 3: Ontwerpateliers

Bij het opstellen van oplossingen voor de problematiek van rijksweg 15 is gekozen voor de methode van 'ontwerpateliers'. Deskundigen uit verschillende disciplines hebben zich over de knelpunten gebogen en daarvoor alternatieven en varianten ontworpen. Kenmerkend voor het ontwerpproces is het gegeven dat verkeerstechnische eisen van meet af aan zijn gecombineerd met randvoorwaarden en uitgangspunten op het vlak van landschappelijke inpassing en milieu. Oplossingen zijn in eerste instantie ontwikkeld tegen de achtergrond van hun verkeerskundige werking. In deze Trajectnota/MER worden de verkeerssystemen (rijstrookschema's, aansluitingen, scheiding in banen) 'alternatieven' genoemd. De verschillende wijzen van uitvoering (verbreden, stapelen, brug, tunnel) heten 'ontwerpvarianten'.

Stap 4: Effectonderzoek

Het onderzoek naar de effecten van de diverse alternatieven en varianten is door de initiatiefnemer uitbesteed aan specialistische, externe adviesbureaus.

Convenant-Hoogvliet

Rijkswaterstaat Zuid-Holland heeft samen met de Stadsregio Rotterdam regelmatig overleg gevoerd met bestuurders van betrokken (deel)-gemeenten en wijkraden. Met hun standpunten en meningen is in deze studie zoveel mogelijk rekening gehouden. Met de deelgemeente Hoogvliet is veelvuldig overleg gepleegd met name over de afstemming van een aantal studies. Deze studies zijn het resultaat van de afspraken die vier partijen hebben vastgelegd in het convenant-Hoogvliet (juli 1996). Ondertekenaars van het Hoogvliet-convenant zijn: Deelgemeente Hoogvliet, gemeente Rotterdam, Rijkswaterstaat directie Zuid-Holland en NS Railinfrabeheer. Het convenant regelde het feit dat partijen gezamenlijk drie studies zouden uitvoeren: (1) Bereikbaarheid Hoogvliet/Vondelingenplaat, (2) Stedebouwkundige situatie Hoogvliet-Noord en (3) Ontwikkelingsvisie Hoogvliet. De resultaten van deze studies zijn onderdeel van het afwegingskader voor de te kiezen alternatieven en varianten van de tracé-/m.e.r.-procedure rijksweg 15.

In februari 1998 en in mei 2000 zijn klankbordavonden voor het publiek georganiseerd, waarop alternatieven en varianten zijn besproken. De resultaten daarvan zijn in deze Trajectnota/MER verwerkt.

1.4 Hoofdrapport en deelrapporten

De Trajectnota/MER rijksweg 15 bestaat naast dit hoofdrapport uit twee deelrapporten en een kaartenboek.

- Het deelrapport **Verkeer en Economie** behandelt de verkeerskundige en economische aanleiding van het project. Hierin worden verschillende *alternatieven* gepresenteerd om de gesignaleerde problemen op te lossen: het Uitbreidingsalternatief, het Benuttingsalternatief en het Meest Milieuvriendelijke Alternatief. De effecten van deze alternatieven op aspecten als congestiekans op rijksweg 15, belasting van het onderliggend wegennet, verkeersveiligheid en betrouwbaarheid worden in dit deelrapport geanalyseerd en vergeleken met het Referentie-alternatief.
- Het **Kaartenboek** presenteert per trajectdeel de verschillende gedetailleerde wegontwerpen en hun ruimtelijke inpassing. In een toelichting is de ontwerpogave beschreven waaraan de wegontwerpen moeten voldoen en het ontwerpproces dat is doorlopen om tot concrete oplossingen, de ontwerp-varianten te komen.

-
- Het deelrapport **Ruimtelijke Inrichting en Milieu** behandelt de ruimtelijke en milieuhygiënische ontwikkelingen van het project. Er wordt uitgebreid ingegaan op de effecten van de ontwerp-varianten op de ruimtelijke inrichting (ruimtelijke opbouw, natuur en recreatie) en het milieu (geluid, lucht, bodem, water en externe veiligheid).

1.5 Leeswijzer

Hoofdstuk 1 biedt inzicht in de aanleiding en doel van de nota en de wijze waarop het werkproces is gevolgd. Hoofdstuk 2 'Rijksweg 15: huidige situatie en autonome ontwikkeling' behandelt voor 1995 en 2010 de verkeerskundige situatie en de ruimtelijke en milieuhygiënische situatie. Het hoofdstuk werkt toe naar een overzicht van knelpunten op het gebied van ruimtelijke inrichting en milieu. Hoofdstuk 3 'Doelstelling en onderzoekskader' schetst het beleidskader, de eisen aan de oplossing, de probleemstelling en de gekozen en niet gekozen oplossingsrichtingen. Hoofdstuk 4 'Alternatieven' beschrijft de Referentiesituatie, het Uitbreidingsalternatief, het Benuttingsalternatief en het Meest Milieuvriendelijk Alternatief. In hoofdstuk 5 worden de uitvoeringsvarianten van de alternatieven beschreven. Hoofdstuk 6 'Effecten alternatieven en varianten' presenteert per deeltraject de effecten zowel op het niveau van alternatieven als van uitvoeringsvarianten op ruimtelijke inrichting, milieu, verkeer, vervoer en economie, kosten en uitvoering. Hoofdstuk 7 'Effecten nader beschouwd' geeft in verkorte vorm de relevante aspecten voor de besluitvorming. Hoofdstuk 8 'Leemten in kennis' behandelt de onderwerpen waarvan tijdens deze tracé/m.e.r.-studie is geconstateerd dat er onvoldoende kennis over bestaat. Hoofdstuk 9 'Evaluatieprogramma' gaat in op de beoordeling van de gekozen alternatieven en varianten wanneer de weg in gebruik is genomen. Hoofdstuk 10 bevat een overzicht van de genomen en nog te nemen besluiten. In de bijlage is ondermeer een verklarende woordenlijst opgenomen.

2 Rijksweg 15: huidige situatie en autonome ontwikkeling

2.1 Verkeer en economie

2.1.1 Huidige situatie (1995)

Mainport Rotterdam

Het Rotterdamse haven-industriële complex is een Europese mainport. Zo'n 42% van alle lading die in de Noordwest Europese havens wordt overgeslagen gaat via de Rotterdamse haven. De direct aan de haven gerelateerde werkgelegenheid bedraagt in 1995 62.700 mensjaren; de indirecte werkgelegenheid ruim 250.000. De bruto toegevoegde waarde belooft 38,6 miljard en levert daarmee een bijdrage van 7% aan het Bruto Binnenlands Product. In de komende periode is het streven er op gericht de waardetoevoeging te vergroten, onder andere door de concurrentie en dienstverlening te bevorderen, bedrijvigheid te stimuleren en marktgerichte kennisgeneratie en -toepassing te bevorderen. Mainport Rotterdam als multimodaal knooppunt moet verder worden geoptimaliseerd, waarbij de bereikbaarheid van het havengebied via alle vervoersmodaliteiten -weg, water, spoor en buisleidingen- van groot belang is.

Transportcorridors tussen Rotterdam en het achterland hebben zich in het verleden door een combinatie van natuurlijke factoren (ligging, waterwegen etc), ondernemerschap en infrastructuurbeleid kunnen ontwikkelen. Door de ligging van Rotterdam aan de monding van Maas en Rijn is de binnenvaart voor het goederenvervoer de belangrijkste vervoerwijze naar met name het Duitse achterland. De capaciteit van de vaarwegen vormt geen belemmering voor verdere groei. Dat geldt ook voor het transport per buisleiding, zoals ruwe aardolie, vliegtuigbrandstof en ethyleen. De belangrijkste buisleidingen lopen naar Antwerpen, via Venlo naar Duitsland en naar Moerdijk, Vlissingen/Terneuzen. Via het spoor wordt het Rotterdamse

havengebied ontsloten door middel van de Havenspoorlijn tussen de Maasvlakte en de Waalhaven. Voor het spoorwegvervoer richting Duitsland wordt de Betuweroute aangelegd. Voor het westelijk havengebied, waarin veel transportafhankelijke bedrijven zijn gevestigd, vormt rijksweg 15 de slagader van de transportcorridor. Een vlotte en betrouwbare verkeersafwikkeling op rijksweg 15 is dan ook van vitaal belang voor een gezonde economische ontwikkeling van de mainport. In tabel 2.1 is het aandeel van het havengebonden verkeer op wegvakken van rijksweg 15 aangegeven.

.....
Tabel 2.1
 Intensiteiten in mvt/etmaal en aandelen van verkeerssoorten; 1995

wegvakken rijksweg 15	intensiteit	aandeel	aandeel	aandeel	aandeel
		personenauto's havengebonden	personenauto's niet-havengebonden	vrachtauto's havengebonden	vrachtauto's niet-havengebonden
Merwedeweg - N57	18.500	50%	25%	25%	0
N57 - Noordzeeweg (Calandbrug)	39.000	35%	40%	25%	< 3%
Spijkenisse - Hoogvliet (Botlektunnel)	88.000	30%	50%	20%	< 3%
Reeweg - Groene Kruisweg	98.000	25%	55%	20%	< 3%

De tabel maakt duidelijk dat het aandeel van havengebonden voertuigen op rijksweg 15 in westelijke richting groeit van ca. 45% bij het Waal/Eemhavengebied tot ca. 75% in de buurt van de Maasvlakte. Overigens is een aandeel van bijna 50% havengebonden voertuigen op rijksweg 15 als onderdeel van de Ring bijzonder hoog.

Rijksweg 15: functies en kenmerken

Rijksweg 15 (Stenen Baakplein - Vaanplein) vervult verkeerskundig verschillende functies:

- Achterlandverbinding voor het gehele westelijk havengebied.
- Het gedeelte Beneluxplein-Vaanplein faciliteert via de Ring het doorgaande verkeer.
- Rijksweg 15 wordt ook gebruikt door veel intern havenverkeer.
- Tenslotte worden de Zuid-Hollandse en Zeeuwse eilanden door rijksweg 15, in samenhang met RW29 en de N57, ontsloten.

Tussen de Maasvlakte en het Vaanplein kent rijksweg 15 verschillende kenmerken:

- Stenen Baakplein - aansluiting N57: 2 rijstroken per richting zonder bermbeveiliging met gelijkvloerse aansluitingen. Kruisingen met het Hartelkanaal (Suurhoff- en Dintelhavenbrug).
- aansluiting N57 - aansluiting Spijkenisse: autoweg met 2 rijstroken per richting. Er is een gelijkvloerse aansluiting bij Rozenburg (Noordzeeweg). Kruising met het Calandkanaal via brug.
- aansluiting Spijkenisse - Vaanplein: autosnelweg met 3 rijstroken per richting. Kruising met de Oude Maas (Botlektunnel).

Onderliggend wegennet

Havengebonden verkeer maakt niet alleen gebruik van de rijksweg, maar ook van het onderliggend wegennet. Afbeelding 2.1 toont de aansluitingen met het onderliggend wegennet. De zuidelijke aansluitingen vormen de ontsluiting voor de woonkernen op Voorne-Putten, Spijkenisse, Hoogvliet, Poortugaal en Rhoon. Het eiland Voorne-Putten wordt door vier oeververbindingen met rijksweg 15 verbonden: via de Brielse Maasdam, de Harmsenbrug, de Botlektunnel en de Spijkenisserbrug.

Figuur 2.1

Kaartje: aansluitingen op RW15

Congestiekans

Uit figuur 2.2 valt op te merken dat vanaf de Maasvlakte de verkeersintensiteit in oostelijke richting op rijksweg 15 toeneemt bij iedere aansluiting met een woon- of havengebied. De hoogste intensiteiten worden dan ook gemeten tussen de aansluiting met de Groene Kruisweg en het Vaanplein. Tussen 1986 en 1995 zijn de intensiteiten op het traject Maasvlakte-Vaanplein sterk gestegen: het personenverkeer en het vrachtverkeer groeit op de wegvakken ten westen van het knooppunt Benelux met 35% tot maximaal 100%; ten oosten van het knooppunt gaat het om een toename van 30%. Een belangrijke oorzaak hiervoor is de ontwikkeling van de havengebieden. Daar-naast spelen andere factoren (bevolkingstoename en meer welvaart) een rol bij de groei van het autogebruik. In de huidige situatie (1995: 88.000 motorvoertuigen per etmaal) treden in de Botlektunnel in de spitsuren regelmatig files op. Aangezien de aansluiting met Spijkenisse op een korte afstand van de Botlektunnel ligt, ontstaan er door terugslag van de files voor het 'Hartelkruis', in de Botlektunnel regelmatig problemen. Naast de problemen bij de Botlektunnel, zijn de verkeersintensiteiten op rijksweg 15 op dit moment op een aantal wegvakken te hoog voor de wegcapaciteit. Daarbij spelen ongevallen en onderhoudswerkzaamheden ook een negatieve rol op de congestie. In SVV II is voor achterlandverbindingen als kwaliteitsnorm gesteld dat de kans op files kleiner moet zijn dan 2%. Figuur 2.2. geeft aan dat op het wegvak Groene Kruisweg - Vaanplein deze kans momenteel 2 tot 5% bedraagt. Tussen de N57 en de Noordzeeweg is de kans om in een file te belanden 10 tot 15%, vooral als gevolg van openingen van de Calandbrug. De overige delen van het traject voldoen aan de SVV-norm. De economische schade van congestie op rijksweg 15 bedraagt in 1996, omgerekend naar wachttijdskosten voor het zakelijk verkeer en het vrachtverkeer, circa f 6,9 mln per jaar.

Figuur 2.2

Grafiek Intensiteiten 1986 en 1995.
Congestiekans 1995

Het jaar 1995 is om praktische redenen als 'huidige situatie' aangehouden. Bij de start van de studie waren van dit jaar de meeste gegevens beschikbaar. In figuur 2.3 is voor drie wegvakken de ontwikkeling van de intensiteit tussen 1986 en 1998 gegeven. De toename van de intensiteit tussen 1995 en 1998 is niet van dien aard dat de conclusies die voor de 'huidige situatie' worden getrokken, anders zullen zijn in 1998.

Figuur 2.3

Ontwikkeling etmaalintensiteit 1986 - 1998 op rijksweg 15; bron: AVV

Verkeersveiligheid

De verkeersveiligheid op het traject Maasvlakte - Vaanplein van rijksweg 15 verschilt sterk per wegvak. Onderstaande tabel 2.3 geeft voor het plangebied per wegvak een indexcijfer verkeersveiligheid. Voor deze index worden ongevalscijfers over een periode van drie jaar gerelateerd aan de lengte van het traject en de verkeersdrukke.

Tabel 2.2

Index verkeersveiligheid wegvakken rijksweg 15; periode 1993-1995

wegvak	aantal slachtoffers	actueel risicocijfer
Maasvlakte - aansluiting N57	59	0.37
aansluiting N57 - Beneluxplein	122	0.13
Beneluxplein - Vaanplein	73	0.08

Gemiddeld hebben Nederlandse autosnelwegen met 2x3 rijstroken een verkeersveiligheidsindex van 0,09 en autosnelwegen met 2x2 rijstroken een index van 0,11. Autowegen daarentegen hebben een gemiddelde index van 0,23. Uit een vergelijking van deze gemiddelden met de indices voor RW15 blijkt dat de verkeersveiligheid op het wegvak Maasvlakte - aansluiting N57 slechter scoort dan het landelijk gemiddelde voor autosnelwegen met 2x2 rijstroken, maar ook dan het gemiddelde voor autowegen. Dit komt mede door een onduidelijk wegbeeld – een autoweg waar 80 kilometer per uur mag worden gereden, met het beeld van een autosnelweg – en een aantal gelijkvloerse kruisingen. Ook op het traject aansluiting N57 - knooppunt Beneluxplein (deels 2x2 en deels 2x3 rijstroken) ligt de verkeersveiligheid onder het landelijk gemiddelde. De ongevallen op rijksweg 15 zijn geconcentreerd te zijn op een aantal specifieke locaties. In de periode 1994-1998 is bij het Stenen Baakplein sprake van een verkeersonveilige situatie. In een periode van vijf jaar zijn op dit punt bij 34 ongevallen 27 slachtoffers gevallen, waarvan 6 dodelijk. De combinatie van (te) hoge snelheden door het autoverkeer en de ligging in een bocht van RW15 blijkt te leiden tot een hoge slachtofferkans per ongeval. De aansluiting Rozenburg bij de Noordzeeweg blijkt ook een onveilig punt te zijn. De aanwezigheid van

verkeerslichten op een rijksweg in combinatie met mogelijke brugopeningen van de Calandbrug, leidt tot voor de weggebruiker onverwachte situaties. De afrit Spijkenisse vanuit de Botlektunnel zien weggebruikers als onveilig. Daarnaast wordt ook het samenrijden met veel vrachtverkeer als onaangenaam en bedreigend ervaren.

Kwetsbaarheid

Rijksweg 15 is kwetsbaar voor stremmingen als gevolg van onderhoudswerkzaamheden, weersinvloeden en ongevallen. Ook het openhouden van evacuateroutes bij calamiteiten is problematisch. Op het traject deden zich in 1995 ongeveer 125 stremmingen voor als gevolg van incidenten. Rond 40% van deze stremmingen duurde langer dan een uur.

Samenvatting knelpunten in huidige situatie (1995)

Deeltraject I: Maasvlakte - aansluiting Welplaatweg

- Stenen Baakplein - aansluiting N57: verkeersonveiligheid
- aansluiting N57 - aansluiting Welplaatweg: congestiekans > 2% bij Calandbrug (tussen Harmsenbrug en Hartelbrug): verkeersonveiligheid aansluiting Rozenburg (Noordzeeweg)

Deeltraject II: aansluiting Welplaatweg - Groenedijkviaduct

- aansluiting Spijkenisse: verkeersonveiligheid aansluiting Spijkenisse (Botlektunnel/Hartelkruis)

Deeltraject III: Groenedijkviaduct - Vaanplein

- aansluiting Groene Kruisweg - Vaanplein: congestiekans > 2%

2.1.2 Autonome ontwikkeling (2010)

Voor de verkeerssituatie op rijksweg 15 zoals die zich in 2010 zal voordoen zonder de voorgestelde ingrepen (autonome ontwikkeling) zijn drie ontwikkelingen van belang: (1) de verdere uitbreiding van de mainport Rotterdam; (2) de realisatie van woningen en bedrijventerreinen op de VINEX-locaties rond rijksweg 15; en (3) de werkzaamheden en maatregelen die zullen worden uitgevoerd aan de corridor waar rijksweg 15 deel van uitmaakt.

Uitbreiding mainport Rotterdam

Eén van de speerpunten van het rijksbeleid en het ROM-Rijnmond convenant, waarin 23 publieke en private partijen samenwerken, is de verdere ontwikkeling van de mainport Rotterdam. De MARICOR-studie en de besluitvorming daarover in het Bestuurlijk Overleg ROM Rijnmond (BOR) zijn richtinggevend geweest voor deze tracé/m.e.r.-studie. Daarnaast wordt in het kader van het nationale Project Mainportontwikkeling Rotterdam (PMR) een Planologische Kernbeslissing opgesteld om de ruimte te vinden die voor de mainportontwikkeling nodig zal zijn. Eén van de mogelijkheden is de uitbreiding van de huidige Maasvlakte. In de berekeningen voor deze trajectstudie is de aanname gehanteerd dat in 2010 een tweede Maasvlakte voor 600 ha zal zijn benut.

Het streven is er op gericht om collectief personenvervoer nog meer te bevorderen evenals het vrachtvervoer via water, spoor en buisleidingen. De voorspelde toename van het inland transport (1986: 174,2 mln en

2010:293,7 mln) zorgt er voor dat het wegtransport – gemeten in aantal vervoerde tonnen – sterk blijft groeien, juist op afstanden onder de 300 kilometer. Andere modaliteiten kunnen op deze markt nauwelijks met het wegvervoer concurreren. Het effect hiervan is ook zichtbaar op rijksweg 15. Tabel 2.3 toont de ontwikkeling van etmaalintensiteiten voor het totale verkeer en vrachtverkeer op het traject Maasvlakte - Vaanplein tussen 1995 en 2010.

Tabel 2.3

Ontwikkeling etmaalintensiteiten (motorvoertuigen en vrachtauto's); 1995 en 2010)

wegvak	motorvoertuigen per etmaal			
	1995	2010	1995	2010
	totaal	waarvan vrachtauto's	totaal	waarvan vrachtauto's
Stenen Baakplein - d'Arcyweg	12.500	3.000	43.000	22.000
d'Arcyweg - Rijnweg	14.000	3.500	46.000	23.000
Rijnweg - Merwedeweg	17.000	4.500	51.000	24.000
Merwedeweg - N57	18.500	5.000	54.000	25.000
N57 - Noordzeeweg	39.000	10.000	74.000	26.000
Noordzeeweg - Rozenburg	41.000	10.000	74.000	26.000
Rozenburg - Welplaatweg	46.500	11.000	90.000	28.000
Welplaatweg - Spijkenisse	54.000	13.000	104.000	30.000
Spijkenisse - Hoogvliet	88.000	18.000	135.000	34.000
Hoogvliet - Beneluxplein	99.500	20.000	155.000	35.000
Beneluxplein - Reeweg	91.500	19.000	153.000	32.000
Reeweg - Groene Kruisweg	98.000	20.000	163.000	35.000
Groene Kruisweg - Vaanplein	109.000	21.000	165.000	28.000

*) congestie bij Calandbrug door brugopeningen

In tabel 2.4 wordt de toename van het goederenvervoer van en naar de Rotterdamse mainport gemeten in een andere indicator: tonkilometer. De berekeningen zijn gebaseerd op het Goederenstroommodel (GSM-6).

Tabel 2.4

Modal split goederenvervoer (mld tonkilometers); bron: Havenplan, GHR

	modal split volgens Havenplan 2010 in miljarden tonkilometers							
	binnenvaart		spoor		weg		totaal	
	mld tonkm	%	mld tonkm	%	mld tonkm	%	mld tonkm	
1986	34.1	71	4.6	10	9.1	19	47.8	
1991	30.6	66	4.1	9	11.7	25	46.4	
2010	58.3	63	18.0	20	16.2	17	76.3	

Het relatieve aandeel van het wegvervoer wordt lager dan in 1986 door met name een verschuiving naar het spoor (incl. de Betuweroute) op de langere afstand.

Nieuwe woningen en bedrijven(terreinen)

Binnen het bestaande stedelijk gebied zullen tussen nu en 2005 in het kader van VINEX 53.000 woningen worden gerealiseerd. Ten zuiden van rijksweg 15, tussen Barendrecht en Albrandswaard, zullen op de VINEX-locatie Midden-IJsselmonde circa 10.000 woningen verschijnen, met bijbehorende voorzieningen en groen. Het totale oppervlakte aan kantoorruimte zal in het plangebied met 70% toenemen, terwijl er – naast een eventuele Maasvlakte 2 – ongeveer 500 hectare nieuwe bedrijventerreinen staan gepland. Al deze ontwikkelingen zullen zorgen voor een toename van het verkeersaanbod op rijksweg 15.

Geplande infrastructurele projecten tot 2010

Tussen nu en 2010 staat de besluitvorming en mogelijke uitvoering van een aantal belangrijke infrastructurele projecten gepland, die hun invloed zullen hebben op het aanbod en de afwikkeling van het verkeer op rijksweg 15. In

deze Trajectnota/MER is aangenomen dat in 2010 de volgende projecten zullen zijn gerealiseerd:

Projecten rijksweg 15

- Aanbrengen verkeerssignalering;
- aanpassing Europaweg: aanleg ongelijkvloerse aansluitingen d'Arcyweg en Markweg, nieuwe Dintelhavenbrug, ongelijkvloerse aansluitingen Rijnweg en Merwedeweg;
- realiseren Calandtunnel;
- aansluiting Vondelingenplaat bij Poort 5 van Shell (aanvankelijk); tijdens de planstudie RW15 is eind 1998 in het kader van de planvorming rond de Botlekspoortunnel een keuze gemaakt voor de aansluiting van de Vondelingenplaat via het Gaderingviaduct (zie hiervoor ook paragraaf 5.4.1);
- aanpassingen aan het Vaanplein:
 - verbinding rijksweg 15-oost - rijksweg 29 inclusief fly-over;
 - verbinding rijksweg 15-oost - Vaanweg (inclusief kunstwerk);
 - verbinding rijksweg 29 - Vaanweg (inclusief kunstwerk);
 - verbinding Vaanweg - rijksweg 15-west;
 - verbinding Vaanweg - rijksweg 15-oost;
- realisatie verbeteringswerken rijksweg 15 Vaanplein-Ridderkerk (VARI-project), onder meer nieuwe aansluiting Barendrecht en fly-overs Ridderster.

Overige wegprojecten

- Tweede Beneluxtunnel (met doelgroepsysteem);
- realisatie ongelijkvloerse kruisingen Butaanweg en Oud Pernisseweg;
- A4 Midden-Delfland;
- aanleg wegkruisingen met rijksweg 15 (bovenlangs of onderlangs) ten behoeve van de VINEX-locaties, zoals de verlengde Zuiderparkweg (tunnel).

Projecten goederenvervoer per spoor en over water

- Verbeteren Havenspoorlijn door:
 - verdubbeling en elektrificatie;
 - realisering vrije kruisingen;
 - realisering rail-service-centrum Maasvlakte-west;
 - uitbreiding rail-service-centrum Waalhaven;
- opheffen knelpunten railinfrastructuur Noord-Zuid-as door:
 - aanleg extra sporen;
 - verzwaring goederennet tot 22,5 ton aslast;
- aanleg Betuweroute;
- stimulering van realisering van binnenvaart-service-centra en binnenvaartshuttles;
- vergroting doorvaarthoogte van een aantal bruggen i.v.m. vierlaags containervervoer.

Projecten collectief personenvervoer

(in de regio Rotterdam en toegespitst op het studiegebied van rijksweg 15)

- Aanleg van de metro Beneluxlijn (gereed 2002); de capaciteit van het metrosysteem neemt hierdoor met 20 tot 30% toe;
- aanleg Tramplus naar de VINEX-locatie Midden-IJsselmonde;
- een verbeterd netwerk van streek- en regiobussen, onder meer gericht op de ontsluiting van Voorne Putten; uitbreiding van de vrije busbanen op de Groene Kruisweg tussen Spijkenisse en Heenvliet.

De kansen voor regulier openbaar vervoer naar het westelijk havengebied worden beperkt door het geringe aantal arbeidsplaatsen per hectare en de variërende arbeidstijden. In de MARICOR-studie is aangenomen dat in 2010 maximaal 30% van de woon-werkreizen in het havengebied met collectief bedrijfsvervoer kan worden gemaakt. Dat is vier keer zo veel als nu. Het effect op de congestie-problemen op rijksweg 15 blijft echter zeer beperkt.

Congestiekans en groei mainport

Ondanks projecten om het collectief personenvervoer en vrachtvervoer via water, spoor en buisleiding te bevorderen zal er in 2010 op rijksweg 15 sprake zijn van aanzienlijk intensiever verkeer. Tabel 2.6 presenteert voor een aantal wegvakken de verkeersintensiteiten in 1995 en 2010 waarbij ook een onderverdeling is gemaakt naar autonome groei en naar groei als gevolg van een aangenomen uitbreiding van de Maasvlakte met 600 hectare. Vooral op het westelijke deel van rijksweg 15 wordt de verkeersgroei veroorzaakt door de toegenomen havenactiviteiten. Meer naar het oosten wordt het relatieve aandeel van autonome ontwikkelingen belangrijker (demografisch, economisch en ruimtelijke ordening).

Tabel 2.5

Aandelen autonome groei en groei door ontwikkeling haven (600 ha); 1995 en 2010 (referentiesituatie)

wegvak RW15	intensiteit 1995	intensiteit 2010 met uitbreiding haven (600 ha bij Maasvlakte)	toename verkeer 1995 - 2010 % autonome groei / % groei door uitbreiding haven
Suurhoffbrug	12.500	43.000	30.500 42% / 58%
Calandbrug/tunnel	39.000	74.000	35.000 51% / 49%
Botlektunnel	88.000	135.000	47.000 68% / 32%
Groene Kruisplein – Vaanplein	109.000	165.000	56.000 86% / 14%

De congestiekans zal op alle wegvakken ten oosten van Rozenburg tot boven de 15% stijgen, tussen Rozenburg en Spijkenisse en tussen knooppunt Benelux en Vaanplein zelfs tot boven de 20% (zie figuur 2.4).

Figuur 2.4

Grafiek intensiteiten 1995 en 2010. congestiekans 2010

De congestiekans op het wegvak aansluiting N57-Noordzeeweg die in 1995 nog 10-15% bedroeg, is in 2010 teruggebracht tot beneden 2%. Dat is het gevolg van het gereedkomen van de Calandtunnel die op dit wegvak een goede verkeersdoorstroming garandeert.

Een groot knelpunt op het wegdeel aansluiting Spijkenisse tot het Benelux-knooppunt is de Botlek-tunnel die over een maximale capaciteit van ca. 100.000 voertuigen per etmaal beschikt. De voorziene verkeersgroei aldaar met 50% houdt in dat er in 2010 135.000 voertuigen van de Botlektunnel gebruik willen maken. Mede daardoor zal de congestiekans op dit

weggedeelte oplopen tot 15-20%. Vanaf het knooppunt Benelux maakt rijksweg 15 deel uit van de Ring van Rotterdam. Hier zal de congestiekans nog groter worden: meer dan 20%.

Onderliggend wegennet

De groei van het autoverkeer tussen 1995 en 2010 van en naar Voorne Putten is redelijk substantieel te noemen. Deze groei zorgt er voor dat het verkeer op een aantal oeververbindingen in de drukste uren nauwelijks nog kan toenemen. De Hartelbrug wordt in 2010 belast met 53.000 motorvoertuigen per etmaal, terwijl deze verbinding in 1995 met 51.500 motorvoertuigen per etmaal al als een knelpunt wordt ervaren. De kans op

congestie met terugslageffecten naar rijksweg 15 neemt toe. Dit wordt veroorzaakt door de vormgeving van de aansluiting en de toeleidende wegen die niet stroken met het gebruik. De bedrijvigheid op de Maasvlakte veroorzaakt ook de stijging van het verkeer op de Groene Kruisweg, met name tussen de Brielse Maasdam en de aansluiting met de N57. De verdubbeling van de intensiteiten op de Botlekbrug zijn een direct gevolg van het verkeer dat de file in de Botlektunnel vermijdt door gebruik te maken van de brug (gevaarlijke stoffenroute).

Tabel 2.6

Etmaalintensiteiten onderliggend wegennet (motorvoertuigen); 1995 en 2010 (referentie)

wegvak	motorvoertuigen per etmaal	
	1995	2010
Brielse Maasdam	7.500	14.000
Harmsenbrug	27.000	29.500
Hartelbrug	51.500	53.000
Spijkenisserbrug	33.000	36.000
Botlekbrug	5.000	10.000
Aveling	27.000	34.000
Reeweg (noordzijde)	25.500	42.000
Groene Kruisweg (noordzijde)	39.000	50.000
Groene Kruisweg (zuidzijde)	31.000	48.000
Vaanweg	49.000	52.000

Economische effecten

Bereikbaarheid over de weg als onderdeel van een goed vestigingsklimaat neemt daarmee als knelpunt zowel absoluut als relatief in belang toe.

Absoluut vanwege het feit dat de maatschappelijke schade als gevolg van congestie op rijksweg 15 tussen 1995 en 2010 toeneemt van 6,9 miljoen naar 20 miljoen. Ook in relatieve zin – bereikbaarheid over de weg ten opzichte van andere factoren die voor het vestigingsklimaat van belang zijn – is er sprake van verslechtering. Goede bereikbaarheid over de weg is in het algemeen een kritische factor voor met name internationale handel en zakelijke en financiële dienstverlening. Juist deze sectoren zijn van groot belang om de sociaal-economische doelstellingen voor het gebied te bereiken: meer werkgelegenheid en toegevoegde waarde en een verbreding van de regionale economie. Verdere ontwikkelingen in overslag /opslag, industrie en distributie in het bijzonder hangen nauw samen met goede verbindingen. Door congestie op rijksweg 15 wordt de groeipotentie van de mainport in gevaar gebracht.

Verkeersveiligheid

Op een aantal wegvakken stijgt in 2010 de congestiekans tot meer dan 20%. In een dergelijke situatie is sprake van een slechte verkeersafwikkeling met nadelige gevolgen voor de verkeersveiligheid. Door de realisatie van ongelijkvloerse kruisingen bij de d'Arcyweg en de Merwedeweg en (als onderdeel van het project Calandtunnel) het opheffen van het knelpunt Noordzeeweg/Europaweg zal op het wegvak Maasvlakte - Rozenburg de verkeersveiligheid verbeteren. Ondanks dat blijft de vormgeving van de weg suboptimaal, met name de vormgeving van de aansluiting Stenen Baakplein. een afwijkend wegtype, zonder goede vluchtstroken en middenberm-beveiliging. Voor de verkeersveiligheid is dat niet optimaal. Dat geldt ook voor de verkeersveiligheid op het weggedeelte aansluiting Spijkenisse-Botlektunnel-Hoogvliet.

Kwetsbaarheid

Rijksweg 15 is de enige hoofdonsluiting over de weg voor het gehele havengebied. Er is geen gelijkwaardig alternatief. Iedere stagnatie in de afwikkeling heeft daardoor zeer grote economische consequenties, of dat nu komt door onderhoud aan weg, weersinvloeden of door ongevallen. Het openhouden van evacuatie routes komt steeds meer onder druk te staan. Als gevolg van de toename van het verkeer zullen stremmingen alleen maar toenemen. De kwetsbaarheid van de afwikkeling op de weg blijft daarmee een serieus knelpunt.

Samenvatting knelpunten bij autonome ontwikkeling (2010)

Deeltraject I: Maasvlakte-Aansluiting Welplaatweg

- Stenen Baakplein - aansluiting N57: verkeersonveiligheid
- aansluiting N57 - aansluiting Welplaatweg: congestiekans > 2% tussen aansluiting Rozenburg - aansluiting Welplaatweg alsmede kwetsbaarheid verkeersafwikkeling.

Deeltraject II: Aansluiting Welplaatweg - Groenendijkviaduct

- aansluiting Spijkenisse: verkeersonveiligheid aansluiting Spijkenisse (Botlektunnel/Hartelkruis)
- aansluiting Welplaatweg - Groenendijkviaduct: congestiekans > 2% alsmede kwetsbaarheid verkeersafwikkeling.

Deeltraject III: Groenendijkviaduct - Vaanplein:

- Groenendijkviaduct - Vaanplein: congestiekans > 2% alsmede kwetsbaarheid verkeersafwikkeling.

2.2 Ruimtelijke inrichting

2.2.1 Huidige situatie (1995)

Ruimtelijke opbouw

Rijksweg 15 loopt op het traject Maasvlakte-Vaanplein door een zeer diverse en dynamische omgeving met uitgesproken landschappelijke kenmerken. De weg zelf vormt op een groot deel van het traject een scheidslijn tussen heel verschillende soorten landschap. Ten westen van het Stenen Baakplein vormt de weg een scheiding tussen kustlandschap en havenlandschap. Westelijk van de Calandbrug markeert de weg de grens tussen havenlandschap in het noorden en recreatielandschap in het zuiden. Meer naar het oosten is de weg voornamelijk een afscheiding tussen haven en stedelijke woongebieden en tussen haven en natuur- en recreatiegebieden. Alleen in het Botlekgebied en ten zuiden van Rotterdam krijgt de weg een andere rol: daar steekt hij centraal door de omgeving. Tussen het Calandkanaal en de afslag Welplaatweg bestaat die omgeving uit haven-terreinen. Bij het Zuidelijk Randpark gaat de weg door een landschap van stedelijke groengebieden.

Langs rijksweg 15 wordt een aantal landschappen onderscheiden:

a. Kustlandschap

Het kustlandschap wordt in sterke mate bepaald door de bodemkundige en hydrologische situatie. Het kustlandschap bestaat uit duinlandschap (stranden en duinenreeks) en het zanderijenlandschap, dat de overgang vormt naar het kleipolderlandschap (zie hieronder). Het is van oudsher door de mens intensief gebruikt. Kenmerkend zijn de kleinschaligheid en de grote mate van afwisseling van graslanden, akkers en landgoedbossen.

b. Deltalandschap

Ook bij dit type landschap is de verticale relatie met de bodemkundige situatie nog duidelijk herkenbaar in de opbouw aanwezig. Als landschapstypen komen hier voor:

- Kleipolderlandschap. Meestal ontstaan uit aandijkingen. Kenmerkend zijn de afwisseling van kleinschaliger en grootschaliger onderdelen, in combinatie met relatief veel bebouwingselementen (boerderijen, schuren e.d.) en een onregelmatig wegenpatroon.
- Veenpolderlandschap. Ontstaan uit ringvormige veenkernen die vanaf de 12e en 13e eeuw werden bedijkt. Kenmerkend zijn de grillige blokverkaveling in het middengebied en de gerende kavels langs de dijken. Over het algemeen betreft het een kleinschalige opbouw van voornamelijk grasland.
- Buitendijkse gronden. Deze gebieden staan van oudsher onder invloed van de dynamiek van het water. Na het verdwijnen van de getijdenbeweging is het onderscheid tussen gorzen (begroeid) en slikken (onbegroeid) vervaagd.

c. Stads- en havenlandschap

Het stads- en havenlandschap in de omgeving van rijksweg 15 wordt gekenmerkt door diversiteit en dynamiek. Stedelijke groenvoorzieningen, stadsparken, oude haventerreinen, geïsoleerde woongebieden, grootschalige haventerreinen en grote en kleine open ruimten vormen een afwisselende structuur, die grootschaliger wordt in de richting van de kust. De meeste ontwikkelingen doen zich voor aan de randen van de stad, op de grootschalige haventerreinen, op de Maasvlakte en rondom de toekomstige VINEX-locatie Midden-IJsselmonde. In het stedelijk gebied domineren het stadslandschap en het havenlandschap.

d. Landschap van grootschalige groengebieden

De landelijke gebieden die grenzen aan rijksweg 15 bestaan uit agrarische gebieden, recreatie- en natuurterreinen en klein- en grootschalig water. Het gaat om een gebied waarin landbouw, natuur, recreatie en landelijk wonen geïntegreerd zijn en die in deze studie als grootschalige groengebieden worden aangeduid. In het centrale landbouwgebied is verspreide en geconcentreerde glastuinbouw aanwezig. Grootschalige infrastructuurlijnen versnipperen de overgebleven ruimte en daarmee de agrarische functie. Kenmerkend is ook de aanwezigheid van enkele stedelijke kernen die deel uitmaken van het grotere stedelijke gebied van Rotterdam.

Het landschap van de weg

Ondanks de karakteristieke functie van rijksweg 15 als transportverbinding tussen de Rotterdamse haven en het achterland, heeft de weg momenteel weinig eigen belevingswaarde. De 'beleving' van een weg wordt door drie elementen bepaald, die in de tekstbijlage bij het Kaartenboek uitvoerig worden behandeld: de *sferen* van het landschap rondom de weg, de '*landmarks*' in de nabije omgeving van de weg en het *beeld* van de weg zelf.

Belangrijk aspect voor het landschap van de weg zelf is het wisselende beeld dat de omgeving biedt en de plaats van de weg daarin. Momenteel heeft de weg met de wisseling in sferen weinig relatie en meer het karakter van een neutraal lint. Tussen Maasvlakte en Vaanplein kent rijksweg 15 een aantal landmarks, opvallende elementen langs de weg die fungeren als oriëntatiepunten voor de weggebruiker. Het zicht op deze punten wordt beperkt door geluidwering (Rozenburg en Hoogvliet), beplanting (Albrandswaardse bossen) en het spoorwegtalud.

Op de Maasvlakte begint, of eindigt, de weg met een onduidelijke overgang tussen provinciale weg en autosnelweg. Voor de weggebruiker is een aantal zaken beeldbepalend: de infrastructuurbundel waar rijksweg 15 deel van uitmaakt, de herkenningpunten die de weg heeft en de omzoming van de weg.

Figuur 2.5

Kaart ruimtegebruik huidige situatie

Natuur

In het studiegebied bevinden zich gebieden met belangrijke ecologische waarden, voornamelijk ten zuiden van rijksweg 15. In het studiegebied komen vele natuurdoeltypen voor. In relatie tot rijksweg 15 geldt de natuur van het Voornes Duin als bijzonder. In de directe omgeving van de weg zijn natuurwaarden ernstig aangetast en zijn hoge waarden zeldzaam.

In het studiegebied bevinden zich belangrijke vogelgebieden. Over de Maasvlakte lopen belangrijke trekroutes voor vogels. Op braakliggende

terreinen is een zogeheten 'nomadennatuur' (geïsoleerde stukjes natuur) ontstaan, met de daarbij behorende flora. Verder hebben beheersmaatregelen bijgedragen aan de ontwikkeling van flora en fauna in het studiegebied. Ecologische verbindingzones kruisen geen van alle rijksweg 15. Wel zijn er 3 ecologische knelpunten in relatie tot rijksweg 15.

Figuur 2.6
Kaart huidige natuurdoeltypen

Figuur 2.7
Kaart belangrijke vogelgebieden

Recreatie

De belangrijkste regionale recreatiegebieden in het studiegebied zijn:

- het Voornes Duin: natuurbos met recreatief medegebruik;
- het Oostvoornse meer;
- het Brielse Meer;
- Zuidelijk Randpark;
- het Bernissegebied (bos- en waterrecreatie);
- de zone langs de Oude Maas (waterrecreatie).

Daarnaast zijn er in het studiegebied enkele recreatiegebieden met een lokale betekenis, zoals het Oudelandse Park in Hoogvliet.

Recreatief medegebruik vindt plaats in het landelijk gebied van de polders van IJsselmonde en Voorne-Putten. Stroken langs dijken, kanalen, sloten en kreken zijn recreatief eveneens interessante gebieden. Ook het havengebied komt in aanmerking voor recreatief medegebruik. In de huidige situatie wordt hiervan (nog) weinig gebruik gemaakt.

Medebepalend voor de recreatieve gebruikswaarde is de mate waarin de recreatiegebieden voor verschillende vervoerswijzen bereikbaar zijn vanuit de woongebieden. De meeste recreatiegebieden liggen ten zuiden van de weg, terwijl de meeste woongebieden ten noorden van de weg liggen.

.....
Figuur 2.8

Kaart recreatiegebieden
(huidig + autonoom)

Figuur 2.9

Kaart langzaam verkeersverbindingen

Compensatie

Zowel het Rijk als de Provincie Zuid-Holland stelt eisen bij aantasting van waarden aan landschap, natuur en recreatie in planologisch beschermde gebieden. Ten aanzien van aantasting wordt onderscheid gemaakt in pure vernietiging van gebied en kwaliteitsverlies als gevolg van verstoring door o.a. geluid en kunstmatige verlichting of kwaliteitsverlies door het opwerpen van barrières in gebieden en het opdelen c.q. versnipperen van gebieden. Deze eisen zijn vastgesteld in de zogenaamde compensatiebeginselen welke inhouden dat schade aan natuur, recreatie en landschap die is ontstaan door een ingreep, wordt goedge maakt door het treffen van mitigerende en compenserende maatregelen. Doel van deze maatregelen is geen netto verlies van waarden.

De volgende regelingen zijn van toepassing:

- Compensatie volgens Structuurschema Groene Ruimte
- Compensatie volgens Compensatiebeginsel natuur + landschap van de provincie Zuid-Holland
- Compensatie volgens de Samenwerkingsovereenkomst Uitvoering Boswet tussen LNV en V&W

Op de figuren 2.10, 2.11 en 2.12 zijn de compensatiegebieden voor landschap, natuur en recreatie aangegeven. Figuur 2.13 geeft indicatief de ligging aan van de aanwezige beplanting in de directe omgeving van rijksweg 15.

Bij het aspect compensatie is geen onderscheid gemaakt tussen gebieden in de huidige situatie en de autonome ontwikkeling. De compensatiebeginselen gaan alleen uit van de aantasting ten opzichte van de autonome ontwikkeling.

.....
Figuur 2.10
 Kaart compensatiegebieden landschap

.....
Figuur 2.11
 Kaart compensatiegebieden natuur

.....
Figuur 2.12
 Kaart compensatiegebieden recreatie

.....
Figuur 2.13
 Kaart indicatie ligging beplanting

2.2.2 Autonome ontwikkeling (2010)

Ruimtelijke opbouw

Belangrijkste autonome ruimtelijke ontwikkeling in het gebied rondom de weg is de realisatie van woningen en bedrijventerreinen met bijbehorende voorzieningen en groen op de VINEX-locatie Midden-IJsselmonde. Midden-IJsselmonde zal van een agrarisch gebied veranderen in een stedelijke en recreatieve omgeving.

In het kader van de VINEX-plannen zijn verschillende noord-zuid-verbindingen over rijksweg 15 gepland. Daarnaast zal het recreatiegebied Zuidelijk Randpark, dat nu ten noorden van de rijksweg ligt, worden uitgebreid met een Zuidelijk Randpark-zuid tussen de rijksweg en de VINEX-locatie. In het kader van het ROM-Rijnmondproject 'Buitenplaatsen op Zuid' (ontwikkeling van bosgebieden) wordt bovendien gestreefd naar het verminderen van de barrière die de infrastructuurbundel vormt tussen Rotterdam-Zuid, VINEX-IJsselmonde en de landelijke gebieden in de omgeving.

Ingrijpende gevolgen voor de ruimtelijke inrichting van het gebied rond rijksweg 15 kunnen ook worden verwacht van de verdere ontwikkeling van de mainport Rotterdam en van het ROM- Rijnmond-project. Doelstelling voor de ontwikkeling van de mainport is versterking van de concurrentiepositie van de haven, naast de verbetering van het woon- en leefklimaat in de regio. In dat verband worden tot 2010 reeds vele infrastructurele projecten uitgevoerd (onder meer de Havenspoorlijn / Betuweroute en de Calandtunnel).

Uitbreiden van bestaande en aantrekken van nieuwe activiteiten in het havengebied vergt tot 2010 naar verwachting extra ruimte. Eén van de opties daarbij is het uitbreiden van de Maasvlakte met 1000 ha nieuw land, maar ook andere opties (inbreiden in bestaand gebied; uitwijken naar andere havengebieden) worden onderzocht in het Project Mainport-ontwikkeling Rotterdam (PMR). In deze tracé/m.e.r.-procedure is uitgegaan van een invulling van Maasvlakte 2 met 600 ha tot 2010 (zie Startnotitie).

Voor de weggebruiker zal er tussen nu en 2010 veel veranderen, niet alleen rondom, maar ook aan en langs rijksweg 15. In de toekomst zal rijksweg 15 tussen Hoogvliet en de Groene Kruisweg de grens gaan vormen tussen het stads- en havenlandschap ten noorden en een nieuw te ontwikkelen

recreatielandschap. Met de aanleg van de Betuweroute wordt de transportbundel verder uitgebreid. In het havengebied vindt verdubbeling en elektrificatie van de Havenspoorlijn plaats. Andere infrastructurele ingrepen die tot 2010 hun beslag krijgen (zie voorgaande hoofdstuk), zullen een nieuw 'weglandschap' opleveren.

Ook de omzoming van de weg zal er in 2010 anders uitzien. In de uitgangssituatie (1995) zijn er langs het traject op een aantal plaatsen geluidwerende voorzieningen, zoals bij Rozenburg en Hoogvliet. Deze voorzieningen worden in de toekomst flink uitgebreid, zowel langs rijksweg 15 als langs de Betuweroute. In de autonome ontwikkeling zullen als gevolg van de geplande weginfrastructuurprojecten op het deeltraject Europoort enkele tientallen hectaren beplanting verdwijnen en deels worden herplant, dan wel gecompenseerd. Zowel in de huidige situatie als bij de autonome ontwikkeling is derhalve sprake van een weinig continu en karakteristiek beeld van de beplanting.

.....
Figuur 2.14
Kaart ruimtegebruik autonome ontwikkeling

Natuur

Als gevolg van nationaal en regionaal beleid zullen in 2010 meer gebieden met regionale of lokale betekenis voor de natuur dan er in de huidige situatie tot ontwikkeling zijn gebracht. Aan de andere kant beperkt de geplande toevoeging van extra ruimte voor wonen, infrastructuur en economie de mogelijkheden voor uitbreiding van de natuur. De VINEX-locatie Midden-IJsselmonde en de Havenspoorlijn zullen de barrièrewerking doen toenemen. De natuurwaarden zullen meer en meer onder verstoring en vernietiging te lijden hebben. Het aantal ecologische knelpunten in relatie tot rijksweg 15 neemt met 2 tot 5 toe.

Figuur 2.15

Kaart autonome ontwikkeling natuur

Recreatie

De autonome ontwikkeling leidt wat het aspect recreatie betreft, tot een toename van het areaal recreatiegebied en tot een grotere diversiteit in het aanbod. De toename zal plaatshebben in:

- Zuidelijk Randpark als centrale groene ruimte tussen de verstedelijkte gebieden van Rotterdam(-Zuid) en IJsselmonde;
- Albrandswaardse bossen/Valkenstein voor extensieve recreatie;
- Koedoodzone: extensieve recreatie;
- Havengebied: bevordering van recreatief medegebruik;
- uitbreiding Brielse Meer;
- uitbreiding recreatieve zone langs de Oude Maas;
- project Deltawig: een bosspark ten westen van Rhoon, agrarisch recreatief gebied Midden-IJsselmonde en rivierenpark Oude Maas;
- recreatiefunctie van nieuw natuurgebied, ontwikkeld in het kader van de aanleg van de tweede Maasvlakte.

Het belang van recreatie – door gebiedsuitbreiding en extra langzaam-verkeerverbindingen – in de directe omgeving van rijksweg 15 zal toenemen. Aan de andere kant zorgt de groei van het autoverkeer er voor dat er meer verstoring van bestaande en toekomstige recreatiegebieden plaatsvindt. Op Midden-IJsselmonde neemt de barrièrewerking van rijksweg 15 voor recreatieve verbindingen toe. Als gevolg van een grotere behoefte en intensiever gebruik door uitbreiding van functies als wonen, werken en infrastructuur nemen de mogelijkheden tot recreëren af.

Compensatie

Tussen nu en het jaar 2010 zullen reeds bestaande gebieden verder ingericht en uitgebreid worden (zie aspect natuur en recreatie). De meeste gebieden zijn compensatieplichtig voor recreatie.

Verbreiding van rijksweg 15 is op de meeste plaatsen alleen mogelijk naar het zuiden vanwege de realisatie van de Betuweroute en de Havenspoorlijn. Dit betekent onder meer dat op Midden IJsselmonde een verbreding van rijksweg 15 ten koste zal gaan van de groenstrook tussen de rijksweg en hier geplande bebouwing. In het VINEX-uitvoeringsconvenant en VINEX-deelconvenant uit 1995 is de bouwopgave vastgelegd. In het Regionaal Structuurplan (RSP) Midden IJsselmonde is de verhouding tussen bebouwd oppervlak en zogeheten tarragebied (waaronder groengebied) vastgesteld. In die zin komt de ruimteclaim in het Zuidelijk Randpark-Zuid voor de verbreding van rijksweg 15 in aanmerking voor compensatie. Voor het Zuidelijk Randpark-Zuid is de planvorming nog niet voltooid. Er bestaat dan ook nog geen wettelijke compensatieverplichting volgens de beginselen van Rijk of provincie. Daarom zal het honoreren van de bestuurlijke wens dan wel verplichting tot compensatie van de gronden in het Zuidelijk Randpark-Zuid onderdeel moeten zijn van overleg tussen de minister van V&W en VROM en de stadsregio. In deze Trajectnota/MER is aangegeven hoe eventuele compensatie kan worden ingevuld. Op de figuren 2.10, 2.11, 2.12 en 2.13 zijn compensatiegevoelige gebieden en de beplanting aangegeven.

Knelpunten ruimtelijke inrichting in de autonome ontwikkeling

- Het belangrijkste knelpunt in de autonome ontwikkeling voor de ruimtelijke opbouw is het gegeven dat er geen zicht is op verbetering van de ruimtelijke kwaliteit van het gebied waarvan rijksweg 15 deel uitmaakt. De talrijke (infrastructurele) ingrepen zullen leiden tot een versterking van het rommelige en overladen karakter van dit gebied, waar vele functies met elkaar om (ruimtelijke) voorrang strijden.
- In het studiegebied zal de verstoring (vooral van natuur- en recreatiegebieden) in de loop van de tijd nog aanzienlijk toenemen. Deze verstoring is niet alleen het gevolg van het verkeer op rijksweg 15, maar evenzeer van industriële en andere activiteiten. Geplande nieuwe natuurwaarden en ecologische verbindingen ten zuiden van rijksweg 15 zullen daarvan evenzeer te lijden hebben.
- De versnippering door de infrastructuurbundel waar rijksweg 15 deel van uitmaakt, veroorzaakt een groter knelpunt wat de (multifunctionele) stadsparken van Rotterdam-Zuid ten noorden van de bundel betreft.
- Hoewel het oppervlak recreatiegebied toeneemt, wordt gevreesd voor een tekort aan groengebied in het stedelijk gebied en voor een tekort aan extensief bosgebied in de stadsregio. De recreatieve (langzaam-)verkeersverbindingen zijn evenals in de huidige situatie niet optimaal. In 2010 zal de barrièrewerking van rijksweg 15 voor de bereikbaarheid van recreatiegebieden nog verder zijn toegenomen. Ook de verbindingen tussen de recreatiegebieden onderling (veelal oost-west-verbindingen) schieten tekort. Verder worden de recreatiepotenties van de weg en de omgeving onvoldoende benut.
- Het aantal ecologische knelpunten in relatie tot rijksweg 15 neemt toe van 3 tot 5.
- Over de gehele lengte van het traject tussen het Stenen Baakplein en het Vaanplein liggen compensatieplichtige gebieden aan de zuidzijde van rijksweg 15. Alleen op IJsselmonde bevinden zich compensatieplichtige gebieden eveneens ten noorden van de weg. De meeste gebieden zijn compensatieplichtig voor recreatie. In de periode tot 2010 zullen in de omgeving van rijksweg 15 bestaande compensatieplichtige gebieden flink worden uitgebreid en versterkt. Op IJsselmonde zijn ook compensatieplichtige landschappelijke waarden aanwezig. Als gevolg van de autonome ontwikkeling in de directe omgeving van rijksweg 15 zal dit gebied in de loop van de tijd in ieder geval landschappelijk van gedaante wisselen.

2.3 Milieu

2.3.1 Huidige situatie (1995)

Bij de beschrijving en beoordeling van het aspect milieu op en rond rijksweg 15 komen achtereenvolgens de volgende deelaspecten aan bod: geluid en trillingen, luchtkwaliteit, vervoer van gevaarlijke stoffen, bodem en water.

Geluid en trillingen

Wat overlast van geluid en trillingen betreft, telt het studiegebied in 1995 16.500 geluidgehinderden, waarvan 3.100 ernstig als gevolg van het wegverkeer. Op enkele plaatsen (bij Hoogvliet, Rozenburg, de Poortugaalseweg en het Distripark Eemhaven) zijn reeds geluidwerende voorzieningen getroffen. Verder komen in recreatiegebieden en in het stiltegebied bij Rhoon plaatselijk (te) hoge geluidsniveaus voor.

Luchtkwaliteit

De lokale luchtkwaliteit wordt bepaald door de uitstoot van het gemotoriseerd wegverkeer, maar ook door stoffen die vrijkomen bij andere (industriële) activiteiten, zoals fijn stof.

Voor de stoffen die de luchtkwaliteit beïnvloeden zijn, al dan niet wettelijke, normen vastgesteld. Voor het studiegebied zijn de concentraties van deze stoffen in kaart gebracht. Conclusie van deze inventarisatie is dat in 1995 voor NO₂ bij Rozenburg en Hoogvliet de grenswaarden worden overschreden. Bij Hoogvliet is niet uit te sluiten dat als gevolg van deze overschrijding en de geringe afstand tot de woonbebouwing van de weg er mensen wonen binnen de contour van 120 µg/m³ NO₂.

In het hele studiegebied wordt de grenswaarde voor fijn stof overschreden. Alleen als gevolg van een (te) hoge achtergrondconcentratie is dit overigens al het geval, ofwel: ook zonder het verkeer van rijksweg 15 is er sprake van een overschrijding van de grenswaarde.

Vervoer van gevaarlijke stoffen

Bij het beoordelen van het gevaar dat het vervoer van gevaarlijke stoffen met zich meebrengt, worden twee soorten risico's onderscheiden:

- gevaar voor omwonenden, het 'externe risico', te onderscheiden in:
 - individueel risico voor omwonenden (de kans op een ongeval met dodelijke afloop);
 - groepsrisico voor omwonenden (de kans op een ongeval met een bepaald aantal dodelijke slachtoffers);
- gevaar voor weggebruikers, het 'interne risico'.

Wat het individueel risico voor omwonenden betreft, zijn er enkele knelpunten (zie kaart). Bij Hoogvliet bedraagt de zogeheten 'IR-contour' (de afstand waarbinnen het individueel risico groter is dan gewenst) een afstand van 150 tot 160 meter van de weg. Binnen deze contour bevindt zich woonbebouwing (9 woningen bij het Arubaplein). Ook enkele bijzondere bestemmingen (kantoor ECT, hotel De Beer en de restaurants Eetkafé Botlekbrug en McDonald's/Aveling) bevinden zich binnen de IR-contour.

Uit berekeningen blijkt dat het groepsrisico voor omwonenden als gevolg van het vervoer van gevaarlijke stoffen via rijksweg 15 overal onder de oriënterende waarde blijft.

Voor de interne veiligheid is een verwachtingswaarde berekend van 0,04 dodelijke slachtoffers per jaar, als gevolg van een ongeval bij het vervoer van gevaarlijke stoffen. Dit aantal ligt in vergelijking met de verwachtingswaarde voor 'gewone' ongevallen – 1,4 dodelijke slachtoffers per jaar – een factor 35 lager. De kans op een ongeval met meer dan 1 dode is ca. $1,7 \cdot 10^{-3}$ /per jaar en de kans op een ongeval met 10 doden ca. $5,9 \cdot 10^{-4}$ /jr.

Bodem en water

In het verleden is verontreinigd havenslib gebruikt bij de aanleg van rijksweg 15. Daardoor zijn in de directe omgeving van de weg locaties met verontreinigingen in verschillende gradaties te verwachten. Daarnaast zijn er verontreinigde locaties als gevolg van menselijk handelen. Er bestaat geen volledig overzicht van mogelijke verontreinigde locaties, met name niet in de gemeente Barendrecht.

De kwaliteit van het afstromend wegwater beïnvloedt op een aantal plaatsen het ontvangende oppervlaktewater negatief. De bodem van het gebied op Midden-IJsselmonde is gevoelig voor zettingen, waardoor funderingen en kabels en leidingen gevaar lopen.

2.3.2 Autonome ontwikkeling (2010)

Geluid en trillingen

Door de grotere verkeersdruk zal de geluidsbelasting voor de omgeving van rijksweg 15 toenemen. In totaal zal het aantal gehinderden ten opzichte van 1995 stijgen van 16.500 naar 23.500; het aantal ernstig gehinderden van 3.100 tot 4.250. De toename is vooral groot tussen de Maasvlakte en de Beneluxster.

Door de groei van het autoverkeer (1995-2010) neemt de geluidbelasting van recreatiegebieden aanzienlijk toe; tweederde van de extra belasting heeft betrekking op recreatiegebieden ten zuiden van rijksweg 15 tussen de Maasvlakte en de aansluiting Welplaatweg.

De doelstellingen uit het NMP2 en SVV II t.a.v. het aantal gehinderden en geluidbelaste woningen, en de hoeveelheid ha stiltegebied zullen niet worden gehaald. Ook wordt de doelstelling van het ROM-Rijnmond-project om de geluidbelasting van recreatiegebieden niet te laten toenemen, niet gehaald.

Tabel 2.7

Uitkomsten huidige en referentiesituatie, geluid en trillingen

toetsingscriterium	1995	doelstelling	2010
aantal gehinderden	16.500	15.500	23.000
aantal ernstig gehinderden	3.100	2.600	4.250
aantal woningen > 55 dB(A)	5.300	1.850	8.000
oppervlakte 50 dB(A) (ha)	3.000	2.700	3.500
oppervlakte stiltegebied > 40 dB(A) (ha)	300	200	200
oppervlakte recreatiegebied > 50 dB(A) (ha)	650	650	800
dB(A) trillingen > 0,2 mm/s (aantal woningen)	0	0	0

Luchtkwaliteit

Voor het studiegebied zijn de hoogste concentraties berekend van verontreinigende stoffen die, mede als gevolg van het verkeer op rijksweg 15, in 2010 zullen voorkomen. Per stof is aangegeven in hoeverre er sprake zal zijn van een overschrijding van grens- of toetswaarden.

Conclusie is dat – ondanks meer verkeer op rijksweg 15 – in 2010 de concentraties verontreinigende stoffen in het studiegebied als gevolg van autonome ontwikkelingen zullen afnemen. Dit is een gevolg van technologische ontwikkelingen (schonere motoren) en van andere ontwikkelingen, die leiden tot een daling van de achtergrondconcentraties.

Overschrijding van de grenswaarden voor fijn stof zullen in 2010 niet meer voorkomen.

Tabel 2.8

Overschrijdingen van grenswaarden 2010

stof	hoogst berekende concentratie (in $\mu\text{g}/\text{m}^3$) nabij woonbebouwing	grenswaarde (in $\mu\text{g}/\text{m}^3$)	overschrijding bij
NO ₂	90	135	- mogelijk overschrijding bij Hoogvliet
CO	800-900	6000	- geen overschrijding
SO ₂	40-45	250	- geen overschrijding
zwarte rook	30-35	90	- geen overschrijding
benzeen	< 1,5	10	- geen overschrijding
benzo(a)pyreen	ca. 0,0005	0,001	- geen overschrijding
fijn stof (PM10)	≤ 30	40	- geen overschrijding

Waar overschrijding van de toetswaarde voor NO₂ voorkomt, is de afstand tot de weg kleiner dan in de gemiddelde huidige situatie. Er kan niet worden uitgesloten dat (verspreide) woningen binnen de contour van 120 $\mu\text{g}/\text{m}^3$ zullen voorkomen. Gedetailleerde berekeningen bij onder meer Hoogvliet en Midden-IJsselmonde tonen geen overschrijding van de toetswaarde bij woonkernen aan.

De totale emissies van NO_x en vooral van CO₂ nemen bij de autonome ontwikkeling fors toe. De emissies van SO₂ en VOS nemen enigszins af. De doelstellingen uit het NMP2 en het SVV II worden geen van alle gehaald

(zie tabel 3.3). De achtergrondconcentraties nemen bij de autonome ontwikkeling eveneens af, maar niet evenredig aan de doelstellingen uit NMP2 en SVVII. Alleen de achtergrondconcentratie van fijn stof vermindert zodanig dat hiervoor in 2010 geen overschrijding meer plaatsvindt.

Tabel 2.9
Emissies 1995 en 2010

stof (in ton/jr)	1995	doelstelling	2010
CO ₂	214.952	150.092	318.595
NO _x	3.062	775	2.634
SO ₂	124	65	85
VOS	610	236	427

Tabel 2.10
Achtergrondconcentraties 1995 en 2010
(98-percentielen en jaargemiddelden)

component (in µg/m ³)	1995	2010
98-percentiel		
NO ₂ (h)*	84/94**	75/84**
CO (8h)*	1170	819
SO ₂ (24h)*	62	41
zwarte rook (24h)*	46	32
jaargemiddelde		
benzeen	2	1
benzo(a)pyreen	0,005	0,005
fijn stof	40	27
lood	0,05	0,05

*) Middeldingsduur

**) Voor het studiegebied zijn twee achtergrondconcentraties gebruikt. Eerstgenoemde waarde heeft betrekking op het gebied ten oosten van het Beneluxplein. De tweede waarde op het gebied ten westen van het Beneluxplein.

Vervoer van gevaarlijke stoffen

Net als in de huidige situatie zijn er voor het individuele risico enkele knelpunten zoals het kantoor van ECT (gedeeltelijk), 9 woningen in Hoogvliet (Arubaplein), Eetkafé Botlekbrug en McDonald's/Aveling. Daarnaast komen het Seaman Centre de Beer (vanwege verplaatsing), hotel De Beer en het kantoor Shell Chemie Raffinaderij binnen de IR-contour te liggen. Bovendien komen als gevolg van de autonome groei van het gevaarlijke transport drie extra woningen ter hoogte van Hoogvliet (Arubaplein) binnen de IR-contour te liggen. Het nog aan te leggen sportcomplex Ruigplaatsbos ligt bij de autonome ontwikkeling binnen de IR-contour van 1.10⁻⁶/jr. Er zijn geen overschrijdingen van het groepsrisico voor externe veiligheid. Het interne risico voor weggebruiker neemt af bij de autonome ontwikkeling in vergelijking met de huidige situatie.

Bodem en water

Voor de effecten op de bodem zijn in de autonome ontwikkeling relevant:

- Aanleg van de Calandtunnel. Dit heeft gevolgen voor het grondverzet.
- Aanleg van de Havenspoorlijn/Betuweroute. Eveneens gevolgen voor het grondverzet.
- Uitvoering bodemsanering.

Onbekend is of en zo ja hoeveel verontreinigde grond hierbij betrokken is (leemten in kennis).

Voor de effecten op het oppervlaktewater zijn in de autonome ontwikkeling relevant:

- Doorbreken van de Beerdam. Dit leidt tot toename van zoutgehalte in het Hartelkanaal.
- Vervanging van het bestaande dicht asfaltbeton (DAB) door zeer open asfaltbeton (ZOAB). De hoeveelheid afstromend wegwater vermindert.

Hierdoor neemt de verspreiding van verontreiniging via afstromend water door het wegverkeer af.

Relevante autonome ontwikkelingen voor het grondwater zijn:

- De vervanging van het bestaande DAB door ZOAB. Hierdoor neemt de infiltratie af.
- Aanleg van de Calandtunnel. De aanleg van de tunnel tast het watervoerend pakket niet in belangrijke mate aan.

Knelpunten milieu in de autonome ontwikkeling (2010)

In 2010 zullen zich in het studiegebied de volgende knelpunten op het gebied van milieu voordoen die met rijksweg 15 samenhangen:

- Als gevolg van de autonome groei van het wegverkeer ligt het totale aantal gehinderden en ernstig gehinderden aanzienlijk hoger dan in de huidige situatie (1995). Ook neemt de geluidbelasting van recreatiegebieden, vooral die ten zuiden van rijksweg 15 tussen de Maasvlakte en aansluiting Welplaatweg flink toe.
- Door de afname van de emissies van de meeste stoffen die de luchtkwaliteit beïnvloeden, verbetert de luchtkwaliteit in het studiegebied. Overschrijding van de toetswaarden voor NO₂ bij verspreid voorkomende woonbebouwing kan niet worden uitgesloten. De doelstellingen uit NMP2 en SVV II worden niet gehaald. Bovendien neemt de uitstoot van CO₂ aanzienlijk toe.
- Bij een aantal bijzondere bestemmingen neemt het risico van het vervoer van gevaarlijke stoffen toe ten opzichte van de huidige situatie.
- In de directe omgeving van de weg is sprake van verontreinigingen (inclusief puntlocaties) in verschillende mate van ernst.

3 Doelstelling en onderzoekskader

3.1 Doelstelling project rijksweg 15

In hoofdstuk 2 is een aantal knelpunten gesignaleerd in de referentiesituatie. In het jaar 2010 wordt – zonder andere ingrepen dan de nu geplande – een onacceptabel slechte en kwetsbare verkeersafwikkeling op rijksweg 15 verwacht. Bovendien is het weggedeelte Maasvlakte - Rozenburg verkeers- onveilig. De slechte verkeersafwikkeling beïnvloedt de bereikbaarheid van het Rotterdamse havengebied negatief en daarmee indirect ook het vestigings- klimaat. Daarnaast zijn er knelpunten gesignaleerd op het gebied van ruimtelijke inrichting en milieu.

De doelstelling van het project rijksweg 15 (de voorgenomen activiteit) is gericht op het oplossen van de knelpunten op het gebied van bereikbaarheid en verkeersveiligheid. De uit te voeren m.e.r.-studie zal antwoord moeten geven op de vraag wat de effecten zijn van verschillende oplossings- mogelijkheden (alternatieven en varianten). Knelpunten op het gebied van ruimtelijke inrichting en milieu zijn in dit project opgepakt als rand- voorwaarden en uitgangspunten bij het ontwerpproces en als onderdeel van het toetsingskader.

Dit betekent onder andere dat de voorgenomen activiteit ertoe moet leiden dat het congestieniveau op de achterlandverbinding rijksweg 15 tussen de Maasvlakte en het Vaanplein voldoet aan de beleidsnorm en dat de verkeers- veiligheid verbetert.

3.2 Hoofdpijnen van beleid

Het project Rijksweg 15 Maasvlakte - Vaanplein vindt plaats tegen de achtergrond van het vigerende landelijk en regionaal beleid op het gebied van verkeer en vervoer, ruimtelijke ordening en natuur en milieu. In deze paragraaf komen enkele belangrijke elementen daaruit aan de orde. Een belangrijke rol bij het inventariseren van de problemen rond de weg en het bedenken van oplossingen speelde de inbreng van omwonenden, weg- gebruikers en andere belanghebbenden. De paragraaf wordt besloten met de belangrijkste conclusies uit gesprekken die met deze groeperingen zijn gehouden.

Beleidskader verkeer en vervoer

Op het gebied van verkeer en vervoer bevatten het tweede Structuurschema Verkeer en Vervoer (SVV II) en de nota 'Samen werken aan bereikbaarheid' (SWAB) de belangrijkste beleidsuitgangspunten en doelstellingen van de rijksoverheid. Het verzekeren van een goede bereikbaarheid van economische centra en mainports staat in deze documenten centraal. Selectieve bereikbaarheid is daarbij het sleutelwoord.

De voorgestelde maatregelen uit het SVV-II moeten de groei van de auto- mobiliteit voor de periode 1986-2010 beperken tot maximaal 35%. Zonder overheidsingrijpen zou deze groei tweemaal zo groot zijn. Omwille van een duurzame ontwikkeling wordt gestreefd naar een goede bereikbaarheid voor

alle modaliteiten, waarbij het gebruik wordt gestimuleerd van relatief milieuvriendelijke vervoerwijzen als openbaar vervoer, langzaam verkeer, goederenvervoer per spoor en binnenvaart en per buisleiding ('modal shift'). Het aantal verkeersslachtoffers dient in 2010 met 40% te zijn teruggebracht ten opzichte van 1986. Op achterlandverbindingen van en naar de economische centra moet er voor worden gezorgd dat de congestiekans beneden de 2% komt. Daarbij wordt voorrang gegeven aan:

- economische belangrijk verkeer (zakelijk verkeer en vrachtverkeer);
- collectief vervoer;
- carpoolers.

Het *beleid van de overheid*, zoals neergelegd in het Structuurschema Verkeer en Vervoer II (SVV II), Samen Werken Aan Bereikbaarheid (SWAB) en Transport In Balans (TIB), is er op gericht met name economisch belangrijk verkeer gaande te houden, doelgroepen voorrang te geven en vrachtverkeer om de files heen te leiden. Een scheiding tussen gefaciliteerd en niet-gefaciliteerd verkeer sluit op dit beleid aan, omdat een betere verkeersafwikkeling selectief aan bepaalde verkeerssoorten kan worden toegedeeld.

De *Betuweroute* is in het kader van deze tracé/m.e.r.-studie gerealiseerd verondersteld. In de prognoseberekningen voor rijksweg 15 is hiermee rekening gehouden. Doordat er verschillen zijn in de vervoermarkt (in vervoerde afstand, in hoeveelheid, in verschijningsvorm) zal naar verwachting het effect van uitbreiding van rijksweg 15 op andere modaliteiten (scheepvaart, spoor, pijp) gering zijn.

Nog onduidelijk is de exacte invloed van uitbreiding van rijksweg 15 op het gebruik van de Betuweroute. In samenwerking met de projectorganisatie Betuweroute zal dit effect nader worden onderzocht. Resultaten van dit onderzoek kunnen een rol spelen in de besluitvorming rond rijksweg 15.

Landelijke doelstellingen zijn op regionale schaal uitgewerkt in het Regionale Verkeers- en VervoerPlan (RVVP) en het Fileplan Rotterdam. Verbeteren van de verkeersveiligheid, een beperkte groei van de automobiliteit, modal shift en minder congestiekans op achterlandverbindingen zijn daarin vertaald in regionale en lokale maatregelpakketten. De regionale overheid streeft naar een splitsing tussen betalend en niet betalend verkeer, waarbij het betalende verkeer een congestievrije doorgang wordt geboden met behulp van een flexibel tarief (het zogenaamde 'select-systeem'). In de medio 2000 door de Minister van Verkeer en Waterstaat aan het parlement gezonden brief en beleidsnotitie Bereikbaarheids Offensief Randstad (BOR) zijn voorstellen gepresenteerd over onder andere de experimentele invoering van een spitstarief en de introductie van betaalstroken als onderdeel van een aan te leggen doorstroomroute van Amsterdam via Rotterdam naar Antwerpen. Voor 1 oktober 2000 zullen regionale bestuurders de BOR-afspraken in de vorm van regionale convenanten vertalen en voor goedkeuring aan de diverse raden voorleggen.

Beleidskader ruimtelijke inrichting en milieu

Voor de beoordeling van het aspect ruimtelijke opbouw zijn de ruimtelijke plannen van verschillende bestuurslagen relevant.

Rijksniveau:

- De **Vierde Nota voor de Ruimtelijke Ordening**. Hierin is de regio Rijnmond aangewezen voor 'gebiedsgericht ruimtelijk en milieubeleid' (ROM-beleid). Drieëntwintig partijen afkomstig uit overheid en bedrijfsleven hebben het Beleidsconvenant ROM-Rijnmond ondertekend, waarmee zij een groot aantal afspraken bekrachtigen over enerzijds versterking van de

economische structuur van de mainport en anderzijds verbetering van het woon- en leefmilieu.

- De **Vierde Nota voor de Ruimtelijke Ordening Extra (VINEX)**. Hierin is het gebied IJsselmonde aangewezen als een van de mogelijk te verstedelijken gebieden.
- Het **Structuurschema Groene Ruimte** bevat de afspraak tussen rijk en provincie over de aanleg van 1000 ha bos- en recreatiegebied op IJsselmonde.
- In de **Nota Landschap** is als belangrijkste doelstelling het instandhouden, het herstel en de ontwikkeling van een kwalitatief hoogwaardig landschap opgenomen.
- Het **Natuurbeleidsplan** bevat doelstellingen voor gebieden met specifieke landschappelijke betekenis (instandhouding van aardkundige en cultuurhistorische waarden en belevingswaarden).
- **Kiezen voor recreatie** bevat doelstellingen voor recreatie in natuur en landschap en recreatie in relatie tot verstedelijking.
- **Uitwerking compensatiebeginsel Structuurschema Groene Ruimte**. Hierin wordt de werking van het compensatiebeginsel van het rijk voor natuur- en recreatieve waarden beschreven.
- Het **NMP2/3** bevat milieudoelstellingen voor de komende jaren voor de thema's verandering van klimaat, verzuring, vermesting, verspreiding, verontreiniging van bodem, verwijdering, verstoring, vernietiging, verdroging en verspilling. Het beleid is gericht op verschillende doelgroepen, waaronder verkeer.
- Het **SVV II**. Naast doelstellingen ten aanzien van bereikbaarheid bevat het SVV II een aantal doelstellingen op het gebied van leefbaarheid, onder andere voor geluid, lucht en versnippering.

Decentraal niveau:

- Het **Streekplan Rijnmond van de provincie Zuid-Holland** geeft aan met welke ruimtelijke ontwikkelingen rekening dient te worden gehouden in het studiegebied. Van belang met betrekking tot het aspect ruimtelijke opbouw zijn de Koedoodzone en het gebied ten oosten van Rhooen en dat ten noorden van Rhooen en Poortugaal.
- Het **Regionaal Structuurplan Midden-IJsselmonde** legt de basis voor de bouw van circa 10.000 woningen in de gemeenten Barendrecht en Albrandswaard.
- Het **Regionaal Groenstructuurplan** van de stadsregio Rotterdam spreekt als ambitie uit het komen tot een samenhangende groenstructuur op basis van landschap en omgeving.
- Het **Plan van aanpak ROM-Rijnmond** moet leiden tot een verbetering van de ruimtelijke kwaliteit van het stedelijk en landelijk gebied. De aandacht voor natuur en recreatie bij de verdere uitbouw van de mainport Rotterdam wordt vormgegeven door ca. 1750 ha tot nu toe niet in het beleid opgenomen ruimten. Voor het aspect natuur zijn daarvan de onderdelen natuur/recreatie op de tweede Maasvlakte en verbetering van de bereikbaarheid via het Groen Netwerk van belang.
- De **Structuurvisie Buitenruimte Havengebied Rotterdam** (Gemeentelijk Havenbedrijf Rotterdam). Hierin wordt de ontwikkeling van een 'scenic portway' als ambitie voor rijksweg 15 beschreven.
- Het **Beleidsplan Natuur en Landschap** van de provincie Zuid-Holland geeft een nadere invulling van het Natuurbeleidsplan en de Randstad-groenstructuur.
- Het **Compensatiebeginsel** van de provincie Zuid-Holland. Hierin is de uitwerking van het compensatiebeginsel uit het Structuurschema Groene Ruimte door de provincie beschreven en is het eigen beleid ten aanzien van compensatie verwoord.

3.3 Functionele eisen

Oplossingen voor de knelpunten moeten voldoen aan de volgende functionele eisen (zie ook de Startnotitie bij deze tracé/m.e.r.-procedure):

1. Filevrij afwikkelen (congestiekans < 2%) van havengebonden verkeer op het wegvak Rozenburg - Vaanplein.
2. Filevrij afwikkelen (congestiekans < 2%) van doorgaand verkeer op het wegvak Beneluxster - Vaanplein als onderdeel van de achterlandverbinding Amsterdam - Rotterdam - Zuid-Nederland;
3. Vergroten van de verkeersveiligheid op het trajectdeel Stenen Baakplein - N57.
4. Verminderen van de kwetsbaarheid van de bereikbaarheid van havengebieden, meer in het bijzonder:
 - de kwetsbaarheid ten gevolge van ongunstige weersomstandigheden verkleinen;
 - bij onderhoud aan de weg de gevolgen voor de verkeersafwikkeling beperken;
 - bij ongevallen de duur van de stremming beperken en steeds een zekere doorstroming van het verkeer handhaven.

In deze Trajectnota/MER worden de volgende groepen weggebruikers onderscheiden: havengebonden verkeer (vracht- of personenauto's), lokaal/regionaal verkeer en doorgaand verkeer. De verschillende doelgroepen worden als volgt gedefinieerd:

- *Havengebonden verkeer*: verkeer met herkomst en/of bestemming van de haventerreinen langs het wegvak Spijkenisse - Vaanplein (Botlek, Vondelingenplaat, Waal- en Eemhaven);
- *Lokaal/regionaal verkeer*: verkeer met herkomst en/of bestemming van andere locaties dan haventerreinen langs het wegvak Spijkenisse - Vaanplein;
- *Doorgaand verkeer*: verkeer dat op het wegvak Spijkenisse - Vaanplein niet van de op- of afritten van rijksweg 15 gebruik maakt.

In aanvulling op de functionele eisen dient ook zoveel mogelijk rekening te worden gehouden met problemen die in de klankbordrondes bij het opstellen van de Startnotitie naar voren kwamen:

- de slechte doorstroming van het verkeer op de toe- en afritten van rijksweg 15;
- het ontbreken van goede vluchtwegen bij calamiteiten;
- te hoge rijsnelheden en irritant rijgedrag bij vrachtverkeer;
- het ontbreken van filesignalering;
- geluidsoverlast, stank en doorsnijding van woongebieden langs de rijksweg.

3.4 Toetsingskader

3.4.1 Beoordelingsaspecten Verkeer en Economie

Tabel 3.1 geeft een overzicht van de beoordelingsaspecten Verkeer en Economie die worden gebruikt bij de toetsing van de alternatieven en varianten.

Tabel 3.1

Beoordelingsaspecten Verkeer en Economie

aspecten Verkeer en Economie

verkeersafwikkeling doelgroepverkeer op rijksweg 15
betrouwbaarheid verkeersafwikkeling op rijksweg 15
belasting onderliggend wegennet
verkeersveiligheid
kwetsbaarheid verkeersafwikkeling
toekomstwaarde
vestigingsklimaat

Congestieniveau

Volgens de functionele eisen is het congestieniveau voor gefaciliteerd verkeer op rijksweg 15 maximaal 2%, gemeten per trajectdeel op etmaalbasis. Een andere indicator die de mate van congestie beschrijft is de verhouding tussen de intensiteit en de capaciteit als maat voor de kwaliteit van de verkeersafwikkeling (I/C-verhouding). Indien deze verhouding lager is dan 0,85, blijft de kans op congestie beneden de 2%. I/C-verhoudingen boven 0,85 betekenen een hogere congestiekans.

Betrouwbaarheid verkeersafwikkeling

Naast congestie is ook betrouwbaarheid van verkeersafwikkeling een belangrijke graadmeter voor de kwaliteit van bereikbaarheid. Congestie op de weg is intussen een niet meer weg te denken fenomeen in Nederland. Automobilisten en bedrijven zijn gegeven dit fenomeen vooral geïnteresseerd in hoelang de file duurt, hoe groot het rijtijdverlies is en met welke onzekerheidsmarges zij bij het plannen van hun reis rekening moeten houden.

Het aspect betrouwbaarheid is in deze studie gekoppeld aan de gemiddelde verliestijd die het belangrijke (economische) verkeer op RW15 ondervindt: havengebonden verkeer en lange afstandverkeer op de noord-zuidroute (RW4-RW15-RW16).

Om hierin meer inzicht te krijgen is het nodig om te kunnen beschikken over gedetailleerde gegevens over het hoe, waarom, waar en wanneer van congestie op rijksweg 15 of op het onderliggend wegennet. Met een dynamisch verkeersmodel (AIMSUN-2) is voor het jaar 2010 (ochtendspits en avondspits) gedetailleerd het effect van maatregelen en andere externe invloeden op de rijtijden van het autoverkeer berekend.

Met de doorrekening van een zestal scenario's met betrekking tot rijksweg 15 kan voor alternatieve oplossingsmogelijkheden voor personenauto's en vrachtverkeer, en voor verschillende herkomst en bestemmingspunten, in een waarschijnlijkheidscurve de spreiding van rijtijden over werkdagen per jaar worden weergegeven.

De scenario's zijn:

- Scenario 1; 160 werkdagen – gemiddelde situatie
- Scenario 2; 30 werkdagen – 5% lager verkeersaanbod dan gemiddeld
- Scenario 3; 30 werkdagen – 5% hoger verkeersaanbod dan gemiddeld
- Scenario 4; 25 werkdagen – grotere volgtijden tussen voertuigen door weersinvloeden (regen, mist, gladheid)
- Scenario 5; 5 werkdagen – lagere capaciteit door incident (blokkade 1 uur van één rijstrook van de Botlek-tunnel in de spits)
- Scenario 6; 5 werkdagen – lagere capaciteit door afsluiting van 1 rijstrook van de Botlektunnel (beheer en onderhoud) in de nachtperiode

Belasting onderliggend wegennet

De verhouding tussen intensiteit en capaciteit (I/C-verhouding) mag in 2010 op de aansluitingen met het hoofdwegennet niet hoger dan 0,85 zijn. Dit tegen de achtergrond van het feit dat de huidige intensiteiten op delen van het onderliggend wegennet – waaronder de oeververbindingen naar Voorne Putten – al als een zware belasting worden ervaren.

Verkeersveiligheid

De beleidsdoelstelling gaat uit van 40% minder verkeersongevallen in 2010 t.o.v. 1986.

Kwetsbaarheid verkeersafwikkeling

Rijksweg 15 is de enige achterlandverbinding die het Rotterdamse havengebied ontsluit. Stagnatie in de verkeersafwikkeling op rijksweg 15 heeft daardoor grote economische consequenties. Het voorkomen van stagnatie door wegonderhoud, weersinvloeden of ongevallen is een doelstelling. Ook wordt gestreefd naar het openhouden van evacuatie routes (bijvoorbeeld vanuit Voorne-Putten) via rijksweg 15 bij calamiteiten.

In deze Trajectnota/MER wordt onder kwetsbaarheid verstaan:

-
- de gevoeligheid voor stremmingen op RW15 als gevolg van weersinvloeden, beheer en onderhoud en calamiteiten;
 - de mogelijkheden die de alternatieven en varianten bieden om de negatieve effecten van die stremmingen geheel of gedeeltelijk teniet te doen; hoe meer mogelijkheden er binnen een alternatief of variant zijn of kunnen worden ingebouwd. hoe gunstiger dit is.

Toekomstwaarde

Bij een beschouwing van de toekomstwaarde van een oplossing moet de vraag worden beantwoord of rijksweg 15 voor een langere termijn dan de planhorizon adequaat kan worden benut. Gestreefd wordt naar een zo groot mogelijke 'duurzaamheid' van een oplossing. Hierbij zijn twee aspecten aan de orde:

1. De toekomstwaarde van de weg wordt bepaald door de restcapaciteit van de weg, waarbij wordt uitgegaan van het ontworpen alternatief/variant. De restcapaciteit van rijksweg 15 hangt af van het gekozen verkeerskundig alternatief en schetst vooral de verhouding tussen verwachte intensiteit en capaciteit.
2. De toekomstwaarde kan ook worden gekenschetst door de mate waarin het mogelijk is om een bepaald alternatief/variant van rijksweg 15 zodanig aan te passen dat deze beter benut kan worden voor een toekomstig **ander** gebruik.
Deze 'aanpasbaarheid' hangt vooral af van de ontworpen varianten. Varianten met relatief complexe constructies zijn minder goed en tegen hogere kosten aan te passen dan eenvoudiger, meer conventionele constructies. Ook speelt de beschikbare fysieke ruimte een rol: een breder beschikbaar dwarsprofiel geeft meer mogelijkheden om in een later stadium de weg aan te passen.

Vestigingsklimaat

Het directe effect dat mag worden verwacht van de voorgenomen activiteit is reistijdwinst en grotere betrouwbaarheid. Dit effect kan worden uitgedrukt in het afnemen van de wachttijdskosten. Indien rijksweg 15 voldoet aan de gestelde eisen ten aanzien van de verkeersafwikkeling, zijn de wachttijdskosten en de onbetrouwbaarheid daarin voor het economische belangrijke verkeer geminimaliseerd en zijn de voorwaarden voor verdere groei van havenactiviteiten geschapen.²

Ook indirecte effecten zijn onderzocht:

- verandering van de productiestructuur in de haven;
- bereikbaarheid van de direct aan rijksweg 15 gelegen bedrijventerreinen en in mindere mate van stadsrandlocaties;
- verandering van het arbeidspotentieel door het vergroten van de zoekruimte;
- effecten op de afwikkeling van interne relaties.

² Overigens dient te worden opgemerkt dat bij de autonome ontwikkeling wachttijdskosten zijn onderzocht, terwijl bij de alternatieve oplossingen reistijdwinsten zullen worden berekend. Wachttijdskosten zijn gebaseerd op files (stilstand over een lengte van 4 kilometer), terwijl reistijdwinsten voortkomen uit reistijden. Beide grootheden kunnen niet een-op-een met elkaar worden vergeleken vanwege het feit dat vertraging als gevolg van congestie niet automatisch hoeft te betekenen dat deze in de vorm van een file wordt meegeteld.

3.4.2 Beoordelingsaspecten Ruimtelijke inrichting en Milieu

Tabel 3.2 geeft een overzicht van de beoordelingsaspecten ruimtelijke inrichting en milieu die worden bij toetsing van de varianten.

Tabel 3.2

Beoordelingsaspecten Ruimtelijke inrichting en Milieu

aspecten Ruimtelijke inrichting en Milieu

ruimtelijke opbouw
natuur
recreatie
geluid en trillingen
luchtkwaliteit
externe veiligheid
interne veiligheid
bodem en water
compensatie

Ruimtelijke opbouw

Bij het aspect ruimtelijke opbouw is gekeken naar de invloed van rijksweg 15 op de ruimtelijke kwaliteit van de directe omgeving van de weg. De weg zelf, de omgeving (het landschap) en de samenhang tussen landschap en weg zijn medebepalend voor de ruimtelijke kwaliteit in het studiegebied. Doelstelling is het behouden en waar mogelijk verhogen van de ruimtelijke kwaliteit. De alternatieven en varianten voor de uitbreiding van rijksweg 15 zijn beoordeeld op hun bijdrage aan dit doel.

Bij alle alternatieven en varianten (inclusief het MMA) zijn mitigerende

maatregelen ontworpen ter verbetering van de inpassing van rijksweg 15 in de omgeving. Een deel van deze maatregelen is als standaard opgenomen bij de beoordeling van dit effect, een ander deel is als aanvullend bij het MMA meegenomen. Een overzicht van deze maatregelen is opgenomen in hoofdstuk 5 en in het deelrapport Ruimtelijke inrichting en Milieu.

Natuur

Bij het aspect natuur is gekeken naar de invloed van een mogelijke verbreding van rijksweg 15 op natuurwaarden in de directe omgeving van de weg. Natuurwaarden worden beïnvloed door het ruimtesbeslag van de weg en door het verkeer. Er wordt bij dit aspect onder meer getoetst op de mate waarin ecologische verbindingen worden aangetast, restruimten

ontstaan (ruimten zonder duidelijke functie) en gebieden door geluid worden verstoord.

Bij alle alternatieven en varianten (inclusief het MMA) zijn mitigerende maatregelen voorgesteld en standaard bij de beoordeling betrokken. Voor het MMA gelden aanvullende maatregelen. Een overzicht is opgenomen in hoofdstuk 5 en in het deelrapport Ruimtelijke inrichting en Milieu.

Recreatie

Een van de functies van het landschap rond rijksweg 15 is recreatie. Verbreding van rijksweg 15 leidt tot een grotere zichtbaarheid en hoorbaarheid van de weg. Dit beïnvloedt de recreatieve functie van de weg en de omgeving. Bij dit aspect is getoetst op de toe- of afname van de recreatieve waarde van zowel het landschap rond rijksweg 15 als van de weg zelf. Bij de weg zelf gaat het onder meer om de herkenbaarheid en continuïteit van rijksweg 15 als onderdeel van de infrastructuurbundel. Verder wordt gekeken naar de wijze waarop het ontwerp van de weg aansluit bij karakteristieken van de omgeving: de haven, het stedelijk gebied en de grootschalige groengebieden.

Bij alle alternatieven en varianten (inclusief het MMA) zijn mitigerende maatregelen voorgesteld en standaard bij de beoordeling betrokken. Voor het MMA gelden aanvullende maatregelen. Een overzicht is opgenomen in hoofdstuk 5 en in het deelrapport Ruimtelijke inrichting en Milieu.

Geluid en trillingen

Bij het aspect geluid en trillingen is getoetst op de doelstellingen uit het NMP en SVV II ten aanzien van:

- het aantal gehinderden en ernstig gehinderden;
- het aantal woningen met een geluidbelasting aan de gevel van meer dan 55 dB(A);
- het aantal ha met een geluidbelasting van meer dan 50 dB(A);
- het aantal ha stiltegebied met een geluidbelasting van meer dan 40 dB(A).

Tevens is getoetst op het aantal ha recreatiegebied met een geluidbelasting van meer dan 50 dB(A). Uitgangspunt vanuit ROM Rijnmond-kader is dat er geen toename van geluidbelasting in recreatiegebieden mag plaatsvinden. Tevens is de eventuele toename in trillingsoverlast langs rijksweg 15 getoetst. Doelstellingen voor dit aspect zijn geformuleerd in het SVV II en in het NMP2.

Bij alle varianten is standaard uitgegaan van toepassing van ZOAB op alle onderdelen van de infrastructuur en van het plaatsen van geluidschermen om te voldoen aan de vereisten van de Wet geluidhinder. Bij het MMA is bovendien verondersteld dat op nieuwe onderdelen van de infrastructuur dubbellaags ZOAB wordt toegepast.

Luchtkwaliteit

Bij het aspect luchtkwaliteit is getoetst op:

- de doelstellingen uit het NMP2 en SVV II ten aanzien van de emissies van het wegverkeer voor de stoffen NO_x, C_xH_y/VOS, CO₂ en SO₂.
- Voor lokale luchtkwaliteit is getoetst aan de wettelijke grenswaarden voor CO, benzeen, benzo(a)pyreen, SO₂, zwarte rook en fijn stof (PM10).
- De lokale concentratie NO₂ is getoetst aan een toetswaarde van 120 µg/m³ zodat de grenswaarde van 135 µg/m³ tevens in jaren met ongunstige weersomstandigheden niet overschreden wordt. Rekening is gehouden met de geleidelijke introductie van schonere verbrandingsmotoren.

Een mogelijke compenserende maatregel voor de hoge CO₂-emissies is het toepassen van duurzame energie langs rijksweg 15 in de vorm van wind-turbines en zonnecellen. Het effect van plaatsing van een aantal wind-turbines nabij de Suurhoffbrug is bij het MMA meegenomen.

Vervoer van gevaarlijke stoffen

De gevolgen van de veranderingen in de transportstroom van verschillende categorieën van gevaarlijke stoffen bij de varianten zijn getoetst op hun effect op de externe en interne veiligheid. Bij de externe veiligheid is gekeken naar het individuele- en het groepsrisico voor omwonenden. Bij de interne veiligheid gaat het om de verwachtingswaarde van het aantal slachtoffers bij een ongeval met vervoer van gevaarlijke stoffen en om het groepsrisico. Bij dit aspect zijn geen mitigerende maatregelen voorgenomen.

Bodem en (grond)water

Zowel aanleg als gebruik van de verbreding van rijksweg 15 zijn van invloed op algemene bodemkwaliteit, op het systeem en de kwaliteit van oppervlakte en grondwater. Er is bij deze aspecten getoetst op een groot aantal criteria, ontleend aan wettelijke voorschriften en beleidsdoelstellingen. Onderscheidend bij dit aspect zijn onder meer de hoeveelheid en de kwaliteit van de te vergraven grond, de hoeveelheid en de kwaliteit van het afstromend wegwater (run off) en het risico van zettingen in het poldergebied van IJsselmonde.

Bij alle alternatieven en varianten en bij het MMA zijn mitigerende maatregelen verondersteld en standaard bij de beoordeling van het effect meegenomen. Een overzicht van deze maatregelen is opgenomen in hoofdstuk 5 en in het deelrapport Ruimtelijke Inrichting en Milieu.

Compensatie

De compensatie als gevolg van de verbreding van RW15 bestaat uit twee onderdelen: de wettelijke compensatie in het kader van de Boswet en de compensatie van verstoorde/vernietigde gebieden (natuur/recreatie) zoals beschreven in het Structuurschema Groene Ruimte (SGR). Uitgangspunten hierbij zijn de volledige compensatie van vernietigd natuur- en recreatiegebied en de partiële compensatie van verstoorde natuur (35%) en verstoorde recreatiegebieden (50%).

Bij alle varianten en bij de Uitbreidings-MMV en de Benuttings-MMV zijn mitigerende maatregelen verondersteld en standaard bij de beoordeling van het effect meegenomen. Bij de MMV's is dubbellaags ZOAB als extra mitigerende maatregel opgenomen in het deelrapport Ruimtelijke Inrichting en Milieu.

3.4.3 Beoordelingsaspecten kosten en uitvoeringsaspecten

Tabel 3.3

Beoordelingsaspecten
verkeerstechnische effecten, kosten en
uitvoering

aspecten kosten en uitvoering

realisatiekosten (miljarden guldens)
realisatietermijnen (jaren)
uitvoeringsaspecten

Tabel 3.3 geeft het overzicht van de beoordelingsaspecten die gebruikt worden voor de toetsing van de alternatieven en varianten op kosten en uitvoering.

Realisatiekosten

De ramingen zijn opgesteld volgens de PRI-systematiek. Dit is een RWS-brede systematiek om kosten en de daarbij behorende onzekerheidsmarges te ramen, afhankelijk van de fase waarin een project zich bevindt. Het zal duidelijk zijn dat er in een verkennende fase meer onzekerheden zijn dan in de planstudiefase en in de realisatiefase. De kosten voor het MMA-pakket zijn de kosten van de gekozen uitgangsvariant plus de kosten van de aanvullende mitigerende maatregelen.

De gegeven bedragen zijn middenwaarden. De trefzekerheid in deze raming is ca. 20%. Dit wil zeggen dat de uiteindelijke uitvoeringskosten met een kans van 70% binnen 20% van de aangegeven bedragen zullen vallen.

De kosten voor beheer en onderhoud zijn sterk afhankelijk van de uitvoeringswijze en het gebruik van materialen. Voor de keuzen in de tracé/m.e.r.-procedure is dit niet onderzocht.

Realisatietermijnen

De termijnen voor het realiseren van varianten voor rijksweg 15 worden vooral bepaald door:

- de tijd die gemeoid is met juridisch-planologische procedures, zoals opstellen/aanpassen bestemmingsplannen, grondverwerving, overleg met eigenaren van kabels en leidingen, vergunningen e.d., gerekend vanaf het moment van het Tracébesluit;
- de bouwtijd, gerekend vanaf de eerste voorbereidingen voor de uitvoering (terreinen vrijmaken, hulpconstructies e.d.) tot aan de volledige oplevering.

Deze termijnen zullen elkaar gedeeltelijk overlappen. Ook zal de fasering voor de verschillende trajectdelen anders zijn.

Met name in de juridisch-planologische procedures en grondverwerving is de Rijksoverheid sterk afhankelijk van het handelen van derden. De termijnen hiervoor zijn dan ook beperkt te beïnvloeden en moeilijk in te schatten.

Uitvoeringsaspecten

Onderzocht is in hoeverre de verschillende varianten onderscheidend zijn t.a.v. het aspect uitvoering. Daarbij is vooral de vraag relevant of er bij de verschillende varianten extra risico's voor uitloop of extra kosten tijdens de bouwfase aanwezig zijn. In de Startnotitie is als randvoorwaarde opgenomen dat tijdens de bouwtijd haven- en woongebieden in principe onverminderd bereikbaarheid blijven. Achtergrond hierbij is dat rijksweg 15 voor veel industrie (m.n. ten westen van de Oude Maas) en woongebieden (bijvoorbeeld Rozenburg) de enige hoofdverbinding is. Dit vergt veel zorgvuldigheid in het plannen van de uitvoering. Er zal gebruik moeten worden gemaakt van hulpconstructies om het verkeer door te laten. Overigens zal enig ongemak van bouwactiviteiten uiteraard niet te voorkomen zijn.

3.5 Oplossingsrichtingen

3.5.1 Uitbreiding rijksweg 15

Bij de oplossingsrichting 'Uitbreiden' ligt het accent op kwaliteit en toekomstwaarde. Oplossingen voldoen in principe aan alle wettelijke vereisten en beleidsuitgangspunten op het gebied van bereikbaarheid en milieu. De wegcapaciteit van rijksweg 15 wordt als volgt aangepast:

- Uitbreiden van rijksweg 15 tussen de aansluiting met de Merwedeweg en Spijkenisse tot 3 rijstroken per richting en verder oostwaarts tot 5 rijstroken per richting.
- Benutting van deze extra wegcapaciteit om tussen Spijkenisse en Vaanplein economisch belangrijke verkeerssoorten een zoveel mogelijk filevrije afwikkeling te bezorgen ('faciliteren').
- Ombouwen van rijksweg 15 ten westen van Rozenburg tot autosnelweg met vluchtstroken en middenbermbeveiliging.

3.5.2 Benutting rijksweg 15

Bij de oplossingsrichting 'Benutten' ligt het accent op kosteneffectiviteit. Oplossingen dienen te voldoen aan de beleidsuitgangspunten t.a.v. bereikbaarheid, maar er worden maxima gesteld aan de kosten die dat met zich meebrengt. De wegcapaciteit van rijksweg 15 wordt als volgt aangepast:

- Uitbreiden van de weg tussen de aansluiting N57 en aansluiting Spijkenisse over de gehele lengte tot 2 x 3 rijstroken, waarbij tussen de aansluiting Rozenburg en Spijkenisse uitbreiding wordt gezocht in de vorm van een zogeheten PLUS-strook.
- Uitbreiden van de wegcapaciteit bij de Botlektunnel in de vorm van een nieuwe brug voor lokaal verkeer.
- Uitbreiden van de wegcapaciteit tussen Beneluxplein - Vaanplein tot 5 rijstroken per richting, op dezelfde wijze als in de uitbreidingsrichting, echter met een versoberd dwarsprofiel.

3.5.3 Meest Milieuvriendelijk Alternatief (MMA)

In de Wet Milieubeheer is aangegeven dat in iedere tracé/m.e.r.-procedure een meest milieuvriendelijk alternatief moet worden onderzocht met als doel

de mogelijk negatieve effecten van de voorgenomen activiteit op ruimtelijke en milieuaspecten te voorkomen, te verzachten of te compenseren. In deze tracé/m.e.r.-procedure RW15 is de werkwijze erop gericht om de eisen en wensen op het gebied van ruimtelijke inrichting en milieu vanaf het begin in het ontwerpproces te integreren met de verkeerskundige en technische eisen (ontwerp-ateliers). Voor het MMA is een vorm gekozen van een pakket 'extra' compenserende en mitigerende maatregelen dat aanvullend is op de andere oplossingsrichtingen. Hiermee kunnen de effecten en kosten van het MMA goed afzonderlijk in beeld worden gebracht.

3.5.4 Niet onderzochte oplossingsrichtingen

De volgende oplossingsrichtingen zijn, zoals reeds in de startnotitie aangegeven, niet verder in deze tracé-procedure onderzocht.

Andere tracés

Voor het uitbreiden van de transportcapaciteit op de corridor Maasvlakte - Vaanplein worden andere tracés dan rijksweg 15 binnen dit project niet nader onderzocht. In het rapport MARICOR (MAasvlakte-RIdderkerk-CORridor) is al geconcludeerd dat uitbreiding van rijksweg 15 wat infrastructuurprojecten betreft als eerste in aanmerking komt om de congestieproblemen in de corridor op te lossen.

Meer collectief personenvervoer

In deze trajectnota/MER wordt uitgegaan van een aanzienlijke verbetering van het collectief personenvervoer in het studiegebied. Het beleid ten aanzien van de verbetering van de kwaliteit en capaciteit van het collectieve vervoer en het gehanteerde prijsbeleid (SVV II) is uitgangspunt voor de berekeningen van deze studie geweest. Ook is rekening gehouden met de infrastructurele projecten die zijn aangegeven in het hoofdstuk over de autonome ontwikkeling. Uitvoering van bestaande plannen zal de capaciteit en betekenis van het openbaar vervoer en het collectief bedrijfsvervoer vergroten, met name voor het woon-werkverkeer van en naar het westelijk havengebied, Voorne-Putten en Rozenburg. In de gehanteerde verkeersprognoses zijn de effecten daarvan opgenomen. Verdere verbeteringen van het collectief vervoer zullen, zeker in verhouding tot de kosten, weinig extra bijdrage leveren aan het oplossen van de knelpunten op rijksweg 15.

Meer vrachtvervoer via water, spoor en buis

Op dit moment wordt in verschillende projecten gewerkt aan een verschuiving in de manier waarop goederen worden vervoerd (minder via de weg en meer via water, spoor en buisleiding). Voor het oplossen van de te verwachten congestieproblemen op rijksweg 15 zijn de effecten van deze maatregelen echter niet voldoende. Reden daarvoor is onder meer dat de totale verkeersproductie op rijksweg 15 voor minder dan de helft uit vrachtverkeer bestaat. Andere innovatieve wijzen van containervervoer (bijv. CombiRoad) bieden volgens onderzoek in MARICOR-verband nog onvoldoende soelaas om de knelpunten op rijksweg 15 te wijzigen. Daarnaast is er nogal wat vrachtvervoer over de weg, met name vervoer over korte afstanden, waar andere vervoerswijzen op dit moment niet interessant voor zijn. Tenslotte zal, ondanks een nagestreefde verschuiving in de vervoerswijze, de hoeveelheid goederen die vervoerd moeten worden tussen nu en 2010 dermate stijgen dat er hoe dan ook sprake zal zijn van een toename van het vervoer over de weg.

Uitbreiden infrastructuur zonder scheiding van rijbanen en verkeerssoorten

In de gekozen oplossingsrichting wordt op het wegvak Spijkenisse - Vaanplein uitgegaan van een systeem met gescheiden rijbanen voor gefaciliteerd verkeer (3 rijstroken per richting) en niet-gefaciliteerd verkeer (2 rijstroken per richting).

De doelgroepsystemen die voor rijksweg 15 zijn voorgesteld, zijn alleen uitvoerbaar wanneer de verschillende rijbanen ook fysiek van elkaar zijn gescheiden. Afgezien van deze verkeerskundige overweging, levert een uitbreiding van rijksweg 15 tussen Spijkenisse en Vaanplein tot 2x5 rijstroken zonder een opdeling in twee rijbanen een aantal *uitvoerings-technische problemen* op:

- Bij de Botlektunnel, het Vaanplein, het knooppunt Benelux en ter hoogte van Reeweg/Groene Kruisweg maken de bestaande kunstwerken (met name de beperkte afstand tussen pijlers van fly-overs en het metrospoor) het fysiek onmogelijk of op zijn minst uiterst kostbaar om de weg uit te breiden tot 2x5 rijstroken zonder gescheiden rijbanen.
- Op meerdere punten langs het traject is de afstand tussen de aansluitingen te kort om voor vijf rijstroken een weefvak voor in- en uitvoegen te realiseren.

Verder is de *subjectieve verkeersveiligheid* op rijksweg 15 niet gebaat bij een uitbreiding tot 2x5 rijstroken zonder gescheiden banen. Bij vijf rijstroken naast elkaar is het vrachtverkeer verplicht gebruik te maken van de twee rechter rijstroken. In- en uitvoegend verkeer zal daar tussendoor moeten, een situatie die veel automobilisten als onveilig ervaren.

Toepassen van gescheiden rijbanen heeft een gunstig effect op de *kwetsbaarheid* van de verkeersafwikkeling op rijksweg 15. In geval van calamiteiten en onderhoudswerkzaamheden is het eenvoudiger het verkeer om te leiden, mits er in zulke gevallen voldoende doorsteekmogelijkheden tussen de rijbanen te creëren zijn.

4 Beschrijving alternatieven

4.1 Referentiesituatie

De referentiesituatie (2010) is beschreven in hoofdstuk 2. Er zijn dan de nodige infrastructurele projecten gerealiseerd, die een effect op rijksweg 15 hebben. De belangrijkste infrastructurele veranderingen waarmee weggebruikers van RW15 vanaf 1995 worden geconfronteerd, zijn:

- aanpassing Europaweg en omgeving (ongelijkvloerse kruisingen, 2003)
- ongelijkvloerse aansluiting N57 op Calandtunnel, 2003)
- aanleg Calandtunnel (2003)
- aanpassing aansluiting Vondelingenplaat
- aanleg Tweede Beneluxtunnel (2002)
- aanleg A4 Midden-Delfland
- aanpassing Vaanplein (in relatie tot realisatie Betuweroute, 2002)
- project Vaanplein - Ridderster (VARI, 1999)
- verbreding A29 van Vaanplein tot en met Heinenoordtunnel (1999)

4.2 Uitbreidingsalternatief

Bij het Uitbreidingsalternatief wordt vanaf de aansluiting Spijkenisse (Hartelbrug) tot het Vaanplein al het havengebonden verkeer en het doorgaand verkeer samengevoegd op één rijbaan met *drie* rijstroken. Het overige verkeer met herkomst of bestemming de woongebieden ten noorden en ten zuiden van de rijksweg wordt op een andere rijbaan met *twee* stroken afgewikkeld. Het Uitbreidingsalternatief (volgens variant IIIa) voorziet in ontmenging van verkeerssoorten en sluit verkeerskundig aan op het VARI-project, waarin doorgaand verkeer en lokaal/bestemmingsverkeer van/naar Ridderkerk en Barendrecht van elkaar wordt gescheiden. Een variant (IIIb) hierop is dat tussen Barendrecht en het knooppunt Vaanplein de diverse verkeerssoorten samenkomen op 2x6 rijstroken (de huidige situatie).

Voor de weggebruiker zijn er verschillende voordelen die de scheiding tussen doorgaand/ havengebonden verkeer aan de ene kant en regionaal/lokaal verkeer aan de andere kant met zich mee brengt. Deze betreffen:

- eenheid in het verkeerssysteem op de zuidtangent van de Ring rond Rotterdam;
- een langer traject waarover doelgroepen worden gefaciliteerd;
- inzichtelijk voor de weggebruiker;
- adequate verdeling van verkeer over de rijbanen.

Het Uitbreidingsalternatief kan als volgt worden getypeerd:

- *Stenen Baakplein - aansluiting N57*

De capaciteit van de weg hoeft op dit gedeelte niet te worden uitgebreid. Het belangrijkste oogmerk van het uitbreidingsalternatief is om dit wegdeel om te bouwen tot een stadsautosnelweg van 2x2 rijstroken met een maximumsnelheid van 80 -100 km/u.

Er wordt uitgegaan van een ongelijkvloerse aansluiting van de Brielse Maasdam op rijksweg 15 (het Stenen Baakplein).

- *Aansluiting N57 - aansluiting Spijkenisse*

De capaciteit van de weg wordt over de gehele lengte met 2x1 rijstrook uitgebreid tot autosnelweg met 2x3 rijstroken. Op dit weggedeelte wordt geen scheiding van verkeerssoorten toegepast. Er zijn in elke richting dus 3 rijstroken voor al het verkeer beschikbaar.

- *Aansluiting Spijkenisse - Beneluxplein - Vaanplein*

De capaciteit van dit weggedeelte – deels onderdeel van de Rotterdamse Ruit – wordt uitgebreid met 2 x 2 stroken tot een autosnelweg met 5 rijstroken per richting. Per richting wordt één baan met 3 rijstroken voor het havengebonden en doorgaand verkeer bestemd, met aansluitingen op de havengebieden. Eén baan met 2 rijstroken is gereserveerd voor het overige verkeer met aansluitingen op de niet-havengebieden, met name de woongebieden ten noorden en ten zuiden van rijksweg 15.

De gescheiden rijbanen hebben aparte aansluitingen:

- de rijbaan met 3 stroken is aangesloten op haven- en industriegebieden en distributiecentra: Waal/-Eemhaven, Vondelingenplaat, Botlek.
- de rijbaan met 2 stroken is aangesloten op woongebieden: Rotterdam IJsselmonde, Charlois, Pernis, Hoogvliet, Albrandswaard, Spijkenisse.

Bij het Uitbreidingsalternatief zijn in deeltraject II twee varianten onderzocht die betrekking hebben op de verkeersafwikkeling in Hoogvliet. In het kader van de Bereikbaarheidsstudie Hoogvliet en Vondelingenplaat (uitgevoerd door de gemeente Rotterdam) is de mogelijkheid aangegeven om Hoogvliet op een andere wijze op RW15 aan te sluiten.

- variant IIa en IIc met aansluiting van Hoogvliet via de Aveling (huidige aansluiting)
- variant IIb en II d met aansluiting van Hoogvliet via de Groene Kruisweg in/bij het Beneluxplein

Figuur 4.1 bevat een weergave van welke aansluitingen aan welke verkeerssoort zijn toegedeeld. Rood zijn de banen en aansluitingen voor het doelgroepenverkeer, in casu het havengebonden en doorgaand verkeer. Blauw is bestemd voor het overige verkeer. Aangezien de scheiding van rijbanen ten westen van de aansluiting Spijkenisse begint, blijven de aansluitingen op het traject Stenen Baakplein - aansluiting Spijkenisse voor alle verkeer toegankelijk (aangegeven met bruin).

.....
Figuur 4.1

Uitbreidingsalternatief; aansluitingen
doelgroepverkeer en niet-doelgroep-
verkeer

4.3 Benuttingsalternatief

Het Benuttingsalternatief is een alternatief waarbij in principe binnen het bestaande wegprofiel door allerlei 'slimme' maatregelen een zo groot mogelijke capaciteit wordt gecreëerd. Onder maatregelen kan worden verstaan: gebruik maken van de vluchtstrook, verlaging van de snelheden, signaleringssy-stemen, toeritdoserings etc. En in het geval het wegprofiel moet worden uitgebreid zijn minimaal ruimtebeslag en kosteneffectiviteit de bepalende factoren.

Tussen de aansluiting Rozenburg en Spijkenisse wordt uitbreiding van capaciteit bereikt door in de spits een extra rijstrook toe te voegen in de vorm van een zogeheten PLUS-strook. Een ander belangrijk verschil met het Uitbreidingsalternatief is dat het verkeer van en naar Spijkenisse en Voorne Putten gebruik kan maken van een nieuwe Botlekbrug in plaats van de bestaande Botlektunnel. Tussen de knooppunten Beneluxplein en Vaanplein is er verkeerskundig nauwelijks verschil met het Uitbreidingsalternatief.

Meer gedetailleerd kan het Benuttingsalternatief als volgt worden getypeerd:

- *Stenen Baakplein - aansluiting N57*

De capaciteit van de weg behoeft op dit gedeelte niet te worden uitgebreid. Evenals in het Uitbreidingsalternatief wordt dit wegdeel omgebouwd tot een stadsautosnelweg van 2x2 rijstroken met een maximumsnelheid van 80-100 km/u.

Bij het Stenen Baakplein wordt in het Benuttingsalternatief uitgegaan van het afsluiten van de middenberm van RW15 en het gebruik maken van een omrijroute via het onderliggend wegennet (onder de Suurhofbrug).

- *Aansluiting N57 - aansluiting Spijkenisse*

De capaciteit van de weg wordt over de gehele lengte met 2x1 rijstrook uitgebreid tot autosnelweg met 2x3 rijstroken. Tussen de aansluiting Rozenburg en Spijkenisse wordt uitbreiding van capaciteit bereikt door in de spits een extra rijstrook toe te voegen in de vorm van een zogeheten PLUS-strook. Dit betekent dat de linker rijstrook een breedte krijgt van 2,75 m en alleen in de spitsperiodes kan worden gebruikt. Tijdens deze spitsperiodes is op dit trajectdeel van RW15 de maximum snelheid 80 km/uur.

- *Aansluiting Spijkenisse - Beneluxplein*

Het Benuttingsalternatief onderscheidt zich met name op dit gedeelte van het Uitbreidingsalternatief.

Principe van het benuttingsalternatief is dat wordt gezorgd voor zoveel mogelijk ontlasten van de Botlektunnel door het afleiden van het verkeer van en naar Spijkenisse en Voorne-Putten. Uitgangspunt is dat de intensiteit in de Botlektunnel zodanig verlaagd wordt dat de congestie t.o.v. de referentie-situatie aanvaardbaar is.

Het verkeer van/naar Spijkenisse wordt (grotendeels) via een route over de Botlekbrug geleid en ten oosten van de Botlektunnel op RW15 aangesloten. Hiervoor wordt de bestaande Botlekbrug vervangen door een brug met 2 x 2 rijstroken, een baan voor langzaam verkeer en enkelvoudig spoor. De doorvaarthoogte wordt 14,50 meter in plaats van de huidige doorvaarthoogte van 7,00 meter. Hierdoor kan het aantal brugopeningen worden beperkt (de huidige Botlekbrug gaat 40 tot 45 maal per etmaal open; de nieuwe Botlekbrug naar verwachting 20 tot 25 maal per etmaal). Met dynamisch verkeersmanagement wordt het verkeer via brug of tunnel geleid. Uitgangspunt daarbij is dat de Botlektunnel file-vrij blijft.

Uit een verkeerskundige analyse met behulp van het programma AIMSUN2 (een programma waarmee verkeersstromen dynamisch kunnen worden gesimuleerd) blijkt dat het aanpakken van de zogeheten Hartelcorridor van en naar Spijkenisse (Hartelkruis, Hartelbrug, Hartelweg, Groene Kruisweg, Baljuwplein) bepalend is voor het gebruik van RW15.

Op het weggedeelte tussen de Botlektunnel en -brug en de aansluiting Hoogvliet (Aveling) worden weefvakken geïntroduceerd, waarvoor een verbreding van het bestaande wegprofiel nodig is.

- *Beneluxplein - Vaanplein*

De capaciteit van dit weggedeelte – tegelijk onderdeel van de Noord-Zuid corridor en de Rotterdamse Ruit – wordt uitgebreid met 2 x 2 stroken tot een autosnelweg met 5 rijstroken per richting op dezelfde wijze als het Uitbreidingsalternatief. Het dwarsprofiel van rijksweg 15 is in het benuttingsalternatief minder groot doordat er geen bergingszones zijn. Met een maximumsnelheid van 80 km/uur op de parallelbanen kunnen de rijstroken op deze banen een breedte hebben van 3,25 meter in plaats van 3,50 meter. De rijstroken op de andere banen hebben de 'standaardbreedte' van 3,50 meter.

Figuur 4.2 bevat een weergave van welke aansluitingen aan welke verkeerssoort zijn toegedeeld.

.....
Figuur 4.2

Benuttingsalternatief; aansluitingen
doelgroepverkeer en niet-doelgroep-
verkeer

4.4 Meest Milieuvriendelijk Alternatief (MMA)

Opzet MMA: algemeen

Het MMA bestaat uit een afgewogen pakket maatregelen, dat zowel bij het Uitbreidingsalternatief als bij het Benuttingsalternatief kan worden toegepast. De maatregelpakketten zijn opgebouwd uit enerzijds standaard milieubescherpende maatregelen en anderzijds uit aanvullende milieubescherpende maatregelen. *Standaard* milieubescherpende maatregelen maken integraal deel uit van de alternatieven.

Het pakket dat specifiek voor het MMA is ontwikkeld, bevat daarnaast ook *aanvullende* milieubescherpende maatregelen. Aanvullende maatregelen in het MMA zijn ontworpen om de mogelijk negatieve effecten van de alternatieven op verschillende ruimtelijke en milieuaspecten (ruimtelijke opbouw, natuur, geluid, lucht, etc) te **voorkomen**, te **mitigeren (verzachten)** of te **compenseren** (voorzover dit niet al verplicht is op grond van wetten of beleid). Daarbij gaat de voorkeur uit naar maatregelen ter voorkoming van aantasting boven mitigerende maatregelen en ook van mitigerende boven compenserende maatregelen.

MMA / MMV-maatregelen

Mogelijke maatregelen die bijdragen aan het mitigeren (verzachten) of compenseren van de effecten van de voorgenomen capaciteitsvergroting van rijksweg 15 voor ruimtelijke inrichting en milieu zijn geïnventariseerd en beoordeeld op hun oplossend vermogen. Hieruit is een omvangrijke lijst van mogelijke maatregelen samengesteld. Een volledige opsomming en verantwoording van deze maatregelen is voor ieder deeltraject opgenomen in de hoofdstukken 12 tot en met 19 van het deelrapport Ruimtelijke Inrichting en Milieu.

De voorgestelde maatregelen zijn voorzover mogelijk gekoppeld aan de verschillende milieu-aspecten: ruimtelijke opbouw, natuur, recreatie, geluid, luchtkwaliteit, in- en externe veiligheid, bodem en water en compensatie. De maatregelen verschillen aanmerkelijk in aard en omvang, van het plaatsen van geluidschermen, het inzaaien van de kabels- en leidingenstrook tot het opnemen van een duiker als natte fauna-passage in het wegontwerp.

Daarnaast verschillen de maatregelen in status:

- Maatregelen om aan wettelijke normen/voorlopige normen te voldoen.
- Maatregelen om aan beleidsdoelstellingen (landelijk, provinciaal, regionaal en rijkswaterstaat-beleid) te voldoen.
- Maatregelen om te kunnen voldoen aan uitgangspunten/randvoorwaarden uit de Startnotitie of uit de Richtlijnen.
- Overige maatregelen. Dit betreft maatregelen afkomstig uit documenten die geen 'officiële' status hebben of die een doorvertaling zijn van lokale wensen.

De beschrijving van het MMA-pakket en de kostenraming heeft alleen betrekking op de *aanvullende* maatregelen. De effectbeschrijving van het MMA gebeurt daarentegen op basis van alle milieumaatregelen, zowel *standaard* als *aanvullend*.

Opzet MMA: de afzonderlijke milieu-aspecten

Het MMA is voor ieder aspect opgezet vanuit een 'leidend principe':

- Bij **ruimtelijke inrichting (inclusief natuur en recreatie)** worden de bij het Uitbreidings- en Benuttingsalternatief voorgenomen standaard mitigerende maatregelen waar mogelijk langs het totale traject van

rijksweg 15 toegepast i.p.v. op afzonderlijke locaties. Op deze wijze wordt in één keer het gewenste inrichtingsconcept gerealiseerd. Verder worden bij het MMA de mogelijk positieve effecten van de standaard maatregelen in een groter gebied in de omgeving van de weg in aanmerking genomen dan bij het uitbreidings- en het benuttingsalternatief.

- Bij het aspect **geluid** zijn mitigerende maatregelen mogelijk in de vorm van dubbellaags ZOAB, naast de volgens de Wet Geluidhinder noodzakelijke geluidschermen.
- Bij het aspect **luchtkwaliteit** zijn binnen het kader van deze tracé/m.e.r.-procedure geen voorkomende of mitigerende maatregelen mogelijk. Wel wordt bij het MMA compensatie nagestreefd van CO₂ uitstoot door het wegverkeer over rijksweg 15. Als maatregel kan worden gedacht aan het plaatsen van windmolens en PV-cellen (zonnecellen).
- Bij het **vervoer van gevaarlijke stoffen** zijn binnen het kader van deze tracé/m.e.r.-procedure geen standaard of aanvullende maatregelen mogelijk ter voorkoming, mitigatie of compensatie.
- Bij **bodem en water** wordt in het kader van het MMA materiaalgebruik nagestreefd volgens de principes van het Duurzaam Bouwen (DuBo). Zowel maatregelen om negatieve effecten te voorkomen (hergebruik van vrijkomend materiaal) als te mitigeren (aanpakken van alle bekende bodemverontreinigingen) komen in aanmerking.
- Bij het aspect **compensatie** moet gecompenseerd worden volgens de Boswet en voor vernietigd gebied (volgens het Structuurschema Groene Ruimte). Door het mitigeren van versturende effecten op het gebied van geluidhinder – dubbellaags ZOAB – vermindert het areaal verstoord gebied, waardoor er minder (aanvullend) behoeft te worden gecompenseerd.

Uitwerking van het MMA per deeltraject: het MMV

Uitwerking van het MMA vindt plaats door per deeltraject en per alternatief te kiezen voor een variant waarbij de mogelijke aanvullende MMA-maatregelen zo effectief mogelijk zijn, en die daarmee het meest geschikt is als basis(weg)ontwerp. Per deeltraject ontstaat zo een Meest Milieuvriendelijke Variant (MMV). Daarbij is binnen het Benuttingsalternatief sprake van slechts één variant, waardoor deze automatisch als basis dient voor het MMV. Op deze manier worden zes MMV's onderscheiden, twee per deeltraject (één MMV-Uitbreidingsalternatief en één MMV-Benuttingsalternatief). Op het niveau van het gehele traject worden per alternatief de drie aansluitende varianten beschouwd als één MMA (dus één MMA-Uitbreidingsalternatief en één MMA-Benuttingsalternatief).

5 Beschrijving varianten

5.1 Ontwerpproces

De varianten van het Uitbreidingsalternatief, Benuttingsalternatief en Meest Milieuvriendelijk Alternatief (MMA) zijn tot stand gekomen door middel van een proces waarbij technisch ontwerp en inpassing van de weg in de omgeving zo goed mogelijk op elkaar zijn afgestemd.³

Bij het zoeken naar oplossingen voor de problemen van toenemende congestie en verkeersonveiligheid op rijksweg 15 is een samenhangend pakket van functionele eisen, randvoorwaarden en uitgangspunten gehanteerd voor verkeer, natuur, milieu en inpassing in de omgeving. De meerwaarde van de gevolgde integrale aanpak is niet alleen een efficiënt ontwerpproces, maar vooral een hogere ontwerp kwaliteit. Er zijn – zoals eerder al aangegeven – drie deeltrajecten onderscheiden, (I) Europort, II (Botlek) en (III) Midden-IJsselmonde.

Het ontwerpproces rijksweg 15 bestaat uit een vijftal stappen.

Stap 1: Formuleren ontwerpogave, randvoorwaarden en uitgangspunten

Voordat begonnen kon worden met het zoeken naar oplossingen is eerst de concrete ontwerpogave geformuleerd die start met het probleem dat moet worden opgelost. De relatie tussen oplossing en knelpunt moet duidelijk en aantoonbaar zijn. Alternatieven en varianten worden getoetst op het 'oplossend vermogen'. De referentie-situatie en de knelpunten op en rond rijksweg 15 zijn beschreven in respectievelijk de Startnotitie, de Richtlijnen en in voorgaande hoofdstukken van dit hoofdrapport. Daarin is ook aangegeven welke randvoorwaarden en uitgangspunten gelden bij het zoeken naar oplossingen. Deze vallen uiteen in de volgende aandachtsgebieden:

- *Verkeerskunde*: de **functionele eisen** aan rijksweg 15, zoals in de Startnotitie geformuleerd. De basis hiervoor is terug te vinden in het beleid zoals verwoord in het Tweede Structuurschema Verkeer en Vervoer en het Regionale Verkeers- en Vervoerplan (RVVP), etc.
- *Techniek*: de **eisen** die gesteld worden aan de **vormgeving, constructie en uitrusting van de weg**.
- *Milieuhygiëne en inpassing*: de randvoorwaarden en uitgangspunten uit de Startnotitie zijn verwerkt tot **ontwerptechnische eisen** en een **visie** over de relatie van rijksweg 15 en het gebied waar rijksweg 15 doorheen loopt.

Het *verkeerskundig* onderzoek⁴ leidt tot eisen t.a.v. de minimale capaciteit van rijksweg 15 in 2010. Deze eisen zijn vertaald in rijstroken, ontwerp-snelheid, capaciteit van aansluitingen, e.d. Daarnaast zijn er aanvullende eisen geformuleerd voor de oeverkruisingen bij Hartelkanaal en Oude Maas.

³ Een meer uitgebreide beschrijving van het ontwerpproces is opgenomen in de toelichting bij het kaartenboek dat ook deel uitmaakt van de Trajectnota/MER RW15.

⁴ Een meer uitgebreide beschrijving van het verkeerskundig onderzoek is opgenomen in deelrapport 'Verkeer en Economie'.

De uitgangspunten t.b.v. het technisch wegontwerp zijn met name ontleend aan de ROA (Richtlijnen voor het Ontwerp van Autosnelwegen). De randvoorwaarden t.a.v. milieuhygiëne zijn gebaseerd op wet- en regelgeving. Daarnaast zijn er projectspecifieke eisen geformuleerd (bijvoorbeeld voor Hoogvliet). In samenwerking met de projectomgeving (met name Stadsregio Rotterdam) is een visie op de inpassing van rijksweg 15 geformuleerd. Daarbij is aandacht besteed aan de samenhang van de rijksweg en de omgeving als ook de belevingswaarde van de automobilist op de weg.⁵

Stap 2: Creatieve stap: ontwerpateliers

Het resultaat van deze creatieve stap bestaat uit een beschrijving van de principe-oplossingen. Ken-merkend voor deze tweede stap is het werken in zogenaamde ontwerpateliers, ontwerpgroepen waarin alle relevante ontwerpdisciplines zijn vertegenwoordigd. Geprobeerd is in de ontwerpen een zo groot mogelijke samenhang te brengen tussen verkeerskunde, techniek, milieu en inpassing. Dit is een creatief proces, waarbij in eerste instantie minder de nadruk is gelegd op de randvoorwaarden. Centraal staat de oplossing van het verkeerskundig probleem: rijksweg 15 moet immers in ieder geval voldoen aan de ontwerpopgave om congestie en verkeersveiligheid aan te pakken. Tegelijkertijd zijn van meet af aan de milieu- en inrichtingsrandvoorwaarden en uitgangspunten meegewogen.

Inkadering bij deze creatieve stap is dat oplossingen moeten voldoen aan de eis dat ze het verkeerskundig probleem in principe oplossen. Verder moet de oplossing realiseerbaar zijn, voldoen aan minimale milieuhygiënische eisen en beantwoorden aan de visie t.a.v. inpassing.

Stap 3: Keuzeprocess.

In een 'indicatief MER' (een globaal effectonderzoek) is een keuze gemaakt voor de meest kansrijke oplossingen; de minst kansrijke oplossingen zijn in deze stap 'weggefilterd'. Vervolgens zijn de overgebleven oplossingen voor de verschillende delen van rijksweg 15 gecombineerd tot compleet te onderzoeken varianten voor elk deeltraject. Doordat in de ontwerpateliers ook adviesbureaus deelnamen, die verantwoordelijk waren voor het milieukundig effectonderzoek, was het mogelijk de milieukundige en inpassingseisen/wensen vanaf het begin scherp te definiëren. Bij de uitwerking van de principe-oplossingen en in het effectonderzoek (volgende stappen) kon van deze inzichten goed gebruik worden gemaakt.

⁵ Een meer uitgebreide beschrijving van de randvoorwaarden milieu en de visie op inpassing van de weg is opgenomen in deelrapport 'Ruimtelijke Inrichting en Milieu'.

Stap 4: Uitwerking principe-oplossingen tot technisch ontwerp en inpassingsontwerp.

Resultaat van de uitwerking van de principe-oplossingen zijn de varianten, gerangschikt per deeltraject. De principe-oplossingen uit de creatieve stap zijn uitgewerkt in verkeerstechnische en inpassingsontwerpen op een schaal 1 : 5000. Hierbij zijn ook de (globaal uitgewerkte) oplossingen getoetst op technische uitvoerbaarheid. Daarna zijn de ontwerpen van de varianten geschikt gemaakt voor het effectonderzoek.

Stap 5: Ontwikkelen MMA

In deze ontwerpstep is een keuze gemaakt voor de oplossingsrichting die als basis dient voor het formuleren van het MMA, te weten de variant die het best voldoet aan de randvoorwaarden en uitgangspunten t.a.v. milieuhygiëne en inpassing. Parallel hieraan zijn maatregelen t.a.v. milieuhygiëne en inpassing geïnventariseerd en ingedeeld naar maatregelen die **standaard** in de varianten zijn opgenomen en maatregelen die in het **MMA** zijn verwerkt.

5.2 Ontwerpopgave

Problematiek

Rijksweg 15 is de slagader van het westelijk havengebied. De bereikbaarheid van mainport Rotterdam dreigt in gevaar te komen als de kwaliteit van de verkeersafwikkeling op rijksweg 15 niet op peil wordt gehouden (congestie en verkeersonveiligheid). De voorspelde groei van het wegverkeer leidt tot een verdere verslechtering van luchtkwaliteit, geluidhinder en externe risico's. De groei van de economische activiteiten in het

mainportgebied zorgt voor een toenemende druk op de ruimtelijke kwaliteit. Deze constatering maakt een zorgvuldige ruimtelijke inpassing van rijksweg 15 des te noodzakelijker. Elk ontwerp van een alternatief of een variant zal daarmee zowel een bijdrage moeten leveren aan de oplossing van bereikbaarheidsprobleem als moeten voldoen aan de randvoorwaarden en uitgangspunten voor milieu en ruimtelijke inrichting.

Randvoorwaarden en uitgangspunten: ontwerpruimte

Om te kunnen bijdragen aan de doelstelling 'verbeteren van het woon- en leefmilieu' zijn naast functionele eisen ook randvoorwaarden en uitgangspunten vastgesteld voor een reeks van onderwerpen, variërend van landschap tot verkeersveiligheid. De *randvoorwaarden* en *uitgangspunten* zijn ook op andere ROM-Rijnmond-projecten van toepassing en vormen de *ontwerpruimte*. Een randvoorwaarde is een harde eis waaraan een ontwerp moet voldoen; aan een uitgangspunt wordt in de ontwerpfase (ruime) aandacht gegeven.

Bij RWS-projecten op het gebied van weginfrastructuur worden de principes van duurzaam bouwen zoveel mogelijk gehanteerd. Deze principes zijn in de vorm van leidraden en checklists geoperationaliseerd. Duurzaam bouwen heeft betrekking op het zuinig omgaan met grondstoffen, op energie en ruimte, beperking van afval, hergebruik van materialen, landschappelijke inpassing en beperking van effecten op de omgeving.

Daarnaast is een uitgangspunt om beheergericht te ontwerpen, wat inhoudt dat in een vroeg stadium van het ontwerpproces wordt bezien of het toekomstig beheer en onderhoud aan de weg efficiënt kan worden uitgevoerd. De aanpak in ontwerpstudio's heeft er sterk aan bijgedragen om met deze principes rekening te houden. In volgende fasen van het ontwerpproces (OTB- en bestekfase) kunnen deze principes nog veel meer worden uitgewerkt.⁶

Visie op inpassing

De reconstructie van rijksweg 15 biedt kansen om bestaande problemen op te lossen en de mogelijkheden van landschappelijke inrichting optimaal te benutten. Dat vraagt om een visie op de inpassing van de weg in het landschap en de vormgeving van de weg. Een dergelijke visie is ontwikkeld en laat zich voor rijksweg 15 tussen Maasvlakte en Vaanplein als volgt samenvatten:

- Versterking van de relatie met de omgeving; vergroten van de herkenbaarheid en continuïteit van rijksweg 15 als transportas van de Rotterdamse haven naar het achterland. Daarvoor worden de volgende thema's gehanteerd:
 - 'Scenic Portway' (vanaf de Maasvlakte tot en met de aansluiting Groene Kruisweg), waarbij de beleving van het *havenlandschap* centraal staat;
 - 'Scenic Parkway' (vanaf de Groene Kruisweg verder naar het oosten), waarbij de beleving van de *stedelijke groengebieden* centraal staat;
 - 'grens' bij verschillen in landschap aan weerszijden;
 - 'doorsteek' bij doorsnijding van een samenhangend landschap (met name in het Botlekgebied en ten zuiden van Rotterdam);
 - benadrukken van de overgang tussen Scenic Portway en Scenic Parkway (tussen Rhooen en Oude Maas).

⁶ De beoordeling van de varianten op de principes van duurzaam bouwen en beheergericht ontwerpen is - voor zover relevant - gedaan in het MER (deelrapport Ruimtelijke Inrichting en Milieu) en speelt een rol bij het aspect 'kwetsbaarheid' (deelrapport Verkeer en Economie).

-
- Behoud en zo mogelijk vergroting van bestaande natuur- en recreatiewaarden in de omgeving.
 - Reconstructie van rijksweg 15 benutten voor uitbouw van het ecologisch netwerk in de omgeving van de weg.
 - Verhoging van de recreatieve waarde van rijksweg 15.
 - Behoud en verfijning van het recreatieve netwerk in de omgeving van rijksweg 15.

5.3 Deeltraject I. Europoort

Stenen Baakplein - Aansluiting Welplaatweg (Botlek); lengte ca. 17 kilometer

5.3.1 Ontwerppogave

'Verkeersveilige Scenic Portway'

Het deeltraject Europoort is op dit moment relatief verkeersonveilig; ombouw tot autosnelweg moet hierin verbetering brengen. Vanaf de aansluiting met de Merwedeweg naar het oosten zijn in de toekomst capaciteitsproblemen te verwachten, waardoor uitbreiding noodzakelijk is. Voor inpassing van de weg wordt het thema *Scenic Portway* gehanteerd (zie paragraaf 5.2).

Uitbreidingsalternatief

Algemene uitgangspunten voor het *technisch ontwerp* zijn:

- Weg wordt omgebouwd van autoweg tot stadsautosnelweg. Het Stenen Baakplein zal worden omgebouwd tot een ongelijkvloerse kruising. Bovendien wordt er middenbermbeveiliging aangelegd. Tot de aansluiting met de N57 blijft de weg bestaan uit 2x2 rijstroken. Verder oostwaarts wordt rijksweg 15 verbreed tot 2x3 rijstroken. Bij de Calandtunnel ontstaat een weefstrook.
- Ontwerpsnelheid: 90 km/uur.
- Uitbreidingsmogelijkheden bij Calandtunnel worden benut.
- Toepassing ZOAB.

Benuttingsalternatief

Bij het Benuttingsalternatief gelden dezelfde algemene uitgangspunten als bij het Uitbreidingsalternatief. Verschillen komen voort uit de nadruk bij het Benuttingsalternatief op kosteneffectiviteit, waardoor de volgende accenten van belang zijn:

- Verkeersveiligheid op het Stenen Baakplein verbetert zonder dat er sprake is van aanleg van een relatief dure ongelijkvloerse oplossing.
- Uitbreiding naar 2x3 rijstroken ter hoogte van de Welplaatbocht wordt gerealiseerd zonder dat de bestaande kunstwerken worden aangepast.

Meest Milieuvriendelijk Alternatief

Voor het MMA worden extra maatregelen getroffen die de bereikbaarheid en de kwaliteit van de zuidwaarts gelegen recreatieve gebieden verbeteren. Daarnaast is nagegaan hoe de schadelijke uitstoot van het verkeer kan worden gecompenseerd.

5.3.2 Landschappelijke inpassing

Tussen de Maasvlakte en het Calandkanaal vormt rijksweg 15 de grens tussen twee landschappen. De principe-inrichting van de bundel wordt uitgebreid met een 'drempel', waarbij opgaande structurende elementen (bij voorkeur windmolens) op regelmatige afstand van elkaar langs het Hartelkanaal staan opgesteld. Aan de voet van de opgaande structurende

elementen, op de drempel, komt een regionale fietsverbinding te liggen. De toegangen tot de haven krijgen een bijzondere vormgeving. Het gaat dan om de Markweg, de Rijnweg, de Merwedeweg, de Botlekweg en de toegang tot het Distripark Botlek.

Het wegvak Stenen Baakplein - aansluiting Merwedeweg vormt de zuidelijke grens van het havengebied. Uitgangspunt is dat recreatiegebied het Brielse Meer zodanig afgescheiden wordt van de weg en de haven, dat verstoring en vernietiging wordt vermeden of tot een minimum beperkt blijft. De weggebruiker dient een goed uitzicht op de haven te worden geboden om de beleving van de Scenic Portway mogelijk te maken.

Bij Rozenburg strijden wonen, industrie en transport met elkaar om ruimte. Het is wenselijk de woonbebouwing ruimtelijk te scheiden van de weg en de industrie. Een uitgebreid netwerk van kabels en leidingen maakt de inpassing niet eenvoudig. Wanneer reconstructie van rijksweg 15 leidt tot meer verkeer op de lokale weg, dan is extra geluidsbelasting een punt van zorg. De kwaliteit en kwantiteit van de recreatieve routes vormen een aandachtspunt. Waar de weg langs de haven voert, is een goed zicht van de weggebruiker op de havenactiviteiten gewenst.

Het tracé over Welplaat is een doorsteek door het havengebied. Hier wordt gezorgd voor maximaal zicht en beleving van het havengebied door een symmetrische uitvoering van de verhoogde weg.

Andere kenmerken van de standaard landschappelijke inrichting:

- Op vlakke wegdelen worden stalen damwanden voor grondkering toegepast, bij ongelijkvloerse kruisingen terre-armée;
- De kabels- en leidingenstroken worden ingezaaid met een rijk bloeiend kruidenmengsel, als verwijzing naar het dynamisch ku(n)stlandschap;
- Alle andere niet verharde oppervlakten (bermen, taluds) worden ingezaaid met een schraal grasmengsel;
- Kunstwerken krijgen een 'label', zodat ze herkenbaar worden;
- Er wordt gestreefd naar samenhang tussen de geluidwerende voorzieningen van spoor en weg, en tussen oude en nieuwe schermen;
- Speciaal wegmeubilair en speciale verlichting benadrukken de eigen identiteit van de weg;
- Er komt een hiërarchie van verkeersknooppunten;
- De Suurhoffbrug en de Dintelhavenbrug worden zgn. 'ecologische en recreatieve uitwisselpunten'. Dat zijn bijvoorbeeld (recreatieve) uitzichtpunten, landmarks en andere maatregelen die het leefgebied aan weerszijden van de infrabundel verbinden.

5.3.3 Varianten

Uitbreidingsvariant Ia: 'Opknappen bestaande situatie' (tekeningen 9815423, 9815425, 9815426 en 9815751)

Passage Hartelkanaal: aanpassen Suurhoffbrug

In deze variant is er voor gekozen om de Suurhoffbrug op dezelfde plaats te handhaven en wel te verhogen. Op de huidige Suurhoffbrug is ruimte gereserveerd voor langzaam verkeer (rijwiel- en voetpad). Door een deel van deze ruimte voor het autoverkeer te reserveren, kunnen de bestaande rijbanen op de Suurhoffbrug (2x2) worden verbreed. Er wordt vanuit gegaan dat de Suurhoffbrug wordt verhoogd tot 12,5 meter + NAP. In de OTB-fase zal de hoogte van de brug definitief worden bepaald.

Welplaatbocht: uitbreiding zonder wisseling spoor en weg

Uitbreiding tot een 2x3-autosnelweg volgens ROA is niet mogelijk binnen het huidige profiel. Bij variant Ia wordt dan ook het wegprofiel van de rijksweg met een aantal meters verbreed. Hier is er voor gekozen om de ligging van weg en spoor, inclusief de twee kruisingen, te handhaven. Tussen de kruisingen met het spoor bij Rozenburg kan verbreding van rijksweg 15 het beste naar het oosten plaatsvinden. De weg blijft dan nog 4 tot 6 meter verwijderd van de kabels- en leidingenstrook.

Uitbreidingsvariant Ib: 'Ingrijpende vernieuwing' (tekeningen 9815424, 9815425, 9815427 en 9815751)

Passage Hartelkanaal: een nieuwe brug

De Suurhoffbrug wordt vervangen door een nieuwe brug op 12,5 meter + NAP, waarover ook langzaam verkeer wordt afgewikkeld. Deze nieuwe brug wordt 16,45 meter breder dan de bestaande Suurhoffbrug. Omwille van de verkeersveiligheid en de doorstroming zal de brug enigszins naar het oosten worden verlegd en gedraaid zodat er een ruimere bocht in rijksweg 15 ontstaat.

Welplaatbocht: uitbreiding door wisseling van spoor en weg

Spoor en weg wisselen ter hoogte van Rozenburg van plaats, waardoor de bestaande twee kruisingen verdwijnen en ruimte voor verbreding van rijksweg 15 ontstaat. De huidige aardebaan van de weg richting Maasvlakte wordt spoordijk en de huidige spoordijk wordt omgebouwd tot aardebaan voor de rijksweg 15. Zonder de twee kruisingen ontstaat een meer uniform beeld van de infrabundel en krijgen weggebruikers een beter uitzicht op de haven. Dat sluit aan bij het gewenste karakter van een Scenic Portway.

**Benuttingsvariant Ic: 'Veilig binnen het bestaande profiel'
(tekeningen 0011048, 9815425, 0011050 en 9815751)**

Gelijkvloerse aansluiting Brielse Maasdam

De gelijkvloerse onveilige verkeersbewegingen bij het Stenen Baakplein verdwijnen door de aanleg van een route via het onderliggend wegennet (onder de Suurhoffbrug) en door afsluiting van de middenberm van rijksweg 15. Voor de route via het onderliggend wegennet dienen breedte en boogstralen te worden aangepast en nieuwe voorzieningen voor langzaam verkeer gecreëerd.

Passage Hartelkanaal: handhaven Suurhoffbrug;

De belijning op RW15 op de toeritten naar de Suurhoffbrug wordt aangepast om het wegprofiel optisch te verkrappen en daarmee een verlaging van de rijsnelheid te bevorderen.

Welplaatbocht: uitbreiding met PLUSstrook

Door de middenbeveiliging uit te voeren als barrier en de vluchtstroken iets smaller te maken, ontstaat binnen het bestaande wegprofiel voldoende ruimte voor 2x3 rijstroken. Daarbij hebben de rechterrij-stroken een breedte van 3,50 meter en de linkerrijstrook 2,75 meter (de PLUSstrook). In de daluren is de linkerstrook gesloten. In de spits geldt een maximumsnelheid van 80 km/uur, erbuiten 100 km/uur. Eveneens is voor hulpdiensten onder andere rijstrooksignalering en camerabewaking aangebracht.

Meest Milieuvriendelijke Variant

Voor het Uitbreidingsalternatief komen in eerste instantie de varianten Ia en Ib naar voren die vanuit milieu-overwegingen de voorkeur verdienen om als basis te dienen voor de Meest Milieuvriendelijke Variant (MMV). Uit nader onderzoek naar ruimtelijke opbouw, natuur en recreatie blijkt echter dat een combinatie van elementen uit beide varianten de meest geschikte basis voor de MMV vormen. Deze MMV gaat uit van handhaving van de huidige Suurhoffbrug (zoals in Ia).

Het MMV voor zowel het Uitbreidingsalternatief (combinatie van elementen van variant Ia en Ib) als het Benuttingsalternatief (variant Ic) bestaat uit het volgende aanvullende maatregelenpakket:

- inrichting als 'drempel' met locatiespecifieke elementen om de drempel vorm te geven (inrichting van rijksweg 15 als 'drempel' om de beleving van het verschil tussen het stedelijk-industriële en landelijke gebied te benadrukken)
- vervanging oude verlichting, wegmeubilair en geluidwerende voorzieningen en aanpassing kunstwerken t.b.v. uniform wegbeeld
- geïntegreerd ontwerp en aanleg van geluidwerende voorzieningen NS en RWS (specifiek voor deeltraject 1)
- inrichting van verzorgingsplaatsen, recreatieve plekken e.d. met locatiespecifieke oplossingen maar in samenhang met elkaar
- windmolens als structurerende elementen (specifiek voor deeltraject 1)
- zonnecellen op spoortalud (specifiek voor deeltraject 1)

- gebruik dubbellaags ZOAB
- ontwikkeling van bloemrijke kruidenvegetaties op kabels- en leidingenstrook en ontwikkeling schraal grasland op overige bermen, daarbij inspelend op lokale natuurwaarden, de verbindingfunctie van de bundel en de opheffing van barrière
- aanleg uitzichtpunten met locatie specifieke oplossingen
- hergebruik overige materialen
- fundering van kunstwerken tegen het risico van zettingen (bijvoorbeeld door het inbrengen van palen in plaats van grondverbetering wordt veel grondverzet met gevolgen voor bodem en water voorkomen)

5.4 Deeltraject II. Botlek

Aansluiting Welplaatweg (Botlek) tot Groenedijkviaduct (Waalhaven/Rhoon); lengte ca. 10 km

5.4.1 Ontwerpopgave

'Specifieke capaciteitsuitbreiding bij schaarse (milieu)ruimte'

Rijksweg 15 kampt, op het deeltraject Botlek, met capaciteitsproblemen. Ter hoogte van Hoogvliet is er sprake van ruimtegebrek en van leefbaarheidsproblemen. Uitbreiding van de wegcapaciteit komt vooral het gefaciliteerde verkeer ten goede. Voor de inpassing van de weg wordt het thema Scenic Portway gehanteerd.

Aansluiting Vondelingenplaat

In deze tracéstudie/m.e.r. is de aansluiting Vondelingenplaat in het Uitbreidingsalternatief bij Poort 5 van Shell gesitueerd, vanwege de vergelijkbaarheid van de verschillende varianten bij Hoogvliet. Het keuzeproces in het kader van de tracé/m.e.r.-procedure is echter niet op de precieze vorm van aansluiten van de Vondelingenplaat gericht. Elke andere oplossing dan Poort 5 als ontsluiting van de Vondelingenplaat – die naar verwachting zowel uit milieukundig als (verkeers)technisch oogpunt een verbetering zal zijn – kan dan ook in principe in alle varianten van deeltraject Botlek worden ingepast.

Tijdens de planstudie RW15 is eind 1998 in het kader van de planvorming rond de Botlekspoortunnel een keuze gemaakt voor de aansluiting van de Vondelingenplaat via het Gaderingviaduct. De oorspronkelijke veronderstelling dat in de autonome situatie in het jaar 2010 de zogeheten Digna Johanna-combivariant nog in gebruik zou zijn, is dus achterhaald. Om veel aanvullend onderzoek te vermijden en ook om het keuzeproces niet te verstoren is besloten om in het Uitbreidingsalternatief uit te blijven gaan van een aansluiting Vondelingenplaat bij Poort 5. In het Benuttingsalternatief is de aansluiting voorzien bij de Gadering.

Transferium in of bij Beneluxplein

Alle varianten dienen de mogelijkheid in zich te hebben dat in of bij het Beneluxplein een transferium wordt gerealiseerd. Randvoorwaarden voor de ontwikkeling van een transferium zijn:

- een adequate aansluiting op rijksweg 15
- hoogwaardig openbaar vervoer
- ruimtelijke inpasbaarheid van het transferium

Uitbreidingsalternatief

Algemene uitgangspunten voor het technisch ontwerp zijn:

- De huidige weg bestaat uit 2x2 rijstroken tot aan de Botlektunnel en 2x3 rijstroken verder oostwaarts. De capaciteit wordt opgevoerd tot in totaal 5 rijstroken (2 plus 3) per richting. Tussen de aansluiting Welplaatweg en de passage Oude Maas dient het ontwerp uit te gaan van een overgang van 2x3 naar 2x3 rijstroken (niet-gefaciliteerd verkeer) plus 2x2 rijstroken (niet-gefaciliteerd verkeer).
- De Botlektbrug moet gehandhaafd blijven voor het vervoer van gevaarlijke stoffen, het emplacementspoor en langzaam verkeer.
- Aanpassingen in het ontwerp van het Beneluxplein moeten uitbouw van rijksweg 4 tussen Hoogvliet en Klaaswaal ruimtelijk niet onmogelijk maken, zonder extreem hoge extra kosten.
- Ontwerpsnelheid: 120 km/uur.
- Maximumsnelheid: 100 km/uur.
- Verbetering aansluiting Spijkenisse.

Benuttingsalternatief

In grote lijnen geldt voor het Benuttingsalternatief een soortgelijke ontwerpogave. Accenten zijn:

- Geheel of gedeeltelijk afleiden van verkeer van/naar aansluiting Spijkenisse (niet gefaciliteerd verkeer) uit de Botlektunnel, waardoor de doorstroming van het gefaciliteerde verkeer in de tunnel verbetert.
- Aanleg van een tweede Botlektunnel mag ruimtelijk niet onmogelijk worden gemaakt.
- Er is vanuit gegaan dat de aansluiting Vondelingenplaat via de Gadering is gerealiseerd.

Meest milieuvriendelijk alternatief (MMA)

In het MMA is voor het deeltraject Botlek een belangrijke opgave om de positie van Hoogvliet ten opzichte van de infrabundel verder te optimaliseren. Bovendien wordt over het gehele traject extra aandacht gevraagd voor het integreren van maatregelen ten behoeven van de Havenspoorlijn met die voor rijksweg 15.

5.4.2 Landschappelijke inpassing

Uitgangspunt voor de landschappelijke inrichting is openheid, zicht op de omgeving en continuïteit in het wegbeeld. Langs het Hartelkanaal ligt rijksweg 15 op de grens van het havenlandschap en het grootschalige groengebied ten noorden van Spijkenisse. Net als op het deeltraject Europoort wordt hier het principe van de 'drempel' toegepast. Het enige verschil is dat de kabels- en leidingenstroken zich op het deeltraject Botlek ten weerszijden van de rijksweg bevinden.

Ter hoogte van Hoogvliet is de keuze stapelen of verbreden aan de orde. Voor de stapeling zijn verschillende ontwerpen bedacht. Een constructie met 'hamerstukken' (steunpilaren), waarbij bovendek en benedendek niet recht boven elkaar liggen. Boven de kabels-en leidingenstrook komt het wegdek op een pergola-constructie te rusten. Verder zijn drie stalen hangconstructies bedacht, waardoor het doorzicht naar het industrielandchap wordt vergroot. Hierbij liggen het bovendek en benedendek wel recht boven elkaar. De kabels-en leidingenstrook blijft bij deze hangconstructies vrij. Bij alle gestapelde varianten wordt ervan uitgegaan dat de bestaande waterkering/geluidswal wordt verhoogd om de geluidsoverlast te beperken.

Verbreding aan de noordzijde van de weg is alleen mogelijk door een constructie te bouwen boven de kabels-en-leidingenstrook. Het is geen

verbreding op maaiveldniveau: de bovenkant van de weg komt op ongeveer 4.80 meter boven de kabels- en leidingenstrook om onderhoudswerkzaamheden mogelijk te maken. Bij een verbreding naar het zuiden, richting Hoogvliet, zal een luifel over de weg noodzakelijk zijn als geluidwerende voorziening. Westelijk begint de luifel ter hoogte van viaduct Digna Johanna. In oostelijke richting neemt vanaf Aveling de overhanging van de luifel geleidelijk af totdat er alleen nog een keerwand staat. Voor de vormgeving van de luifel zijn drie opties uitgewerkt: een 'boog' over een aantal rijbanen van rijksweg 15, een 'balkon' waarop een parkachtig landschap wordt aangelegd en een optie 'klimmuur', waarbij de luifel als betonnen verharding zichtbaar blijft.

Bij het Benuttingsalternatief is sprake van een relatief geringe ingreep aan de noordrand van Hoogvliet. Ook in dit geval zullen echter geluidwerende voorzieningen moeten worden gerealiseerd. In overleg met de (deel)gemeente zullen passende oplossingen worden ontworpen. Leidend principe hierbij is dat een goede geluidwering wordt gecombineerd met een goede vormgeving van de geluidwal en het parkgebied aan de noordrand van Hoogvliet.

Het knooppunt Benelux wordt ingericht als moerasgebied waar de rijbanen door- en overheen gaan. Ten oosten van het Beneluxplein is aan de zuidzijde van rijksweg 15 voorzien in een afwateringssloot met rietmoeras (totale breedte minimaal 10 meter). Op de grens met het Albrandswaardse bos ligt een scheidingsdijk met een fietspad dat tevens als onderhoudspad dienst kan doen.

Andere kenmerken van de standaard landschappelijke inrichting zijn:

- De kabels- en leidingenstroken worden ingezaaid met een rijk bloeiend kruidenmengsel, als verwijzing naar het dynamisch ku(n)stlandschap;
- Alle andere niet verharde oppervlakten (bermen, taluds) worden ingezaaid met een schraal grasmengsel. Op het spoortalud kunnen, waar mogelijk, zonnecollectoren worden aangebracht;
- Ten oosten van het Beneluxplein worden plaatselijk rietzônes aangebracht langs rijksweg 15, als verwijzing naar het zeekleilandschap;
- Labelling kunstwerken, samenhangende geluidwerende voorzieningen (tussen NS en RWS, tussen oude en nieuwe schermen), specifiek rijksweg 15 wegmeubilair en verlichting, hiërarchie van verkeersknooppunten (deze punten vormen een aparte ontwerp-opgave).
- Op de hoek van het Hartelkanaal en de Oude Maas is een uitzichtpunt gesitueerd.

5.4.3 Varianten

Uitbreidingsvariant IIa: 'Brug over Oude Maas, stapelen en aansluiting Hoogvliet via Aveling' (tekeningen 9815428, 9815752 en 9815753)

Begin verkeerscheiding: pal ten oosten van de aansluiting Welplaatweg;
Pal ten oosten van de aansluiting Welplaatweg splitst de autosnelweg zich van 2x3 rijstroken en een weefvak in 2x3 plus 2x2 rijstroken. Aanleg van extra rijstroken gebeurt aan de zuidzijde van de bestaande weg, tussen de kabels- en leidingenstrook en het Hartelkanaal.

Passage Oude Maas: autosnelweg over de brug;

Bij deze variant is een nieuwe, hogere brug ontworpen (doorvaarthoogte 14,50 meter) voor niet-gefaciliteerd verkeer (2x2 rijstroken autosnelweg; ontwerpsnelheid 120 km) aan de noordzijde van de bestaande tunnel. De brug heeft 2 hefdelen met een doorvaartbreedte van ca. 80 meter (vergelijkbaar met Spijkenisserbrug). De bestaande brug wordt gesloopt.

Capaciteitsuitbreiding Oude Maas-Beneluxplein: stapelen;

Bij de stapeling worden de bestaande rijbanen van rijksweg 15 gebruikt voor het gefaciliteerde verkeer. De rijbaan voor het niet-gefaciliteerde verkeer in de richting van het Vaanplein wordt gestapeld aan de zuidzijde van de bestaande rijbanen. De rijbaan voor het niet-gefaciliteerde verkeer in de richting van de Maasvlakte wordt gestapeld aan de noordzijde, deels boven de kabels-en-leidingenstrook. De gestapelde rijbanen dalen direct na de aansluiting Aveling naar maaiveldniveau. In de overgangzone wordt het dwarsprofiel geminimaliseerd; de vluchtstroken blijven gehandhaafd. Dit heeft geen consequenties voor de ontwerpsnelheid van 120 km/uur.

Aansluitingen t.h.v. Hoogvliet: Aveling - Poort 5

Hoogvliet krijgt bij Aveling een Haarlemmermeer-aansluiting op rijksweg 15 voor het niet-gefaciliteerd verkeer. Ontsluiting van de Vondelingenplaat (Shell) voor het gefaciliteerde verkeer zou via een te realiseren aansluiting bij Poort 5 kunnen gebeuren of via de Petroleumweg.

Uitbreidingsvariant IIb: 'Tunnel, stapelen en aansluiting Hoogvliet via Benelux' (tekeningen 9815429, 9815752 en 9815753)

Begin verkeersscheiding: pal ten oosten van de aansluiting Welplaatweg

Pal ten oosten van de aansluiting Welplaatweg splitst de weg zich van 2x3 rijstroken en een weefvak in 2x3 plus 2x2 rijstroken. Aanleg van extra rijstroken gebeurt aan de zuidzijde van de bestaande weg, tussen de kabels-en-leidingenstrook en het Hartelkanaal.

Passage Oude Maas: tunnel;

Bij deze variant komt er een nieuwe tunnel aan de noordzijde van de bestaande tunnel. De bestaande tunnel zal gebruikt worden voor het gefaciliteerde verkeer. De nieuwe tunnel is voor het niet-gefaciliteerde verkeer.

Capaciteitsuitbreiding Oude Maas-Beneluxplein: stapelen

Het gefaciliteerde verkeer komt op de plaats van de huidige rijbanen te rijden. Het niet-gefaciliteerde verkeer richting Vaanplein zal direct na de tunnel gestapeld boven de middenberm rijden. Het niet-gefaciliteerde verkeer in de andere richting komt aan de noordzijde naast de bestaande noordelijke rijbaan te rijden, deels boven de kabels-en leidingenstrook. Waar het dwarsprofiel dit toelaat zullen de gestapelde rijbanen naar maaiveldniveau worden gebracht. Dit kan bij variant IIb eerder dan bij IIa doordat de aansluiting Aveling komt te vervallen.

Aansluitingen t.h.v. Hoogvliet: Beneluxplein - Poort 5

Hoogvliet krijgt een aansluiting op rijksweg 15 bij het Beneluxplein (niet bij Aveling). De aansluiting vanaf de Groene Kruisweg wordt langs het metroviaduct gekoppeld aan de Oud Pernisseweg. Met twee verkeersregelinstallaties geeft deze 'Verlengde Oud Pernisseweg' aansluiting op de toegen afritten naar rijksweg 4 (Beneluxtunnel) en rijksweg 15 (met een half klaverblad). Ontsluiting van de Vondelingenplaat (Shell) voor het gefaciliteerde verkeer gebeurt via een te realiseren aansluiting bij Poort 5.

Variant IIc: 'Tunnel, verbreden en aansluiting Hoogvliet via Aveling' (tekeningen 9815430, 9815752 en 9815753)

Begin verkeersscheiding: pal ten oosten van de aansluiting Welplaatweg

Pal ten oosten van de aansluiting Welplaatweg splitst de weg zich van 2x3 rijstroken en een weefvak in 2x3 plus 2x2 rijstroken. Aanleg van extra rijstroken gebeurt aan de zuidzijde van de bestaande weg, tussen de kabels-en-leidingenstrook en het Hartelkanaal.

Passage Oude Maas: tunnel

Bij deze variant komt er een nieuwe tunnel aan de noordzijde van de bestaande tunnel. De bestaande tunnel wordt gebruikt voor het niet-gefaciliteerde verkeer. De nieuwe tunnel wordt gebruikt voor het gefaciliteerde verkeer. Aangezien de nieuwe tunnel dezelfde afmetingen krijgt als de bestaande tunnel, kan langs de gefaciliteerde baan geen vluchtstrook worden aangelegd.

Capaciteitsuitbreiding Oude Maas-Beneluxplein: verbreden naar het noorden

De bestaande rijbanen komen ter beschikking van het niet-gefaciliteerde verkeer. De nieuwe rijbanen zijn bestemd voor het gefaciliteerde verkeer en komen aan de noordzijde van de bestaande rijksweg 15 geheel boven de kabels-en leidingenstrook. Om onderhoudswerkzaamheden aan de kabels en leidingen toe te laten is tussen maaiveld en onderzijde van de constructie een vrije ruimte van 4.10 meter nodig.

Aansluitingen t.h.v. Hoogvliet: Aveling - Poort 5

Hoogvliet krijgt bij Aveling een Haarlemmermeer-aansluiting op rijksweg 15. Ontsluiting van de Vondelingenplaat (Shell) voor het gefaciliteerde verkeer gebeurt via een te realiseren aansluiting bij Poort 5.

Uitbreidingsvariant IId: 'Tunnel, verbreden en aansluiting Hoogvliet via Benelux' (tekeningen 9815431, 9815752 en 9815753)

Begin verkeersscheiding: pal ten westen van de Oude Maas

Pal ten westen van de Oude Maas splitst de weg zich van 2x3 rijstroken en een weefvak in 2x3 plus 2x2 rijstroken.

Passage Oude Maas: tunnel

Bij deze variant komt er een nieuwe tunnel aan de noordzijde van de bestaande tunnel. In zowel de bestaande tunnel als de nieuwe tunnel is – in de rijrichting – de linker tunnelbuis voor het gefaciliteerde verkeer

(3 rijstroken) en de rechter voor het niet-gefaciliteerde verkeer (2 rijstroken met vluchtstrook).

Capaciteitsuitbreiding Oude Maas-Beneluxplein: evenwijdig verbreden

Uitbreiding van 2x3 rijstroken naar 2x3 plus 2x2 gebeurt door verbreden, zowel naar de noord- als de zuidzijde van bestaande rijksweg 15. Aan de noordzijde komt de weg boven de reservering voor kabels en leidingen. Aan de zuidzijde zal tussen het Digna Johanna-viaduct en de Aveling een luifel verrijzen. De weg komt gedeeltelijk op de waterkering te liggen.

Aansluitingen t.h.v. Hoogvliet: Beneluxplein - Poort 5

Hoogvliet krijgt een aansluiting op rijksweg 15 bij het Beneluxplein (niet bij Aveling). De aansluiting vanaf de Groene Kruisweg wordt langs het metroviaduct gekoppeld aan de Oud Pernisseweg. Met twee verkeersregelinstallaties geeft deze 'Verlengde Oud Pernisseweg' aansluiting op de toegen afritten naar rijksweg 4 (Beneluxtunnel) en rijksweg 15 (met een half klaverblad). Ontsluiting van de Vondelingenplaat (Shell) voor het gefaciliteerde verkeer gebeurt via een te realiseren aansluiting bij Poort 5.

Benuttingsvariant II: 'Brug, minimaal verbreden en aansluiting Hoogvliet via Aveling' (tekeningen 0011052, 9815752 en 9815753)

Geen verkeersscheiding bij aansluiting Welplaatweg

Ten oosten van de aansluiting Welplaatweg wordt de weg 2x3 rijstroken plus weefstroken. Het verkeer van en naar de aansluiting Spijkenisse wordt met behulp van dynamisch verkeersmanagement naar een nieuwe Botlekbrug of de Botlektunnel geleid. Uitgangspunt daarbij is dat de Botlektunnel filevrij blijft.

Passage Oude Maas: stadsautoweg over nieuwe Botlekbrug

Het verkeer van/naar de Hartelweg wordt in oostelijke richting (grotendeels) via een (bestaande gevaarlijke stoffen) route over een nieuwe Botlekbrug geleid en ten oosten van de Oude Maas op RW 15 aangesloten. De huidige Botlekbrug wordt vervangen door een brug met 2x2 rijstroken (ontwerp snelheid 70 km/uur), een baan voor langzaam verkeer en enkelvoudig spoor. De brug krijgt een doorvaarhoogte op 14,50 meter + NAP en één hefgedeelte met een doorvaartbreedte van 80 meter.

Capaciteitsuitbreiding Oude Maas-Beneluxplein: evenwijdig verbreden met weefvak

Zowel aan de noord- als zuidzijde worden de uit- c.q. invoegstrook naar/van de Botlekbrug verbreed van 1 naar 2 weefstroken. Tot het Beneluxplein is er geen sprake van scheiding van verkeerssoorten.

Aansluitingen t.h.v. Hoogvliet: Aveling - Gadering

Voor Hoogvliet blijft de huidige aansluiting Aveling gehandhaafd. De Vondelingenplaat wordt op rijksweg 15 aangesloten via het Gaderingviaduct.

Begin/einde verkeersscheiding bij Beneluxplein/aansluiting

Vondelingenplaat

In het Beneluxplein wordt rijksweg 15 gesplitst in rijbanen voor gefaciliteerd en niet-gefaciliteerd verkeer (richting Vaanplein) of komt samen tot één baan met 3 rijstroken plus 2 weefstroken tussen de aansluiting Vondelingenplaat en de aansluiting Hoogvliet.

Meest Milieuvriendelijke Variant

Variant IId vormt de beste basis voor de MMV bij het Uitbreidingsalternatief. Daarnaast zijn echter ook voor variant IIa de gevolgen van aanvullende mitigerende maatregelen onderzocht.

Het MMV voor deeltraject II, Botlek bestaat voor zowel het Uitbreidingsalternatief (variant Id of Ia) als het Benuttingsalternatief (variant IIe) uit de niet-deeltrajectspecifieke maatregelenpakketten van deeltraject I alsmede de volgende maatregelen:

- inrichting als doorsteek ter hoogte van Hoogvliet met steilranden in geluidwal Hoogvliet, met locatiespecifieke materialen en vormen (alleen bij Benuttingsalternatief)
- vormgeven en inrichten haventoeegangen
- extra ecologische ontsluitingen van binnenruimtes Beneluxplein

5.5 Deeltraject III. Midden-IJsselmonde

Groenedijkviaduct (Waalhaven/Rhoon) - Vaanplein; lengte ca. 7,5 km

5.5.1 Ontwerpopgave

'Specifieke capaciteitsuitbreiding te midden van ruimtelijke claims'

In het kader van de VINEX wordt in Midden-IJsselmonde een woningbouwlokatie ontwikkeld en het Zuidelijk Randpark en de Koedoodzone aangelegd. Aan de noordzijde van rijksweg 15 worden de Betuwespoorlijn en de zgn. Kortsluitroute gerealiseerd. Deze ruimtelijke opgaven maken de inpassing van rijksweg 15 extra moeilijk. Uitbreiding van de wegcapaciteit is gericht op het havengebonden verkeer en het doorgaand verkeer. Bij de inpassing van de weg wordt als thema Scenic Parkway gehanteerd (zie paragraaf 5.2).

Vanwege Betuweroute en Kortsluitroute is verbreding van rijksweg 15 op de meeste plaatsen alleen naar het zuiden mogelijk. Door toename van verstoring (t.g.v. geluidhinder) bij de Koedoodzone is wettelijke compensatie verplicht. Verbreding van rijksweg 15 tot 2x3 plus 2x2 rijstroken zal ten koste gaan van de groenstrook tussen rijksweg 15 en de geplande VINEX-bebouwing. In het VINEX-uitvoeringsconvenant en VINEX-deelconvenant uit 1995 is de bouwoopgave vastgelegd. In het Regionaal Structuurplan (RSP) Midden-IJsselmonde is de verhouding tussen bebouwd oppervlak en zg. tarragebied (waaronder groengebied) vastgesteld. In die zin zou de ruimteclaim in het Zuidelijk Randpark-zuid als gevolg van de verbreding van rijksweg 15 in aanmerking komen voor compensatie. Echter, voor het Zuidelijk Randpark-zuid bestaat nog geen voltooide planvorming. In deze trajectnota wordt vooralsnog uitgegaan van de wens tot compensatie.

Uitbreidingsalternatief

Algemene uitgangspunten voor het technisch ontwerp zijn:

- Over de gehele lengte wordt de weg verbreed van 2x3 rijstroken tot 2x3 plus 2x2 rijstroken.
- Scheiding tussen gefaciliteerd verkeer en niet-gefaciliteerd verkeer.
- Ontwerpsnelheid: 120 km/uur.
- Maximumsnelheid: 100 km/uur.
- Voor zowel de noord- als de zuidbaan een verzorgingsplaats voor het gefaciliteerde verkeer.
- Zoveel mogelijk gebruik maken van de bestaande kunstwerken bij de Reeweg.
- Voor de geplande verlengde Zuiderparkweg komt een onderdoorgang.

Benuttingsalternatief

De groei van het verkeer noodzaakt tot uitbreiding van de wegcapaciteit, conform het Uitbreidingsalternatief. De ontwerpopgave bij het Benuttingsalternatief is gericht op het realiseren van een minimaal mogelijk ruimteprofiel en minimale kosten. Dit betekent:

- Ontwerpsnelheid: 120 km/uur voor de 'gefaciliteerde baan'; 90 km/uur voor de 'niet-gefaciliteerde baan'.
- Maximumsnelheid: 100 km/uur voor de 'gefaciliteerde baan'; 80 km/uur voor de 'niet-gefaciliteerde baan'.
- Alleen de zuidbaan beschikt over een verzorgingsplaats voor het gefaciliteerde verkeer.

Meest Milieuvriendelijke Alternatief

Het streven is er op gericht om de bereikbaarheid en de kwaliteit van de (groen)parken aan de noord- en zuidzijde van de infrabundel verder te verbeteren. Daarnaast wordt over het gehele traject extra aandacht gevraagd voor het integreren van maatregelen ten behoeve van de Havenspoorlijn met die voor rijksweg 15.

5.5.2 Landschappelijke inpassing

Bij het Reeweg-viaduct bevindt zich de overgang van de landschapsthema's Scenic Portway naar Scenic Parkway. Ten westen van dit viaduct krijgt de infrabundel ter hoogte van het Distripark Eemhaven een bijzonder profiel: losse rijbanen naar het viaduct liggen op poten in een watervlak. Hiermee wordt het havengebonden karakter weerspiegeld en het thema 'doorsteek' versterkt.

Tussen het Reeweg-viaduct en de geplande zichtlocatie ter hoogte van de Koedoodzone vormt rijksweg 15 een grens tussen twee landschappen. Aan de noordzijde bevindt zich havengebied en aan de zuidzijde van de weg worden tot aan de Groene Kruisweg bossen aangeplant. In aansluiting op de Koedoodzone zullen rietmoeraszones worden aangelegd. Zicht op deze Koedoodzone zal een belangrijke bijdrage leveren aan de ruimtelijke kwaliteit van de verzorgingsplaats Portland.

Verder naar het oosten toe doorsnijdt rijksweg 15 een grootschalig groen landschap. In variant IIIa wordt de weg gedeeltelijk overluisd om plaats te bieden aan compensatie voor gedeeltelijke vernietiging en verstoring van het Zuidelijk Randparken de Koedoodzone. Bij alle varianten wordt de weg geflankeerd door geluidswallen.

Andere kenmerken van de standaard landschappelijke inrichting:

- alle niet verharde oppervlakten (bermen, taluds) worden ingezaaid met een schraal grasmengsel;
- ten oosten van het Beneluxplein worden plaatselijk rietzones aangebracht langs rijksweg 15, als verwijzing naar het zeekleilandschap;
- kunstwerken krijgen een 'label';
- er komt samenhang tussen de geluidwerende voorzieningen van spoor en weg, en tussen oude en nieuwe schermen;
- speciaal wegmeubilair en speciale verlichting benadrukken de eigen identiteit van de weg;
- er komt een hiërarchie van verkeersknooppunten;
- bij het Distripark Eemhaven komt een bijzonder vormgegeven toegang tot de haven;
- het Vaanplein wordt voor zover mogelijk opnieuw beplant met bomen, zodat dit – net als de omgeving – een parkachtig karakter krijgt.

5.5.3 Varianten

Uitbreidingsvariant IIIa: 'Groencompensatie op overkluizing en koppeling met VARI' (tekeningen 9815432 en 9815754)

Wijze van uitbreiding: optimaal ROA-profiel

Op dit deeltraject wordt de weg verbreed van 2x3 tot 2x3 plus 2x2 rijstroken met vluchtstroken van 4 meter en bergingszones. Verbreding van rijksweg 15 gebeurt aan de zuidzijde.

Verzorgingsplaats: voor gefaciliteerde banen

Tussen de Groene Kruisweg en de Heulweg komen aan beide zijden van rijksweg 15 brandstofverkoop-punten met verzorgingsplaatsen voor het gefaciliteerde verkeer.

Groencompensatie: door middel van overkluizing;

Bij deze variant wordt groencompensatie gerealiseerd in de vorm van een overkluizing vanaf viaduct Vrijenburgerweg tot aan het geprojecteerd tramviaduct.

Scheiding van banen: koppelen met parallelstructuur in het VARI-project

Koppeling van het systeem van wel en niet gefaciliteerde verkeersoorten met het doelgroepsysteem (scheiden naar herkomst en bestemming) van het project Vaanplein - Ridderster (VARI).

Uitbreidingsvariant IIIb: 'Groencompensatie elders en geen koppeling met VARI' (tekeningen 9815433 en 9815754)

Wijze van uitbreiding: optimaal ROA-profiel

Op dit deeltraject wordt de weg verbreed van 2x3 tot 2x3 plus 2x2 rijstroken met vluchtstroken van 4 meter en bergingszones. Verbreding van rijksweg 15 gebeurt aan de zuidzijde.

Verzorgingsplaats: voor gefaciliteerde banen

Tussen de Groene Kruisweg en de Heulweg komen aan beide zijden van rijksweg 15 brandstofverkoop-punten met verzorgingsplaatsen voor het gefaciliteerde verkeer.

Groencompensatie: langs de rijksweg

Groencompensatie gebeurt in aansluiting op de groenzone langs rijksweg 15, wellicht grenzend aan het Zuidelijk Randpark. Het gaat om opwaardering en toevoeging van groen, en extra recreatieve verbindingen.

Scheiding van banen: eindigen op het Vaanplein

De scheiding in banen wordt niet doorgezet tot aan de parallelstructuur in het VARI-project. Tussen het Vaanplein en de aansluiting IJsselmonde blijft het bestaande weefvak van 6 rijstroken per richting in stand.

**Benuttingsvariant IIIc: 'Sober en doelmatig'
(tekeningen 0011053 en 9815754)**

Wijze van uitbreiding: versobering van het ROA-profiel

Over de gehele lengte wordt de weg verbreed van 2x3 tot 2x3 plus 2x2 rijstroken met vluchtstroken van 3 meter zonder bergingszones. Door de verlaging van de ontwerpsnelheid op de 'niet-gefaciliteerde baan' kan een rijstrookbreedte van 3.25 meter worden toegepast (i.p.v. 3.50 m).

Verbreiding van rijksweg 15 gebeurt aan de zuidzijde.

Verzorgingsplaats: voor de zuidelijke gefaciliteerde baan

Het bestaande brandstofverkooppunt met verzorgingsplaatsen tussen de Groene Kruisweg en de Heulweg wordt gebruikt voor het gefaciliteerde verkeer op de zuidelijke baan. Er komt geen brandstofverkooppunt/ verzorgingsplaats aan de noordelijke baan.

Groencompensatie: langs de rijksweg

Groencompensatie gebeurt in aansluiting op de groenzone langs rijksweg 15, wellicht grenzend aan het Zuidelijk Randpark. Het gaat om opwaardering en toevoeging van groen, en extra recreatieve verbindingen.

Scheiding van banen: koppelen met parallelstructuur in het VARI-project

Koppeling van het systeem van wel en niet gefaciliteerde verkeersoorten met het doelgroepensysteem (scheiden naar herkomst en bestemming) van het project Vaanplein - Ridderster (VARI).

Meest milieuvriendelijke variant

Voor dit deeltraject is bij het Uitbreidingsalternatief gekozen voor het toepassen van aanvullende mitigerende maatregelen door middel van variant IIIa. De overkluizing is bij de MMV echter niet opgebouwd uit vier losse delen van 80 meter lengte met 50 meter open ruimte ertussen, maar uit een geheel gesloten overkluizing van 430 m lengte. Uit een oogpunt van het opheffen van de barrièrewerking van rijksweg 15 is een geheel gesloten overkapping aantrekkelijker dan een gedeeltelijk open overkapping.

De MMV voor deeltraject III, Midden-IJsselmonde bestaat voor zowel het Uitbreidingsalternatief (variant IIIa) als het Benuttingsalternatief (variant IIIc) uit de niet deeltraject-specifieke maatregelenpakketten van beide andere deeltrajecten alsmede de volgende maatregelen:

- aanleg rietstroken langs Molenvliet tot een voor weggebruiker beleefbare eenheid (aan de zuidzijde);
- aanleg van een in het Zuidelijk Randpark geïntegreerde overkluizing (430 m) met een park erop tussen tramPlusviaduct en Vrijenburgerweg;
- zonnecellen op geluidscherm aan noordzijde spoor;
- aanleg van geluidswallen met uitzichtpunten op RW15 en in ruimtelijk/functionele relatie met de inrichting van het Zuidelijk Randpark.

6 Effecten alternatieven en varianten

6.1 Aspecten Verkeer en Economie

6.1.1 Conclusies

In tabel 6.1 zijn de scores van de alternatieven en varianten op de aspecten Verkeer en Economie samengevat. Daarbij gaat het om de volgende aspecten die zijn onderzocht:

- verkeersafwikkeling op rijksweg 15 voor gefaciliteerd verkeer (congestiekans en I/C-verhouding)
- betrouwbaarheid van de verkeersafwikkeling op rijksweg 15 (waarschijnlijkheidscurve rijtijden)
- belasting onderliggend wegennet
- verkeersveiligheid
- kwetsbaarheid van de verkeersafwikkeling
- toekomstwaarde
- vestigingsklimaat

Bij de aspecten belasting onderliggend wegennet, verkeersveiligheid en kwetsbaarheid bleek een verdere uitsplitsing naar deeltrajecten en varianten nodig, omdat het verschil in beoordeling van het wegontwerp zodanig groot is dat dit mee zou kunnen wegen in de besluitvorming. Een uitgebreidere beschrijving van de verschillende scores is te vinden in het deelrapport Verkeer en Economie.

In hoofdstuk 7 is een gevoeligheidsanalyse toegevoegd, waarin een beschouwing is gegeven over de 'robuustheid' van de effectmeting voor de alternatieven en varianten.

Bij de beoordeling is uitgegaan van een 7-puntschaal, waarbij de eenheden de volgende betekenis hebben ten opzichte van de referentiesituatie:

- | | |
|-----|--|
| ++ | sterke verbetering/knelpunt (en) worden opgelost |
| + | significante verbetering |
| 0/+ | indicatieve verbetering |
| 0 | geen verbetering, geen verslechtering |
| 0/- | indicatieve verslechtering |
| - | significante verslechtering |
| -- | sterke verslechtering/nieuw knelpunt. |

Tabel 6.1
Eindtabel beoordelingsaspecten verkeer en economie

aspect	Referentie-situatie	Uitbreidings-alternatief				Benuttings-alternatief
doorstroming doelgroepverkeer	0	++				+
betrouwbaarheid verkeersafwikkeling	0	++				+
belasting onderliggend wegennet						
deeltraject I	0	Ia	Ib	Ic		
		0	0	0		0/-
deeltraject II	0	IIa	IIb	IIc	IId	IIE
		-	0	-	0	0/-
deeltraject III	0	IIIa	IIIb	IIIc		IIIC
		-	-			0/-
verkeersveiligheid						
deeltraject I		Ia	Ib	Ic		
totaal RW15	0	+	+			0/+
onderliggend wegennet	0	0	0			-
deeltraject II		IIa	IIb	IIc	IId	IIE
totaal RW15	0	0/+	0	0	+	0/-
onderliggend wegennet	0	-	0	-	0	0
deeltraject III		IIIa	IIIb	IIIc		IIIC
totaal RW15	0	0/+	0	0		0
onderliggend wegennet	0	0	0			0
kwetsbaarheid						
deeltraject I	0	Ia	Ib	Ic		
		0/+	+			0
deeltraject II	0	IIa	IIb	IIc	IId	IIE
		0	0	+	+	0/+
deeltraject III	0	IIIa	IIIb	IIIc		IIIC
		0/+	+			0/+
toekomstwaarde	0	+				0/+
vestigingsklimaat	0	+				+

6.1.2 Verkeersafwikkeling en congestieniveau op RW15

aspecten Verkeer en Economie	Referentie-alternatief	Uitbreidings-alternatief	Benuttings-alternatief
doorstroming doelgroepverkeer	0	++	+

In de figuren 6.1 en 6.2 is een overzicht gepresenteerd van intensiteit en congestieniveau voor het Uitbreidingsalternatief en het Benuttingsalternatief.

Figuur 6.1

Grafiek intensiteiten avondspits 2010.
capaciteit en I/C-verhouding;
uitbreidingsalternatief

Figuur 6.2

Grafiek intensiteiten avondspits 2010.
capaciteit en I/C-verhouding;
benuttingsalternatief

Verkeersafwikkeling doelgroepverkeer

Het Uitbreidingsalternatief biedt het doelgroepverkeer op rijksweg 15 uitzicht op een goede doorstroming. Op geen enkel wegvak ligt de I/C-verhouding boven 0,85. Alleen op het wegvak Rijnweg-Merwedeweg kan een I/C-verhouding van 0,87 voorkomen die net iets boven de kritische grens ligt. Alle in de referentie geconstateerde verkeerskundige knelpunten worden dan ook opgelost.

Het Benuttingsalternatief laat – naast hetzelfde wegvak Rijnweg-Merwedeweg – met name tussen de aansluiting Spijkenisse en de Reeweg een kans op congestie zien. De I/C-verhouding bedraagt tussen Hoogvliet en knooppunt Benelux 0,88 en tussen Spijkenisse en Hoogvliet (de Botlektunnel) 0,95.

Tussen knooppunt Benelux en Vaanplein wordt niet overal een adequate doorstroming geboden. Op het weggedeelte tussen Vaanplein en de Reeweg is sprake van een (theoretische) I/C-verhouding van 0,89, wat overeenkomt met een congestiekans van iets meer dan 2%.

Verkeersafwikkeling niet doelgroepverkeer

Het Uitbreidingsalternatief geeft voor het lokaal/regionaal verkeer een verhoogde kans op congestie: op de wegvakken Vaanplein – Barendrecht en knooppunt Benelux – Hoogvliet ligt de I/C-waarde op respectievelijk 0,89 en 0,96.

Het Benuttingsalternatief leidt voor het niet-doelgroepverkeer gemiddeld nergens tot op rijksweg 15 enige vormen van congestie.

6.1.3 Betrouwbaarheid verkeersafwikkeling

aspecten Verkeer en Economie	Referentie-alternatief	Uitbreidings-alternatief	Benuttings-alternatief
betrouwbaarheid verkeersafwikkeling	0	++	+

De betrouwbaarheid van verkeerskundige alternatieven is gekoppeld aan de mate waarin het (economisch belangrijke) verkeer hinder ondervindt en dus niet goed kan doorstromen. De betrouwbaarheid – gedefinieerd als verlies-

tijd voor doorgaand verkeer op enkele relaties – is zo goed mogelijk ingeschat met behulp van het dynamisch verkeersmodel. Hierbij is onderscheid gemaakt tussen vrachtauto's en personenauto's. Er zijn berekeningen gemaakt voor de volgende relaties⁷:

- Maasvlakte - Vaanplein
- Maasvlakte - Beneluxtunnel
- Beneluxtunnel - Vaanplein

Als er geen congestie is gelden op deze relaties – bij een gemiddelde snelheid van ca. 100 km/uur voor personenauto's en 80 km/uur voor vrachtauto's – de volgende reistijden (tabel 6.2):

Tabel 6.2

Congestievrije reistijden op trajectdelen RW15; bron: DHV

trajectdeel	type auto	reistijd
aansluiting Welplaatweg -Vaanplein (ca. 17 km)	personenauto's vrachtauto's	ca. 10 minuten ca. 13 minuten
aansluiting Welplaatweg - Beneluxtunnel (ca. 10 km)	personenauto's vrachtauto's	ca. 6 minuten ca. 7 minuten
Beneluxtunnel - Vaanplein (ca. 12 km)	personenauto's vrachtauto's	ca. 7 minuten ca. 10 minuten

Beoordeling en vergelijking van de alternatieven

1. Relatie Maasvlakte - Vaanplein

In de Referentiesituatie heeft 27% van het personenautoverkeer en 11% van het vrachtverkeer van Maasvlakte naar Vaanplein een vertraging van gemiddeld 10 minuten. In het Benuttingsalternatief heeft 3% van het personenautoverkeer en 10% vrachtverkeer een dergelijke vertraging. In het Uitbreidingsalternatief heeft het verkeer de minste kans op forse verliestijden. In alle alternatieven komen vertragingen van meer dan 30 minuten, behalve voor het vrachtverkeer, niet veel voor.

In de tegenrichting, van Vaanplein naar Maasvlakte, zijn de verliestijden voor de Referentiesituatie van dezelfde orde. In deze situatie heeft 13% van het personenautoverkeer een verliestijd van meer dan 10 minuten; 7% van het personenverkeer en 11% van het vrachtverkeer heeft echter te maken met forse verliestijden van 30 minuten en meer.

In het Benuttingsalternatief en het Uitbreidingsalternatief zal het verkeer te maken hebben met zeer geringe verliestijden.

Tabel 6.3

Aandeel verkeerssoorten 10' en 30' verliestijd in alternatieven op traject Maasvlakte-Vaanplein
bron: DHV

traject	alternatief	% verkeer met ca. 10 minuten verlies		% verkeer met ca. 30 minuten verlies	
		personen	vracht	personen	vracht
Maasvlakte - Vaanplein	referentie	27%	11%	< 2%	5%
	benutting	3%	10%	< 2%	5%
	uitbreiding	< 2%	4%	< 2%	< 2%
Vaanplein - Maasvlakte	referentie	13%	15%	7%	11%
	benutting	< 2%	3%	< 2%	< 2%
	uitbreiding	< 2%	< 2%	< 2%	< 2%

⁷ In de simulatie is uitgegaan van het trajectdeel aansluiting Welplaatweg – Vaanplein. Voor het gedeelte Maasvlakte – aansluiting Welplaatweg zijn geen berekeningen gemaakt. Reden hiervoor is dat op dit wegvak in de referentie en de alternatieven geen congestie is te verwachten.

2. Relatie Maasvlakte - Beneluxtunnel

In de Referentiesituatie heeft 25% van de personenauto's en 13% van de vrachtauto's op deze relatie een gemiddelde verliestijd van 10 minuten of meer. In het Benuttings- en het Uitbreidingsalternatief zijn de verliestijden kleiner. Voor het vrachtverkeer levert alleen het Uitbreidingsalternatief een verbetering op. Verliestijden van meer dan 30 minuten treden weinig op.

In de tegenrichting (van Beneluxtunnel naar Maasvlakte) zijn de verliestijden voor zowel het personenautoverkeer als het vrachtverkeer aanzienlijk. In de Referentiesituatie valt op dat ca. 35% van het personenautoverkeer en 70% van het vrachtverkeer een verliestijd heeft van 10 minuten of meer.

Opvallend is dat bijna alle personenautoverkeer en vrachtverkeer (80% - 90%) een verliestijd heeft van 5 tot 10 minuten. 33% van het personenverkeer en 30% van het vrachtverkeer heeft een verliestijd van 30 minuten en meer.

Het Benuttingsalternatief en het Uitbreidingsalternatief geven verbetering in deze situatie. Toch is de hoeveelheid verkeer met 10 minuten verliestijd groter dan in de andere richting. Grote vertragingen van meer dan 30 minuten, zoals in de Referentiesituatie, komen echter veel minder voor.

Tabel 6.4

Aandeel verkeerssoorten 10' en 30' verliestijd in alternatieven op traject Maasvlakte-Beneluxtunnel
bron: DHV

traject	alternatief	% verkeer met ca. 10 minuten verlies		% verkeer met ca. 30 minuten verlies	
		personen	vracht	personen	vracht
Maasvlakte - Beneluxtunnel	referentie	25%	13%	< 2%	5%
	benutting	4%	13%	< 2%	5%
	uitbreiding	< 2%	3%	< 2%	< 2%
Beneluxtunnel - Maasvlakte	referentie	35%	70%	33%	30%
	benutting	28%	23%	< 2%	5%
	uitbreiding	22%	17%	< 2%	< 2%

3. Beneluxtunnel - Vaanplein

Op het traject van de Beneluxtunnel naar het Vaanplein hebben personenauto's in de Referentiesituatie te maken hebben met zeer grote verliestijden; 38% van de personenauto's heeft een verliestijd van meer dan 10 minuten, 31% heeft een verliestijd van meer dan 30 minuten. De verschillen tussen de verliestijden op deze relatie zijn voor het vrachtverkeer beduidend kleiner.

In de tegenrichting komen de verliestijden voor het personenautoverkeer en het vrachtverkeer vrijwel overeen. In de Referentiesituatie heeft ca. 12% van beide modaliteiten te maken met een verliestijd van 10 min of meer. In het Benuttingsalternatief en het Uitbreidingsalternatief heeft al het verkeer geen verliestijden.

Tabel 6.5

Aandeel verkeerssoorten 10' en 30' verliestijd in alternatieven Beneluxtunnel-Vaanplein
bron: DHV

traject	alternatief	% verkeer met ca. 10 minuten verlies		% verkeer met ca. 30 minuten verlies	
		personen	vracht	personen	vracht
Beneluxtunnel - Vaanplein	referentie	38%	16%	31%	8%
	benutting	8%	3%	< 2%	< 2%
	uitbreiding	8%	3%	< 2%	< 2%
Vaanplein - Beneluxtunnel	referentie	12%	12%	7%	6%
	benutting	< 2%	< 2%	< 2%	< 2%
	uitbreiding	< 2%	< 2%	< 2%	< 2%

Conclusie betrouwbaarheid verkeersafwikkeling

De betrouwbaarheid van de alternatieven wordt gekoppeld aan de gemiddelde verliestijd die het verkeer ondervindt. Het blijkt dat voor iedere relatie het Uitbreidingsalternatief het meest betrouwbare alternatief is en de Referentiesituatie het minst.

De verschillen tussen de alternatieven zijn groot. Bij realisatie van het Benuttingsalternatief wordt de totale verliestijd met een factor 4 verminderd ten opzichte van de Referentie. Realisatie van het Uitbreidingsalternatief geeft een nog verdere verbetering.

Wanneer de verschillende relaties nader worden bekeken, blijkt dat het verkeer van de Beneluxtunnel richting RW15 te maken heeft met de grootste verliestijden. Dit wordt voornamelijk veroorzaakt door de invoegbewegingen van RW4 op RW15. In de Referentiesituatie 2010 is hiervoor slechts één rijstrook beschikbaar en is de capaciteit van RW15 volstrekt ontoereikend voor een adequate verkeersafwikkeling. Het Benuttingsalternatief en het Uitbreidingsalternatief geven een aanzienlijke verbetering. In het Benuttingsalternatief beschikt het verkeer vanaf RW4 over twee rijstroken om op RW15 in te voegen, terwijl het verkeer in het Uitbreidingsalternatief eveneens over twee rijstroken kan beschikken, nl. één voor gefaciliteerd verkeer en één voor niet-gefaciliteerd verkeer.

In het algemeen blijkt dat de kans op verliestijd voor personenautoverkeer groter is dan voor vrachtverkeer. Dit kan worden verklaard door de intensiteitsverdeling over het etmaal voor het vrachtverkeer. Een groter deel van het vrachtverkeer rijdt buiten de spitsperiodes en is daardoor minder gevoelig voor de files tijdens de spitsen.

Aan de andere kant is de maximale verliestijd voor het vrachtverkeer in het algemeen groter dan voor personenauto's. Dit kan worden veroorzaakt door het tragere optrekken van vrachtauto's en doordat het vrachtverkeer vaak rijdt op de rechtterijstrook en meer hinder ondervindt van invoegend en uitvoegend verkeer.

6.1.4 Belasting onderliggend wegennet

aspecten Verkeer en Economie	Referentie-situatie	Uitbreidings-alternatief			Benuttings-alternatief
belasting onderliggend wegennet					
deeltraject I	0	Ia 0	Ib 0	Ic 0/-	
deeltraject II	0	IIa -	IIb 0	IIc 0	IId 0/-
deeltraject III	0	IIIa -	IIIb -	IIIc 0/-	

Bij het doelgroepensysteem op rijksweg 15 wordt onderscheid gemaakt tussen een rijbaan voor de doelgroep met 'doelgroepaansluitingen' en een rijbaan voor de niet-doelgroep met 'niet-doelgroep aansluitingen'. Wanneer het niet-doelgroepenverkeer herkomst of bestemming 'haven' heeft, is de consequentie dat dit verkeer via het onderliggend wegennet naar hun bestemming moeten rijden (of vice versa). Daardoor treedt een extra belasting op het onderliggend wegennet op. Deze extra belasting doet zich op twee plaatsen voor: tussen Hoogvliet en de Vondelingenplaat (op de Gadering) en tussen de Reeweg en de Groene Kruisweg (Vondelingenweg, Korperweg). De extra belasting van de Gadering levert in de avondspits mogelijk problemen op. Om het verkeer te kunnen verwerken is een verbreding naar 2x2 rijstroken noodzakelijk.

De belasting van het onderliggend wegennet wordt beïnvloed door:

- de verkeerskundige concepten (Uitbreidingsalternatief of Benuttingsalternatief);
- de verkeerstechnische variant bij Hoogvliet (varianten met aansluiting Hoogvliet bij Aveling of bij het Beneluxplein: de 'Groene Kruisvariant').

In tabel 6.6 worden de intensiteiten op een aantal onderliggende wegen gepresenteerd voor zowel de Referentiesituatie, het Uitbreidingsalternatief en het Benuttingsalternatief. Een toename op het onderliggend wegennet t.o.v. de referentie wordt als ongunstig beoordeeld.

Tabel 6.6
Intensiteiten avondspitsuur (mvt/uur;
totaal beide richtingen)

onderliggend wegennet wegvak / aansluiting	Referentiesituatie (2010)	Uitbreidings- alternatief	Benuttings- alternatief	
aansluiting Groene Kruisweg (noordzijde)	3400	4100	3650	
aansluiting Reeweg (noordzijde)	2600	2100	2450	
aansluiting Reeweg (zuidzijde)	1000	800	900	
Vondelingenweg (bij Eemhaven)	400	600	500	
Korperweg/Waalhaven (zuidzijde)	1300	1800	1450	
Hartelbrug	3900	4700	4400	
Botlekbrug	900	100	2800	
Spijkenisserbrug	3000 ¹	2500	3000 ¹	
Vondelingenweg (tussen Gadering en Shell)	800	2200	3200	
		aansluiting Hoogvliet via Aveling	aansluiting Hoogvliet via Groene Kruisweg	
		variant IIa/c	variant IIb/d	
Aveling (bij aansluiting RW15)	3700	5400	0	4200
Gadering (verkeer door woongebied Hoogvliet)	1500	2900	< 100 ²	2400
Groene Kruisweg (ten oosten van Laning)	2500	2500	4200	2500
Aansluiting Benelux op RW15 (ten zuiden van RW15)	0	0	6000	0
Aansluiting Benelux (ten noorden van RW15)	0	0	2900	0

¹ Maximum-capaciteit Spijkenisserbrug wordt op 3000 mvt/uur gesteld. Daarbij is geen wisselstrook verondersteld.

² Er zal altijd een geringe hoeveelheid verkeer van de Gadering gebruik maken, wat niet exact is in te schatten.

Uitbreidingsalternatief: aansluiting Hoogvliet via Aveling of Groene Kruisweg

Er is een groot verschil in belasting van het wegennet binnen Hoogvliet tussen de variant IIa/c, waarbij de bestaande aansluiting Aveling wordt benut, en de varianten IIb/d, met het opheffen van de aansluiting Aveling en het realiseren van een aansluiting bij het Beneluxplein (de Groene Kruisvariant). Bij laatstgenoemde varianten wordt de verkeerskundige oriëntatie van Hoogvliet verlegd. Het gebruik van de Aveling wordt nul, terwijl de belasting van de Groene Kruisweg ten oosten van de Laning sterk toeneemt. De nieuw aan te leggen verbindingsweg tussen de Groene Kruisweg en het Beneluxplein (en Pernis) zal worden gebruikt door zo'n 43.000 motorvoertuigen per etmaal, waarvoor een weg met 2x2 rijstroken nodig is.

Bij variant IIe (benuttingsalternatief) verandert de belasting van het onderliggend wegennet ten gevolge van het project 'Ontsluiting Vondelingenplaat' dat aan het Benuttingsalternatief is gekoppeld. Door de realisatie van de aansluiting Gadering op rijksweg 15 wordt het verkeer door Hoogvliet drukker, maar dan vooral via de Koddeweg en het bedrijventerrein Gadering, niet via woonstraten.

Botlekbrug en Spijkenisserbrug

Zowel het Uitbreidingsalternatief als het Benuttingsalternatief geven voor het lokale verkeer een verbetering vanwege de toegenomen totale capaciteit op de kruising met de Oude Maas; bij het Uitbreidingsalternatief door realisatie van een tweede Botlektunnel of Botlekbrug (autosnelweg); bij het Benuttingsalternatief door realisatie van een nieuwe bredere Botlekbrug (70 km/uur). In de Referentiesituatie en het Uitbreidingsalternatief is de Botlekbrug alleen in gebruik voor het vervoer van gevaarlijke stoffen. Het is overigens bekend dat in de huidige situatie automobilisten de drukte in de Botlektunnel vermijden en voor hun rit van/naar Spijkenisse de bestaande Botlekbrug kiezen. De verwachting is dat dit (ongewenst) verkeersgedrag in de toekomst alleen nog maar zal toenemen.

Bij het Benuttingsalternatief kan in principe al het verkeer van en naar de aansluiting Spijkenisse van de brug gebruik gaan maken. Voor deze categorie weggebruikers blijft de keuze bestaan tussen de Botlektunnel of de (nieuwe) Botlekbrug. De keuze zal mede worden bepaald op basis van de drukte bij de Botlektunnel (is er een file of niet) en daarop afgestemde routegeleiding met behulp van zogenaamde DRIP's (Dynamische Route Informatie Panelen). Met dynamisch verkeersmanagement kan een goede verdeling van verkeer tussen de Botlekbrug en de Botlektunnel worden bereikt. Uitgangspunt daarbij is dat de Botlektunnel filevrij blijft, omdat stagnatie van de afwikkeling van het verkeer in de Botlektunnel verregaande effecten heeft op RW15 en ook op het gehele verkeerssysteem in Spijkenisse, Voorne-Putten en Hoogvliet.

6.1.5 Verkeersveiligheid

verkeersveiligheid	Referentie-situatie	Uitbreidingsalternatief				Benuttingsalternatief
deeltraject I		Ia	Ib	Ic		
totaal RW15	0	+	+	0/+		
onderliggend wegennet	0	0	0	-		
deeltraject II		IIa	IIb	IIc	IIe	
totaal RW15	0	0/+	0	0	0/+	
onderliggend wegennet	0	-	0	-	0	
deeltraject III		IIIa	IIIb	IIIc		
totaal RW15	0	0/+	0	0		
onderliggend wegennet	0	0	0	0		

Beoordeling en vergelijking van Uitbreidingsalternatief en Benuttingsalternatief

Van alternatieven met een scheiding van banen in gefaciliteerd en niet-gefaciliteerd verkeer gaan gunstige effecten op de verkeersveiligheid uit. De samenstelling van het verkeer op de banen is homogener doordat er sprake is van nagenoeg dezelfde bestemmingen en 'belangen'. Deze redenering gaat vooral op voor het Uitbreidingsalternatief, maar ook voor het Benuttingsalternatief, zij het dat laatst genoemd alternatief een kortere scheiding van banen heeft.

Beoordeling en vergelijking per deeltraject en varianten

Deeltraject I, Europoort

Op deeltraject I zijn reeds infrastructurele maatregelen in uitvoering om rijksweg 15 aan te passen.

Door het uitvoeren van deze maatregelen zal een aantal zogenaamde black-spots (verkeersonveilige plaatsen) op dit deeltraject zijn opgelost. In het kader van deze tracé/m.e.r.-procedure wordt in alle varianten de weg omgebouwd tot (stads)autosnelweg met op alle plaatsen ongelijkvloerse aansluitingen. Dit gaat verder dan de reeds in gang gezette projecten. In variant Ib wordt de Suurhoffbrug vervangen door een nieuwe brug die enigszins naar het oosten wordt verplaatst en gedraaid. In het horizontaal alignement is de overgangsboog vloeiender, dat wil zeggen dat het tracé een vloeiender verloop krijgt dan bij variant Ia. Dit zorgt voor een overzichtelijker wegbeeld, wat bij de weggebruikers tot een zekerder gedrag leidt. Bij het Welplaatracé wordt een eenduidiger wegbeeld gerealiseerd door twee kruisingen met de spoorweg te verwijderen. Dit komt het horizontaal en vertikaal alignement ten goede. Variant Ib verdient in dit opzicht dus de voorkeur.

Bij variant Ic (Benuttingsalternatief) wordt zoveel mogelijk gebruik gemaakt van de bestaande infrastructuur. Dit betekent bij het Stenen Baakplein het realiseren van een ongelijkvloerse aansluiting door gebruik te maken van het onderliggend wegennet en de onderdoorgang bij de Suurhoffbrug. Verder wordt bij deze variant, tussen aansluiting Rozenburg en Welplaatweg, de capaciteit van rijksweg 15 uitgebreid door het gebruik van een zogenaamde PLUS-strook (zoals eerder beschreven: een versmalde linkerrijstrook van 2,75 meter, die alleen tijdens de spitsperiodes kan worden benut bij een maximum snelheid van 80 km/uur). Buiten de spitsperiodes wordt deze strook afgestreept en blijven 2 rijstroken van 3,50 m in gebruik. Dan geldt ook een normale maximumsnelheid van 100 km/uur. Toepassing van een (smallere) barrier in plaats van een geleiderailconstructie geeft voor de weggebruiker op de linkerstrook een subjectief onveiligheidsgevoel. Het kerend vermogen van een barrier is groter. Tegelijk is de kans op terugkaatsing op de eigen rijbaan ook groter, waardoor er meer kans is op secundaire ongevallen. Verlaging van de maximumsnelheid naar 80 kilometer is essentieel om bij toepassing van deze PLUS-strook een veilige wegsituatie te garanderen, waardoor de onderlinge snelheidsverschillen dan minder groot zullen zijn. Een adequate handhaving is een vereiste; beveiliging en toezicht met camera's is dan ook voorzien.

Er is geen verschil in belasting van het onderliggend wegennet tussen de varianten Ia en Ib. Er is een grotere belasting van het onderliggend wegennet bij variant Ic.

Deeltraject II, Botlek

Variant IId scoort – door het meest continue wegbeeld voor de automobilist (4 rijbanen naast elkaar, geen stapelingen of fly-overs) – op de aspecten horizontaal wegprofiel en vertikaal wegprofiel zeer gunstig t.o.v. de andere varianten IIa, IIb en IIc.

Daarentegen scoort variant IId (en IIb) slechter op de aspecten weefbewegingen en aansluitingen als gevolg van de aansluiting van Hoogvliet in het Beneluxplein. Het situeren van deze aansluiting in het knooppunt van RW4 en RW15 geeft een zeer ingewikkelde verkeerssituatie, waarbij waarschijnlijk concessies moeten worden gedaan aan de verkeerstechnische uitgangspunten volgens de ROA.

Variant IIe (Benuttingsalternatief) scoort vooral slechter dan de andere varianten op de aspecten horizontaal alignement en dwarsprofiel. Door het gebruik van de bestaande kunstwerken op de route voor gevaarlijke stoffen ontstaat een krap dwarsprofiel en relatief krappe boogstralen. Beperking van de maximumsnelheid tot 50 km/uur op deze route geeft op zich een verbetering, maar in de praktijk zal de feitelijk gereden snelheid hoger (te hoog) zijn. De weefvakken ten westen van de aansluiting Hoogvliet bij de Aveling kunnen een verhoogd veiligheidsrisico geven.

Bij de varianten IIa en IIc (handhaven bestaande aansluiting Aveling) is er sprake van extra belasting van het onderliggend wegennet in Hoogvliet. Bij de varianten IIb en IId (aansluiting Hoogvliet bij Beneluxster) is die extra belasting afwezig of neemt het verkeer binnen Hoogvliet zelfs af. Daarom scoren IIb en IId op het aspect 'verkeersveiligheid onderliggend wegennet' beter dan IIa en IIc.

Variant IIe zal nauwelijks leiden tot meer verkeersonveiligheid op het onderliggend wegennet.

Deeltraject III: Midden-IJsselmonde

Variant IIIa verschilt van variant IIIb met betrekking tot de doelgroepscheiding: bij variant IIIa is de doelgroepscheiding doorgetrokken tot het VARI-project; bij variant IIIb eindigt de doelgroepscheiding in het Vaanplein. Al het verkeer komt bij variant IIIb direct ten oosten van het Vaanplein samen op een wegdeel met 6 rijstroken per baan (waarvan 2 weefstroken). Daardoor ontstaan veel weefbewegingen op het traject tussen Vaanplein en aansluiting IJsselmonde. Tegelijk is het aandeel vrachtautos op dit trajectdeel relatief hoog. Weef- en invoegbewegingen van personenautoverkeer kunnen tot moeilijke situaties leiden.

Variant IIIc (Benuttingsalternatief) verschilt verkeerskundig niet veel van variant IIIa. Daarentegen is het wegontwerp krappere opgezet door het niet toepassen van bergingszones. Dit betekent dat obstakels niet direct van de rijbaan / vluchtstrook kunnen worden verwijderd en dat bij pechgevallen gevaarlijke situaties kunnen ontstaan.

De belasting van het onderliggend wegennet verschilt tussen de varianten nauwelijks.

6.1.6 Kwetsbaarheid verkeersafwikkeling

aspect	Referentie-situatie	Uitbreidings-alternatief				Benuttings-alternatief
kwetsbaarheid						
deeltraject I	0	Ia 0/+	Ib +	Ic 0		
deeltraject II	0	IIa 0	IIb 0	IIc +	IId +	IIE 0/+
deeltraject III	0	IIIa 0/+		IIIB +		IIIC 0/+

Het Uitbreidingsalternatief en het Benuttingsalternatief zijn (kwalitatief) beoordeeld op twee aspecten:

- de gevoeligheid voor stremmingen op RW15 als gevolg van weersinvloeden, beheer en onderhoud en calamiteiten;
- de mogelijkheden die de alternatieven en varianten bieden om de negatieve effecten van stremmingen geheel of gedeeltelijk teniet te doen; hoe meer mogelijkheden er binnen een alternatief of variant zijn of kunnen worden ingebouwd, hoe gunstiger dit is.

Kwetsbaarheid door weersinvloeden

Op dit aspect is geen duidelijk verschil aan te duiden tussen Referentie-, Uitbreidingsalternatief en Benuttingsalternatief. Ook het verschil tussen de varianten is niet groot. Wel zijn er maatregelen denkbaar die een positief effect hebben op een geringere kwetsbaarheid door weersinvloeden. In principe zijn deze maatregelen alternatief-onafhankelijk en kunnen dan ook bij elk onderzocht alternatief worden toegepast.

Kwetsbaarheid door beheer en onderhoud

Algemeen scoren die alternatieven en varianten beter, waarbij het dwarsprofiel een 'overbreedte' van 1 à 2 meter heeft. Met een voldoende breedte is een meer flexibele wegingdeling mogelijk en kan onderhoud efficiënter worden uitgevoerd. Wanneer bij beheer en onderhoud aan de weg verkeersomleidingen nodig zijn, kunnen snel en gemakkelijk te realiseren doorsteken van de ene naar de andere rijbaan de kwetsbaarheid gunstig beïnvloeden.

Het Uitbreidingsalternatief scoort op het aspect kwetsbaarheid bij beheer en onderhoud beter dan het Benuttingsalternatief vanwege de langere afstand waarover het systeem van gescheiden rijbanen wordt toegepast en door het ruimere wegprofiel op het trajectdeel Welplaatbocht en tussen Beneluxplein en Vaanplein.

Bij een beoordeling op deeltraject en varianten kan worden opgemerkt dat de wegingdeling op een nieuwe Suurhoffbrug (deeltraject I, variant Ib) ruimer is dan op de bestaande Suurhoffbrug (variant Ia).

Bij deeltraject II is het dwarsprofiel van rijksweg 15 bij Hoogvliet in alle gevallen zeer krap. De varianten IIa en IIb gaan uit van gestapelde rijbanen, waarbij alleen tussen de op maaiveld liggende banen een doorsteek worden gemaakt. Beheer en onderhoud is in deze situatie lastig.

Kwetsbaarheid bij calamiteiten

Alternatieven scoren het gunstigste op kwetsbaarheid wanneer de plaats van het ongeval snel bereikbaar is en wanneer snel het wegprofiel kan worden aangepast om een noodsituatie het hoofd te bieden. Deze kans is het grootst bij het Uitbreidingsalternatief. Ook hier geldt dat een 'overbreedte' van de weg en de aanwezigheid van bergingszones voordelen heeft voor de bereikbaarheid en manoeuvreerbaarheid voor bergingsvoertuigen en hulpdiensten. Snel te realiseren doorsteken van de ene baan naar de andere geven gelegenheid om het verkeer snel om te leiden.

Op het niveau van deeltrajecten en varianten kan het volgende worden geconcludeerd. Op deeltraject I, variant Ib, is de wegindeling op de nieuwe Suurhoffbrug ruimer en gemakkelijker te wijzigen dan op een aangepaste Suurhoffbrug. Ook bij de Welplaatbocht scoort variant Ib het best. Het Benuttingsalternatief scoort hier het slechtst.

Ook op deeltraject II is er enig verschil tussen de varianten. Mogelijkheden voor hulpdiensten en de zelfredzaamheid zijn groter bij een extra Botlekbrug (variant IIa en IIe) dan bij een tunnel. Daarbij is ook de wegindeling gemakkelijker aan te passen. Bij de varianten IIa en IIb (stapeling) zijn alleen de op maaiveld liggende banen goed benaderbaar en kan een doorsteek tussen banen gemaakt worden. Bij een overkluizing (deeltraject III, variant IIIa) is de weg voor hulpdiensten minder goed bereikbaar. Bij een eventuele overkluizing over een lengte van meer dan 400 meter zullen strenge eisen worden gesteld ten aanzien van vluchtwegen en zelfredzaamheid van hulpdiensten (brandweer).

6.1.7 Toekomstwaarde

aspecten Verkeer en Economie	Referentie-alternatief	Uitbreidings-alternatief	Benuttings-alternatief
toekomstwaarde	0	+	0/+

Restcapaciteit

De toekomstwaarde van de weg wordt bepaald door de restcapaciteit van de weg, waarbij wordt uitgegaan van het ontworpen alternatief of variant. De restcapaciteit van rijksweg 15 is verschillend voor het gekozen verkeerskundig alternatief en wordt gemeten als verhouding tussen verwachte intensiteit en capaciteit. In de gevoeligheidsanalyse (hoofdstuk 7) is een aantal factoren genoemd waarom de intensiteit op rijksweg 15 kan wijzigen. Een grotere restcapaciteit van een alternatief betekent een grotere 'robuustheid' tegenover mogelijk gewijzigde ontwikkelingen.

Op basis van de I/C-verhoudingen per alternatief kan de conclusie worden getrokken dat vooral het Benuttingsalternatief in het jaar 2010 op sommige wegvakken feitelijk al te maken heeft met congestie. De toekomstwaarde van dit alternatief moet dan ook lager worden ingeschat dan van het Uitbreidingsalternatief.

De autonome groei van het verkeer na 2010 is niet bekend. Wel zijn er al (CPB-) scenario's voor de jaren na 2010, waarin de verdere invulling van de Tweede Maasvlakte (1000 hectare) is meegenomen. De groeifactor uit deze scenario's, gemiddeld 3% groei per jaar, is aangehouden om de intensiteiten per wegvak voor de periode 2011 tot en met 2020 te schatten.

Het gedeelte tussen **Stenen Baakplein en de aansluiting met de N57** heeft in al 2010 een capaciteitsprobleem. Op het traject tussen de Rijnweg en de Merwedeweg – waarin de Dintelhavenbrug ligt – ontstaat tussen 2010 en 2015 bij het Uitbreidings- en Benuttingsalternatief een capaciteitsprobleem. Bij het Uitbreidingsalternatief loopt het weggedeelte **aansluiting Hoogvliet - knooppunt Benelux** tussen 2010 en 2016 vast. De verkeersafwikkeling van het Benuttingsalternatief is rond de Botlektunnel in het jaar 2010 al kwetsbaar. Er is bij dit alternatief geen sprake van restcapaciteit. Bij het Uitbreidingsalternatief zullen op het traject **Reeweg - Vaanplein** tussen 2011 en 2017 capaciteitsproblemen gaan ontstaan. De overige trajectdelen ondervinden tot 2020 geen problemen. Bij het Benuttingsalternatief voldoet het gedeelte Reeweg - Vaanplein op de gefaciliteerde baan al in 2010 niet meer volledig aan de congestienorm voor doelgroepverkeer op achterlandverbindingen.

Aanpasbaarheid

De toekomstwaarde van een verkeerssysteem kan ook worden gekenmerkt door de mogelijkheden die er zijn om een bepaald alternatief/variant van rijksweg 15 zodanig aan te passen dat deze beter benut kan worden voor een toekomstig **ander** gebruik.

De 'aanpasbaarheid' hangt vooral af van de ontworpen varianten. Varianten met relatief complexe constructies zijn minder goed en tegen hogere kosten aan te passen dan eenvoudiger constructies. Ook speelt de beschikbare fysieke ruimte een rol; een breder beschikbaar dwarsprofiel geeft meer mogelijkheden om in een later stadium de weg nog aan te passen. Vooral door het ruimer aangehouden dwarsprofiel scoort het Uitbreidingsalternatief op het aspect aanpasbaarheid beter dan het Benuttingsalternatief. Een onderscheid naar varianten van het Uitbreidingsalternatief is wel aanwezig, maar zo gering dat dit in de score wegvalt.

Rekeningrijden en select-systeem

Het invoeren van het zogenaamde 'spitstarief' in de vorm van een betaalsysteem voor **alle** verkeersdeelnemers kan zonder meer op (een eventueel uitgebreide) rijksweg 15 worden ingevoerd. Betaalpunten kunnen op alle banen ('rood' en 'blauw') worden gerealiseerd.

Het select-systeem veronderstelt dat verkeersdeelnemers een keuze hebben voor een betaalde, filevrije baan of een niet-betaalde, mogelijk niet-filevrije baan. Doordat in alle varianten voor rijksweg 15 uitgegaan wordt van aparte aansluitingen op rode en blauwe rijbanen, is invoering van select-systeem op rijksweg 15 niet zonder meer mogelijk. Als select-systeem zich voor rijksweg 15 aandient, zullen de juridische consequenties moeten worden onderzocht en ook de mogelijkheden om de aansluitingen compleet te maken (toegankelijk voor rood én blauw).

6.1.8 Economie. Vestigingsklimaat.

aspecten Verkeer en Economie	Referentie-alternatief	Uitbreidings-alternatief	Benuttings-alternatief
vestigingsklimaat	0	+	+

Directe economische effecten.

De omvang van de reistijdwinsten is de belangrijkste indicator voor de directe economische effecten. Met inachtnaam van de beperkingen in het rekenmodel worden de directe effecten van verbreding van rijksweg 15, de monetaire reistijdwinst, voor het Uitbreidingsalternatief becijferd op 95

miljoen gulden op jaarbasis in 2010. Daarvan komt zo'n 60% terecht bij het havengebonden en 40% bij het niet-havengebonden verkeer. Voor het Benuttingsalternatief bedraagt de monetaire reistijdwinst 86 miljoen gulden op jaarbasis; waarvan 63% voor havengebonden verkeer en 37% voor niet havengebonden verkeer.

Zowel de haven als de rest van Rijnmond profiteren daarmee van de verbetering van de bereikbaarheid. Voor het zakelijk verkeer en het vrachtverkeer zijn de baten 60 miljoen respectievelijk 54 miljoen (Uitbreidings- resp. Benuttingsalternatief).

Effecten betrouwbaarheid verkeersafwikkeling

Uit de effectmeting van de betrouwbaarheid van de verkeersafwikkeling op rijksweg 15 blijkt dat in de referentiesituatie 10% tot 15% van het vrachtverkeer een vertraging heeft van 10 minuten of meer en 5% tot 10% een vertraging van 30 minuten of meer. Cijfers voor het overige verkeer laten een vergelijkbaar beeld zien. Voor één relatie (Beneluxtunnel - Maasvlakte) is er een kans van 70% voor vrachtverkeer op vertragingen van 10 minuten en meer. Hieruit kan geconcludeerd worden dat in de referentiesituatie van een aanzienlijke variatie in rijtijden sprake is.

In zowel het Uitbreidingsalternatief als het Benuttingsalternatief komen in meer beperkte mate variaties in de rijtijd voor. 5% tot 10% van het vrachtverkeer heeft een verliestijd van 10 minuten (voor de relatie Beneluxtunnel - Maasvlakte: ca. 20%), terwijl een vertraging van meer dan 30 minuten bijna niet meer voorkomt.

Het belang van betrouwbaarheid van rijtijden van het goederenvervoer in Rijnmond is nader onderzocht. Uit een NEI-studie uit 1995 naar het economisch belang van een betrouwbare levertijd is gebleken dat – in geld uitgedrukt – de omvang van het indirecte effect van een meer betrouwbare rijtijd circa 10% van het directe effect bedraagt.

Sinds 1995 neemt het belang van de betrouwbaarheid van de rijtijd echter steeds meer toe door maatschappelijke ontwikkelingen en continue veranderingen in de logistieke organisatie van het bedrijfsleven. De voortschrijdende individualisering van de consument en de steeds groter worden internationale concurrentie dwingen bedrijven tot optimalisering van de integrale keten, de 'Supply Chain'. Als gevolg daarvan wordt leverbetrouwbaarheid van goederen steeds belangrijker.

Vertragingen in de levertijd van goederen worden voor zo'n 60% bepaald door rijtijden op de infrastructuur. Andere oorzaken zijn het laden en lossen, vertragingen op het afleveradres en de pauze van de chauffeur.

Vertragingen op de openbare weg worden overigens in gelijke mate veroorzaakt door het hoofdwegennet en het onderliggende wegennet.

Ook voor het zakelijke personenverkeer is een betrouwbare rijtijd van belang. Onderzoekresultaten hierover zijn nauwelijks beschikbaar. Aangenomen mag worden dat, evenals in het goederenvervoer, het belang van op tijd komen in feite bepaald wordt door de klant, waar tijd doorgaans (ook) schaars is. Het belang van een betrouwbare rijtijd zal voor het zakelijke verkeer het grootst zijn, wanneer er geen 'tweede kans' bestaat om de schade in te halen.

Indirecte economische effecten

Door het wegnemen van (een deel van) de bereikbaarheidsknelpunten op rijksweg 15 ontstaan tevens indirecte economische effecten:

- diversificatie van productiestructuur in de haven met name door het realiseren van economische potenties en door vergroting van samenhang tussen stad en haven;
- vergroting van *bereikbaarheid* van de direct aan rijksweg 15 gelegen bedrijventerreinen en in mindere mate van stadsrandlocaties.

Uitbreidingsplannen zijn niet direct afhankelijk van uitbreiding rijksweg 15;

- stijging van het arbeidspotentieel door het vergroten van de zoekruimte;
- een bescheiden effect op afwikkeling van interne relaties. In 2010 wordt het intra-havenverkeer voor een groot gedeelte afgewikkeld via het onderliggend wegennet en zal beperkt gebruik maken van (een verbeterde) rijksweg 15.

Samenvattend: uitbreiding van rijksweg 15 (volgens Uitbreidingsalternatief of Benuttingsalternatief) kan een bijdrage leveren aan het veilig stellen van de gewenste ruimtelijk-economische ontwikkeling voor Rijnmond en aan de beoogde mainport-ontwikkeling.

Tabel 6.7

Uitkomsten beoordeling aspecten ruimtelijke inrichting en milieu

aspect	Referentie-alternatief	Uitbreidings-alternatief				MMA	Benuttings-alternatief	MMA
ruimtelijke opbouw								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		+		+		++	+	++
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		+	+	0/+	++	++	+	++
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		++		+		++	+	++
natuur								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/+		0/+		++	0/+	++
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		0/+	+	0/+	+	++	+	++
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		+		0/+		++	0/+	++
recreatie								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		+		+		++	+	++
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		0	+	0	++	++	+	++
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		+		0/+		++	0/+	++
geluid en trillingen								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/-		0/-		+	0	+
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		0/-	0/-	0/-	0	++	0/+	++
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		+		+		++	+	++
luchtkwaliteit								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0		0/+		+	0	+
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		0/-	0/-	0	0/-	0/-	0	0
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		0/-		0/-		0/-	0	0
vervoer van gevaarlijke stoffen								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/+		0/+		0/+	0/+	0/+
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		0/-	0/-	0	0/-	0/-	0	0
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		-		0/-		0/-	0/-	0/-
bodem en water								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		0/-		-		0/-	0/-	0/-
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		-	-	-	-	0/-	0/-	0/-
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		-		-		0/-	-	0/-
compensatie								
deeltraject I	0	Ia		Ib		MMV	Ic	MMV
		--		--		-	-	-
deeltraject II	0	IIa	IIb	IIc	IId	MMV	Ile	MMV
		--	-	--	-	-	-	-
deeltraject III	0	IIIa		IIIb		MMV	IIIc	MMV
		-		-		-	-	-

6.2 Aspecten Ruimtelijke inrichting en Milieu

6.2.1 Conclusies.

Deze paragraaf is – in tegenstelling tot paragraaf 6.1 – ingedeeld per deeltraject. Tabel 6.7 presenteert de uitkomsten van de varianten per deeltraject op de beoordelingsaspecten van Ruimtelijke Inrichting en Milieu. De waardering is gebaseerd op de eindbeoordeling in hoofdstuk 20 van het deelrapport Ruimtelijke Inrichting en Milieu.

Bij de beoordeling is uitgegaan van een 7-puntschaal, waarbij de eenheden de volgende betekenis hebben ten opzichte van de referentiesituatie:

- ++ sterke verbetering/knelpunt (en) worden opgelost
- + significante verbetering
- 0/+ indicatieve verbetering
- 0 geen verbetering, geen verslechtering
- 0/- indicatieve verslechtering
- significante verslechtering
- - sterke verslechtering/nieuw knelpunt.

6.2.2 Deeltraject I: Europeoort

Hieronder worden de scores van de varianten op de onderscheiden aspecten toegelicht. Aan de orde komen de verschillen ten opzichte van de autonome ontwikkeling en ten opzichte van elkaar. Ook wordt het oplossend vermogen van de varianten op knelpunten aangegeven.

Ruimtelijke opbouw

- Dankzij het pakket met standaard mitigerende maatregelen scoren de varianten op dit deeltraject beter dan de autonome ontwikkeling voor ruimtelijke opbouw. De verschillen tussen Ia en Ib zijn gering. Dankzij het aanvullend pakket MMA-maatregelen scoren de beide MMV's beter dan de varianten waarop ze zijn gebaseerd.
- De knelpunten voor ruimtelijke opbouw op dit deeltraject in de autonome ontwikkeling worden door zowel de varianten als de MMV opgelost: de inrichting van rijksweg 15 en de directe omgeving draagt bij aan de uitstraling en aantrekkelijkheid van het havengebied. De transportbundel waar rijksweg 15 onderdeel van uitmaakt is als zodanig herkenbaar en vormt een eenheid.

Natuur

- Alle varianten scoren tenminste iets beter op natuur dan de autonome ontwikkeling, mede dankzij de standaard mitigerende maatregelen op dit deeltraject.
- De MMV's scoren aanzienlijk beter dan de andere varianten door de toepassing van dubbellaags ZOAB en de aanvullende mitigerende maatregelen voor ecologische verbindingen.
- Het knelpunt in de autonome ontwikkeling voor natuur – verstoring van natuurgebieden ten zuiden van rijksweg 15 – wordt alleen door de MMV's opgelost. Bij alle varianten verbetert wel de ecologische kwaliteit van de directe omgeving van rijksweg 15 in het havengebied en wordt het ecologisch knelpunt bij de Suurhoffbrug opgeheven.

Recreatie

- Alle varianten – inclusief de MMV's – vormen een aanzienlijke verbetering ten opzichte van de autonome ontwikkeling.
- De MMV's scoren wat recreatie betreft significant beter dan de varianten waarop ze zijn gebaseerd, dankzij het aanvullend MMA-maatregelpakket.
- Het knelpunt van de recreatieve aantrekkelijkheid van de directe omgeving van rijksweg 15 en van de weg zelf wordt door alle varianten opgelost. Alleen de MMV's lossen het knelpunt van verstoring door geluid op. Door het toevoegen, verbeteren en terugbrengen van fietspaden verbetert bij alle varianten het knelpunt van de tekortschietende langzaam-verkeersverbindingen.

Geluid en trillingen

- De geluidsoverlast in termen van aantallen gehinderden, woningen en geluidbelast oppervlak neemt – ondanks de verplichte maatregelen in het kader van de Wet geluidhinder – in geringe mate toe ten opzichte van de autonome ontwikkeling bij varianten Ia en Ib. Bij Ic is er geen sprake van een verslechtering ten opzichte van de autonome ontwikkeling.
- De MMV's scoren beter dan de varianten en ook ten opzichte van de autonome ontwikkeling. Het aanvullend MMA-maatregelpakket heeft ook op dit aspect een significante verbetering tot gevolg.
- Het knelpunt van toename van geluidhinder – en met name de geluidbelasting van het recreatiegebied de Brielse Meer – bij de autonome ontwikkeling wordt door de MMV's verbeterd, maar niet opgelost. Bij de varianten Ia en Ib verslechtert de situatie nog iets. Dit geldt ook voor de aantallen gehinderden en geluidbelaste woningen.

Luchtkwaliteit

- Bij variant Ib verbetert de luchtkwaliteit iets ten opzichte van de autonome ontwikkeling doordat hierbij minder autokilometers worden gereden. De verschillen tussen Ia en Ib zijn echter niet groot. Over het geheel verbetert de luchtkwaliteit niet bij Ia en Ic ten opzichte van de autonome ontwikkeling.
- De MMV's scoren iets gunstiger, met name wat uitstoot van CO₂ betreft. Bij het aspect luchtkwaliteit is alleen compensatie van mondiale effecten mogelijk.
- Het knelpunt ten aanzien van luchtkwaliteit (de toename van de uitstoot van CO₂ en NO₂) wordt ondanks de verminderde emissie van motorvoertuigen, door geen van de varianten of de MMV's opgelost.

Vervoer van gevaarlijke stoffen (externe en interne veiligheid)

- Als gevolg van de verbeterde verkeersveiligheid op rijksweg 15 op deeltraject I verbetert bij alle varianten en bij de MMV's zowel de externe als de interne veiligheid.
- Het knelpunt van de ligging van Hotel de Beer binnen de contour van 1.10⁻⁶ /jr wordt bij geen van de varianten en ook niet bij de MMV's opgelost, hoewel hierbij wel sprake is van een verbetering ten opzichte van de autonome ontwikkeling.

Bodem en water

- Alle varianten scoren slechter dan de autonome ontwikkeling. De varianten Ia en Ic scoren iets beter dan Ib, waarbij de verwisseling van spoor en weg het nodige graafwerk met zich meebrengt.
- Het extra graafwerk doet zich ook voor bij de MMV's. Hier staan echter op andere onderdelen verbeteringen tegenover dankzij het aanvullend MMA-maatregelpakket, zodat per saldo de MMV's gelijk scoren aan de andere varianten.

-
- Het knelpunt van de aanwezigheid van verontreinigde (punt)locaties op diverse, niet nader bekende, plaatsen langs rijksweg 15 wordt niet opgelost. Reden hiervoor is dat de verontreinigingen niet alleen langs rijksweg 15 aanwezig zijn, maar in het gehele Europortgebied.

Compensatie

- Alle varianten veroorzaken ten opzichte van de autonome ontwikkeling een aanzienlijke compensatieverplichting in het kader van de Boswet. Bij de varianten Ia en Ib treedt een behoorlijke verstoring op van natuur en recreatie als gevolg van o.a. de aanpassing van de aansluiting Stenen Baakplein (ongelijkvloers) en de aanleg van een nieuwe Suurhofbrug.
- Het belangrijkste knelpunt van verstoring van natuur- en recreatiegebieden ten zuiden van rijksweg 15 wordt alleen door de MMV's opgelost. De knelpunten wat betreft barrièrewerking en verlichting wordt door alle varianten sterk verbeterd.

6.2.3 Deeltraject II: Botlek

Ruimtelijke opbouw

- Alle varianten verbeteren de ruimtelijke opbouw ten opzichte van de autonome ontwikkeling. Variant IIc en de MMV's scoren het beste, dankzij meer integratie van verschillende functies op eenzelfde plek, de mogelijkheden om wensen uit de omgeving mee te nemen, een betere herkenbaarheid van de infrabundel, minder restruimten en meer dynamiek. De lagere score van IIc hangt samen met toename van de onoverzichtelijkheid voor de weggebruiker en een minder goede herkenbaarheid van de infrabundel.
- Het aanvullend MMA-maatregelenpakket scoort alleen bij het Benuttingsalternatief significant beter ten opzichte van de variant waarop deze is gebaseerd (IIe).
- De knelpunten – onvoldoende bijdrage van rijksweg 15 aan de uitstraling en aantrekkelijkheid van het havengebied en het ontbreken van samenhang tussen rijksweg 15 en de andere onderdelen van de infrabundel – worden door variant IIc en de MMV's opgelost en door IIa en IIb verbeterd.

Natuur

- Alle varianten hebben positieve effecten op de natuur ten opzichte van de autonome ontwikkeling. De MMV's en IIc scoren het beste, gevolgd door IIb en IIe, en tenslotte IIa en IIc. De MMV's, IIb en IIc verbeteren vooral de barrièrewerking en leveren minder versnippering op van omliggende gebieden.
- Evenals bij ruimtelijke opbouw zorgt het aanvullend MMA-maatregelenpakket vooral bij IIe (Benuttingsalternatief) voor een significante verbetering.
- Het knelpunt van verstoring van natuurwaarden ten zuiden van rijksweg 15 wordt alleen door de MMV's (toepassen van dubbellaags ZOAB) opgelost. Alle varianten – de MMV's het meest – verbeteren het knelpunt van de geringe ecologische kwaliteit van rijksweg 15 en directe omgeving.

Recreatie

- Met uitzondering van IIa en IIc betekenen alle varianten een (aanzienlijke) verbetering voor de recreatie ten opzichte van de autonome ontwikkeling. Onder meer wordt de kwaliteit en kwantiteit van langzaam-verkeersverbindingen verbeterd. Ook de aantrekkelijkheid van rijksweg 15 en de directe omgeving neemt toe voor de weggebruiker, door betere herkenbaarheid van de infrabundel, meer mogelijkheden voor beleving van de landschappelijke karakteristiek en meer oriëntatiemogelijkheden. IIa en IIc scoren niet beter dan de autonome ontwikkeling omdat bij deze oplossing de herkenbaarheid van de bundel en de continuïteit van het wegbeeld juist verminderen.
- Ook bij recreatie zorgt het aanvullend MMA-maatregelpakket bij IIe (Benuttingsalternatief) voor een significant betere score.
- Het knelpunt van tekort aan extensieve recreatiegebieden wordt door geen van de varianten opgelost. De MMV's lossen als enige het knelpunt van verstoring door geluid van recreatiegebieden op. IIc en de MMV's lossen het knelpunt van de langzaam-verkeersverbindingen op, evenals dat van de beperkte recreatieve waarde van rijksweg 15 voor de weggebruiker. IIb, IIc, IIe en de MMV verminderen ook nog de versnippering van recreatiegebieden door het opheffen van de aansluiting Aveling.

Geluid en trillingen

- De meeste varianten verslechteren in geringe mate de geluidoverlast ten opzichte van de autonome ontwikkeling. Bij IIc is dit niet het geval door toepassing van de luifel. Deze scoort daardoor gelijk aan de autonome ontwikkeling.
- Alleen de MMV's scoren duidelijk positief, vanwege de aanvullende geluidwerende maatregelen in de vorm van dubbellaags ZOAB.
- Het knelpunt van toename van het aantal gehinderden en het aantal geluidbelaste woningen wordt wel aangepakt door de MMV's, maar niet opgelost. Dat geldt ook voor de andere varianten.

Luchtkwaliteit

- De verschillen tussen de varianten onderling en met de autonome ontwikkeling zijn gering. Bij alle varianten neemt de luchtkwaliteit iets af ten opzichte van de autonome ontwikkeling, in weerwil van de afname van de uitstoot van motorvoertuigen.

Variant IIc is iets gunstiger dan de andere varianten, dankzij de verlegging van de weg in noordelijke richting.

- Ook bij de MMV's is er geen sprake van een significante verbetering ten opzichte van de autonome ontwikkeling, ondanks de toepassing van zonnecellen.
- Op het traject ten oosten van de Botlekbrug komen nog steeds plaatsen langs rijksweg 15 voor waar de luchtkwaliteit voor NO₂ niet aan de normen voldoet, ondanks de dalende concentraties. Dit knelpunt wordt waarschijnlijk wel opgelost voor de grotere woningbouwagglomeraties, maar niet bij verspreid liggende woningen.

Vervoer van gevaarlijke stoffen

- Wat externe veiligheid betreft is er – met uitzondering van IIc – geen verschil tussen de varianten en de autonome ontwikkeling. Variant IIc wijkt af omdat er ter hoogte van Hoogvliet rijbanen naar het noorden verschuiven. Voor interne veiligheid scoren alle varianten fors slechter dan de autonome ontwikkeling, doordat op 2x5 wegstroken in files meer mensen potentieel slachtoffers kunnen zijn bij een ongeval met het vervoer van gevaarlijke stoffen dan op 2x3 rijstroken.
- Voor het vervoer van gevaarlijke stoffen zijn geen mitigerende of compenserende maatregelen voorhanden. De scores zijn gelijk aan de varianten waarop ze zijn gebaseerd.
- Geen van de varianten lost het knelpunt op wat betreft de ligging van een aantal woningen binnen de IR contour van 1.10⁻⁶/jr.

Bodem en water

- Alle varianten scoren duidelijk slechter dan de autonome ontwikkeling. IIe, de MMV van het Benuttingsalternatief en ook IIa zijn relatief nog de beste, omdat bij deze varianten (veel) minder materiaal hoeft te worden verplaatst (grond, bemalingswater e.d.) en geen geologische eenheden worden verstoord. IIc is relatief de slechtste variant omdat bij deze variant de waterkering bij Hoogvliet moet worden aangepast.
- Het aanvullend MMA-maatregelpakket levert bij dit aspect geen significante verbetering op. Dat geldt zowel voor het Uitbreidingsalternatief als bij het Benuttingsalternatief.
- Voor bodem en water ontstaan enkele nieuwe knelpunten bij alle varianten, met uitzondering van variant IIa. Het gaat daarbij om mogelijk grote hoeveelheden verontreinigde grond en door de noodzaak verontreinigde bermsloten te saneren.

Compensatie

- Bij alle varianten ontstaan compensatieverplichtingen, hoofdzakelijke Boswet-compensatie en compensatie verstoord recreatie-gebied. Deze verplichting is bij IIa het omvangrijkst en bij IIc het geringst. Per saldo zijn de verschillen echter niet zo groot. De knelpunten wat betreft barrièrewerking en verlichting wordt door alle varianten sterk verbeterd.
- De MMV's scoren positief in verband met de voorgenomen aanvullende geluidwerende voorzieningen.
- Het belangrijkste knelpunt op dit deeltraject is de verstoring van recreatie-gebieden (Noordrand Spijkernisse en Noordwest Hoogvliet). Dit knelpunt wordt door de varianten IIa tot IIe versterkt en alleen door de MMV's opgelost.

6.2.4 Deeltraject III: Midden-IJsselmonde

Ruimtelijke opbouw

- Dankzij het standaard pakket mitigerende maatregelen scoren alle varianten beter dan de autonome ontwikkeling. Variant IIIa is gunstiger voor de ruimtelijke opbouw dan IIIb en IIIc. Rijksweg 15 past bij de varianten veel beter bij de (veranderde) omgeving dan in de autonome ontwikkeling.
- Het aanvullend MMA-maatregelenpakket zorgt bij het Benuttingsalternatief voor een significante verbetering ten opzichte van de basis-variant IIIc.
- Het belangrijkste knelpunt voor ruimtelijke opbouw bij deeltraject III is het ruimtegebrek in het hele gebied. Dit knelpunt wordt door alle varianten vanwege de extra benodigde ruimte voor de capaciteitsvergroting vergroot. Het minste is dat nog het geval bij IIIc en de MMV die hierop is gebaseerd.

Natuur

- Alle varianten scoren beter dan de autonome ontwikkeling. Dat hangt onder meer samen met de verminderde barrièrewerking, minder versnippering en een betere functievervulling bij de varianten. IIIa scoort dankzij de overkapping beter dan IIIb en IIIc.
- De MMV's verbeteren het meest doordat daarbij sprake is van nog minder versnippering dan bij IIIa en IIIc. Het aanvullend MMA-maatregelenpakket scoort bij zowel het Uitbreidings- als bij het Benuttingsalternatief significant beter dan de variant waarop ze zijn gebaseerd.
- Het knelpunt van verstoring door geluid wordt alleen door het MMV's opgelost. Het knelpunt van de barrièrewerking van rijksweg 15 wordt bij alle varianten verbeterd. De ecologische knelpunten worden door alle varianten opgelost.

Recreatie

- De varianten scoren beter dan de autonome ontwikkeling voor het aspect recreatie, met name door de verbetering van de kwaliteit en kwantiteit van de langzaam-verkeersverbindingen. Ook vergroten de varianten de recreatieve mogelijkheden voor gebruikers van rijksweg 15 en de directe omgeving.
- Per saldo scoren de MMV's het best. Het aanvullend MMA-maatregelenpakket met de geheel gesloten overkapping en de toepassing van dubbellaags ZOAB pakt veel gunstiger uit voor het aspect recreatie dan de varianten waarop ze zijn gebaseerd.

-
- De MMV's lossen knelpunten op wat betreft verstoring door geluid en de versnipperende werking van rijksweg 15 op recreatiegebieden. De MMV's en de varianten lossen geen van alle het knelpunt van het tekort aan extensieve recreatiegebieden op.

Geluid en trillingen

- De varianten scoren dankzij het schermenpakket in het kader van de Wet geluidbeheer beter dan de autonome ontwikkeling. De verschillen tussen IIIa, IIIb en IIIc zijn wat het aspect geluid betreft gering.
- De MMV's scoren aanmerkelijk beter wat geluidhinder betreft, vanwege dubbellaags ZOAB.
- Alleen de MMV's lossen het (beperkte) knelpunt voor geluid op deeltraject III op.

Luchtkwaliteit

- Bij dit aspect treedt voor geen van de varianten een verbetering op. Alleen variant IIIc scoort gelijk aan de autonome ontwikkeling.
- Het aanvullend MMA-maatregelpakket levert bij luchtkwaliteit op dit deeltraject een geringe verbetering op, door compensatie van de CO₂ uitstoot als gevolg van de plaatsing van zonnecellen op de geluidschermen.
- Er komen langs deeltraject III bij alle varianten, inclusief de MMV's nog plaatsen voor waarbij de luchtkwaliteit voor NO₂ niet voldoet aan de normen. Dit betreft naar alle waarschijnlijkheid alleen enkele verspreid liggende woningen.

Vervoer van gevaarlijke stoffen

- Wat externe veiligheid betreft zijn de verschillen tussen de varianten, de MMV en de autonome ontwikkeling gering. Bij interne veiligheid scoort variant IIIa het minst. Verwacht wordt dat bij een overkapping meer slachtoffers zullen vallen dan in een open-wegsituatie.
- De MMV's – met een geheel gesloten overkapping – scoren niet slechter dan IIIb, omdat bij de MMV de rijbanen zijn gescheiden door een explosiebestendige tussenwand. Daar staat tegenover dat het bereiken van een ongevalsplaats voor hulpdiensten bij een overkapping moeizamer zal verlopen.

Bodem en water

- De varianten scoren alle duidelijk slechter dan de autonome ontwikkeling.
- De MMV's scoren iets beter door meer hergebruik van materialen en door het voorkomen van zettingen van de rijksweg.
- Per saldo levert het aanvullend MMA-maatregelpakket een geringe verbetering op ten opzichte van de varianten waarop ze zijn gebaseerd.
- Belangrijk knelpunt op deeltraject III is de zettingsgevoeligheid van de bodem. Dit is vooral een probleem voor rijksweg 15 zelf. Alleen bij de MMV's wordt dit knelpunt opgelost, door de hele weg te onderheien.

Compensatie

- Alle varianten veroorzaken een compensatieverplichting. Het verschil tussen IIIa en IIIb/IIIc bedraagt 5 ha (respectievelijk 40 en 45 ha te compenseren natuur- en recreatiegebied) en wordt veroorzaakt door een gedeeltelijke compensatie (5 ha) van vernietigd recreatie-gebied op de gedeeltelijk open overkapping van variant IIIa.
- Bij de MMV's moet, naast de compensatie in het kader van de Boswet, 5 ha. vernietigd recreatiegebied worden gecompenseerd. Daarnaast vindt compensatie van 5 ha. recreatiegebied plaats op de overkapping.

- Knelpunten ten aanzien van barrièrewerking voor recreatie en vernietiging/verstoring van bestaande en nog aan te leggen recreatiegebieden wordt bij de MMV verbeterd, maar niet geheel opgelost.

6.3 Kosten- en Uitvoeringsaspecten

6.3.1 Conclusies

Hieronder zijn de resultaten van het effectonderzoek samengevat van de alternatieven en varianten op de aspecten Kosten en Uitvoering. Daarbij gaat het om de volgende aspecten:

- realisatiekosten
- realisatietermijn
- fasering

Tabel 6.8

Geraamde kosten uitvoering in miljarden, prijspeil 1998, middenwaarden; variatie <20%; waarschijnlijkheid 70%

Variant	deeltraject I Europoort			deeltraject II Botlek					deeltraject III Midden-IJsselmonde		
	Ia	Ib	Ic	Ila	Ilb	Ilc	Ild	Ile	IIla	IIlb	IIlc
Product-uitgaven	0,36	0,64	0,15	1,52*)	1,36*)	1,48*)	1,20*)	0,57	0,92**)	0,77**)	0,68**)
MMA-pakket	0,04	0,04	0,04	0,04	0,04	0,04	0,04	0,04	0,12	0,20	0,20

*) door het niet realiseren van de aansluiting bij poort 5 van het Shell-complex zal deze raming 0,05 tot 0,10 miljard lager zijn, afhankelijk van de variant

***) inclusief voorinvestering Vaanplein van 40 miljoen gulden

De aspecten realisatietermijn en fasering blijken geen epalend criterium te zijn voor de keuze tussen de alternatieven en varianten. Deze aspecten zijn dan ook alleen beschrijvend in dit hoofdstuk opgenomen.

6.3.2 Realisatiekosten varianten

Algemeen: project ramingen infrastructuur (PRI)

De ramingen van de varianten voor het project Rijksweg 15 Maasvlakte - Vaanplein zijn opgesteld volgens de richtlijnen uit het Project Ramingen Infrastructuur (PRI). Dit is een RWS-brede systematiek om kosten en de daarbij behorende onzekerheidsmarges te ramen. Het ramen volgens de PRI-systematiek heeft een aantal kenmerken:

1. Beschrijving van de projectscope

De scope van een project is een beschrijving van alles wat er in kader van het project moet worden gerealiseerd, gegeven een zekere uitgangssituatie. Voor het project RW15 Maasvlakte - Vaanplein is de scope van een project het verschil tussen de referentiesituatie 2010 (datgene wat zal zijn gerealiseerd in het jaar 2010) en de situatie als het plan (i.c. een variant van het plan) is gerealiseerd. Ook een wijziging in de referentiesituatie leidt dus tot een verandering in de scope. In bijlage 2 is de projectscope van de verschillende alternatieven en varianten weergegeven.

2. Opbouw van de raming in rubrieken

De opbouw van de raming voor rijksweg 15 is dezelfde als die voor de ramingen van andere projecten die binnen Rijkswaterstaat wordt

gehanteerd. Daarom is het een goed hulpmiddel om ramingen met elkaar te kunnen vergelijken en om – indien nodig – gemakkelijker aan te kunnen passen. In bijlage 3 is een overzicht in rubrieken gegeven. Door het gebruik van een checklist van kostenposten kan men de belangrijkste kosten-elementen binnen de rubrieken traceren. De checklist is 'gelaagd' opgebouwd, d.w.z. de raming is opgesteld volgens hoofdelementen en onderdelen.

3. Kengetallen

Voor het project zijn voor de kosten van een onderdeel kengetallen toegepast, waarmee het communiceren over de raming eenvoudiger wordt. Kengetallen zijn er voor de bepalingen van de hoeveelheden (m² geluidscherm, m² asfalt, m³ grondverzet, e.d.) en voor prijzen.

4. Omgaan met onzekerheden.

In een raming van bedragen die – mogelijk – in de toekomst worden uitgeven, kan in het heden nooit worden aangegeven wat een project exact zal gaan kosten. Het is hoogstens mogelijk om aan te geven binnen welke marges de kosten van een project waarschijnlijk zullen uitkomen. Bij het weergeven van een PRI-raming dienen altijd de volgende zaken bekend te zijn:

- middenwaarde of gemiddelde: het meest waarschijnlijke ramingsbedrag;
- marge of trefzekerheid: de mogelijke afwijking in % ten opzichte van het gemiddelde;
- waarschijnlijkheid: de kans dat de definitieve kosten liggen binnen de aangegeven marges.

Voor de ramingen in deze trajectnota/MER geldt dat deze marges kleiner dan 25% moeten zijn; de 'waarschijnlijkheid' is 70%. Daarnaast wordt in iedere raming een inventarisatie gemaakt van de grootste risico-factoren.

5. Actualisering

De indeling van de raming maakt het mogelijk om de raming snel te actualiseren door bijvoorbeeld het aanpassen van de projectscope en het programma van eisen of het herijken van eerder gekozen oplossingen, of door het toekennen van eventueel geïndexeerde prijzen en tarieven.

Resultaten

In tabel 6.9 zijn de kosten van de varianten per deeltraject vermeld.

Tabel 6.9

Geraamde kosten uitvoering in miljarden, prijspeil 1998, middenwaarden; variatie <20%; waarschijnlijkheid 70%

Variant	deeltraject I Europoort			deeltraject II Botlek					deeltraject III Midden-IJsselmonde		
	Ia	Ib	Ic	IIa	IIb	IIc	IId	IIE	IIIa	IIIb	IIIc
Product-uitgaven	0,36	0,64	0,15	1,52*)	1,36*)	1,48*)	1,20*)	0,57	0,92**)	0,77**)	0,68**)
MMA-pakket	0,04	0,04	0,04	0,04	0,04	0,04	0,04	0,04	0,12	0,20	0,20

*) door het niet realiseren van de aansluiting bij poort 5 van het Shell-complex zal deze raming 0,05 tot 0,10 miljard lager zijn, afhankelijk van de variant

***) inclusief voorinvestering Vaanplein van 40 miljoen gulden

De variatie in deze raming is maximaal 20%. Dit wil zeggen dat – afhankelijk van de gekozen variant – de uiteindelijke kosten met een waarschijnlijkheid van 70% binnen 20% van de aangegeven middenwaarde zal vallen.^{8/9}

In de kostenraming is bij de varianten IIa, IIb, IIc en II d rekening gehouden met een ontsluiting van de Vondelingenplaat ter hoogte van poort 5 van het Shell-complex. Begin 1999 is besloten tot realisatie van de ontsluiting Vondelingenplaat via de Gadering. De ontsluiting van de Vondelingenplaat bij poort 5 zal niet worden uitgevoerd. Behalve milieukundige voordelen betekent dit dat bij de varianten IIa, IIb, IIc en II d gerekend mag worden met een raming die 0,05 tot 0,10 miljard lager is.

In de ramingen zijn **wel** opgenomen de kosten voor een pakket inpassingsmaatregelen (t.b.v. langzaam-verkeerverbindingen, inrichtings- en ontsnipperingsmaatregelen, e.d.) en groencompensatie (Boswet en SGR). De uitgangspunten en randvoorwaarden hiervoor zijn vastgelegd in de Richtlijnen voor deze tracé/m.e.r.-procedure en in landelijke en regionale beleidsnota's.

In de ramingen zijn **niet** opgenomen de kosten voor grondsanering bij onvoorzien aanwezige sterk verontreinigde grond, onvoorzien hoge grondprijzen, groencompensatie in relatie tot VINEX-lokatie IJsselmonde, opruimen van explosieven, e.d.

Risico's

In de raming is een risico-inventarisatie opgenomen. Aangegeven wordt wat de grootste risico-factoren zijn (afhankelijk van de kans dat door een gebeurtenis de raming wordt overschreden en het gevolg voor het ramingsbedrag) dat de werkelijke kosten afwijken van de raming. Dit geeft inzicht in de belangrijkste aandachtspunten voor de verdere uitwerking van de varianten. In principe zijn de risico's in de raming verdisconteerd. Er zijn ook risicofactoren die niet calculeerbaar zijn.

Algemene gebeurtenissen:

1. Schade aan omliggende infrastructuur (bestaande wegen, Betuweroute / Havenspoorlijn, pijpleidingen,) door slechte grondgesteldheid. Bij de realisatie van bijvoorbeeld aardebannen kan in de nabije omgeving 'opdrukking' ontstaan. Omvang en aard van maatregelen hiertegen (zoals goede drainage van de grond) zijn niet te voorspellen.
2. Eventueel extra maatregelen om ongewenst verkeer op het onderliggend wegennet tegen te gaan.
3. Afstemming met projecten die in uitvoering zijn of binnenkort in uitvoering komen (Calandtunnel, ontsluiting Vondelingenplaat, Vaanplein, Betuweroute / Havenspoorlijn, VINEX-bouwlocatie IJsselmonde, e.d.). Hoewel de afstemming goed zal worden vormgegeven, bestaat altijd de mogelijkheid dat er een onverwacht conflict plaatsvindt en maatregelen nodig zijn waarvoor (voor-)financiering nodig is.

Per deeltraject:

1. Deeltraject II. Met name op dit deeltraject is, behalve bij het Benuttingsalternatief, veel grondverzet nodig. De aanwezigheid van vervuilde grond is bekend, maar nog niet onderzocht is welke graad van vervuiling en de hoeveelheid.

⁸ In deze Trajectnota/MER worden - net als in het Meerjarenplan Infrastructuur en Transport (MIT) - bedragen opgenomen zonder de directe uitvoeringsuitgaven (zie bijlage 3, rubriek 7).

⁹ Nota: Werken met secundaire grondstoffen (prov. ZH)

2. Deeltraject III. De door de stadsregio gewenste groencompensatie in relatie tot de VINEX-bouwlocatie staat ter discussie. Uit bestuurlijk overleg zal moeten blijken in hoeverre deze groencompensatie ten laste van het project komt.

6.3.3 Beheerskosten

De kosten voor beheer en onderhoud zijn sterk afhankelijk van de uitvoeringswijze en gebruik van materialen. Bij het maken van definitieve ontwerpen zal rekening worden gehouden met de principes van onderhoudsarm ontwerpen.

In principe moet de 'life-cycle cost' van infrastructuur worden beschouwd, d.w.z. de directe investering plus de gekapitaliseerde kosten voor beheer en onderhoud. Omdat hiervoor de rekentechniek (nog) ontbreekt en nog teveel onduidelijk is over de te hanteren tijdhorizon, is dit aspect in de tracé/m.e.r.-procedure RW15 niet meegenomen.

Vooral in de keuze tussen Uitbreidingsalternatief en Benuttingsalternatief zou het aspect 'beheer en onderhoud' een rol kunnen spelen.

6.3.4 Realisatietermijn

De termijnen voor realiseren van varianten voor rijksweg 15 worden in belangrijke mate bepaald door:

- de tijd die gemoeid is met juridisch-planologische procedures, zoals opstellen/aanpassen bestemmingsplannen, grondverwerving, overleg met eigenaren van kabels en leidingen, vergunningen e.d., gerekend vanaf het moment van het Tracébesluit;
- de bouwtijd, gerekend vanaf de eerste voorbereidingen voor de uitvoering (terreinen vrijmaken, hulpconstructies e.d.) tot aan de volledige oplevering.

In tabel 6.10 zijn per deeltraject de termijnen genoemd voor de verschillende varianten. Deze zijn bepaald op basis van ervaring met andere projecten in deze regio. Bij deeltraject II is de totaal tijd bepaald aan de hand van de langst mogelijke tijd voor de passage Oude Maas (brug of tunnel) of voor de constructie van rijksweg 15 aan de noordrand van Hoogvliet.

Deze termijnen zullen elkaar gedeeltelijk overlappen. Ook zal de fasering voor de verschillende trajectdelen anders zijn. Met name in de juridisch-planologische procedures en grondverwerving is de Rijksoverheid sterk afhankelijk van het handelen van derden. De termijnen hiervoor zijn dan ook beperkt te beïnvloeden en moeilijk in te schatten. Deze onzekerheid, en omdat de verschillen tussen de alternatieven / varianten niet groot genoeg zijn om bepalend te kunnen zijn bij een keuze, wordt geen score bepaald. Wel is een beschrijving van de bevindingen gegeven.

Tabel 6.10

Procedure- en bouwtijd in jaren

Variant	deeltraject I Europoort			deeltraject II Botlek					deeltraject III Midden-IJsselmonde		
	Ia	Ib	Ic	Ila b / H	Ilb t / H	Ilc t / H	Ild t / H	Ile b / H	IIla	IIlb	IIlc
Proceduretijd	2	3	2	2 / 2	2 / 2	2 / 3	2 / 2	2 / 2	2	2	2
Bouwtijd	3	4	2	4 / 4	5 / 4	5 / 4	5 / 4	3 / 3	6	5	6
Totaal	5	7	4	6	7	7	7	5	8	7	8

b / H: termijnen voor varianten Ila, Ile (brug) / termijnen voor gedeelte rijksweg 15 bij Hoogvliet

t / H: termijnen voor varianten Ilb, Ilc, Ild (tunnel) / termijnen voor gedeelte rijksweg 15 bij Hoogvliet

Deeltraject I: Europoort

Procedures

Variante Ib vraagt meer proceduretijd dan de varianten Ia en Ic. Deze variant doorsnijdt een bemaling aan de zuidzijde van het Hartelkanaal en een terrein aan de noordzijde van het kanaal waar grondreiniging plaatsvindt. Mogelijk is er strijdigheid met de bestemming 'zeehavengebied'. Als het gemaal moet worden verplaatst is nadeelcompensatie aan de orde. Het terrein voor grondreiniging komt wellicht zelf in aanmerking voor sanering. Hiermee is extra proceduretijd gemoeid. Ook op het gebied van geluid zullen bij variant Ib procedures moeten worden doorlopen: er zijn geluidwerende maatregelen nodig in verband met veranderende geluidscontouren.

Bouwtijd

Bij variant Ib moeten zes bestaande kunstwerken voor het spoor worden gesloopt. Eén kunstwerk voor het spoor dat in het kader van het Calandproject zou worden gerealiseerd is overbodig. Gezien de lange bouwtijd en de aard van de werkzaamheden moet rekening worden gehouden met nadeelcompensatie-claims.

Deeltraject II: Botlek

Procedures

Bij de varianten IIa, IIb en IIc verschuift de weg aanzienlijk richting Spijkenisse en dient er meer grond verworven te worden. Ook is sprake van extra ontgroning. Mogelijk moet hier de grond worden gesaneerd. De varianten IIa, IIb, IIc leiden tot versmalling van de aansluiting Spijkenisse. In verband hiermee is een vergunning van de vaarwegbeheerder in het kader van de Rivierenwet nodig.

Voor de varianten IIb, IIc en IId (de tunnelvarianten) moet een volledige ontgroningenprocedure worden doorlopen.

Bij de varianten IIc en IIe is het mogelijk om kabels en leidingen om te leggen. Alle andere varianten noodzaken tot de aanleg van overkluizingen. Er is overleg nodig over de vraag hoe de rijksweg kan worden gerealiseerd rekening houdend met de constructie en de stabiliteit van de waterkering. Dit geldt in het bijzonder voor variant IIc.

Variante IIe (benuttingsalternatief) zal – gemeten naar de schaal van de ingreep – de minste proceduretijd vergen.

Bouwtijd

Het bouwen van een tunnel duurt langer dan het bouwen van een brug.

Deeltraject III: Midden-IJsselmonde

Procedures

Bij dit deeltraject is alleen het ruimtebeslag ter hoogte van het Vaanplein onderscheidend voor de varianten. De varianten IIIa en IIIc vergen extra grondverwerving ten behoeve van breiwerken. In het Ontwerp Regionaal Structuurplan Midden-IJsselmonde is rekening gehouden met een mogelijke overkluizing.

Bouwtijd

De bouwtijd op dit deeltraject wordt sterk bepaald door de grondslag. Veel tijd zal moeten worden gebruikt voor de aanleg van een stabiele weg-fundering. De grond zal geruime tijd moeten worden voorbelast. Versnelling in bouwtijd kan worden bereikt door de weg over langere afstand op palen te funderen.

6.3.5 Verkeersafwikkeling bij aanleg/fasering

In de Startnotitie is als randvoorwaarde opgenomen dat tijdens de bouwtijd haven en woongebieden in principe onverminderd bereikbaar moeten zijn. Achtergrond hierbij is dat rijksweg 15 voor veel industrie (m.n. ten westen van de Oude Maas) en woongebieden (bijvoorbeeld Rozenburg) de enige hoofd-verbinding is. Dit vergt veel zorgvuldigheid in het plannen van de uitvoering. Er zal gebruik moeten worden gemaakt van hulpconstructies om het verkeer door te laten. Overigens zal enig ongemak van bouwactiviteiten uiteraard niet te voorkomen zijn.

Onderzocht is in hoeverre de verschillende varianten onderscheidend zijn t.a.v. het aspect uitvoering. Daarbij is vooral de vraag relevant of er bij de verschillende varianten extra risico's voor uitloop of extra kosten tijdens de bouwfase aanwezig zijn.

Omdat de verschillen tussen de alternatieven / varianten niet groot genoeg zijn om bepalend te kunnen zijn bij een keuze, is geen score bepaald. Wel is een beschrijving van de bevindingen gegeven.

Deeltraject I: Europoort

In het algemeen is het aanpassen van een bestaand wegprofiel (variant Ia en Ic) – onder de randvoorwaarde dat de capaciteit van de weg niet mag worden aangetast – lastiger te realiseren dan de constructie van een geheel nieuwe weg. Toch geven bij variant Ib het verleggen van Suurhoffbrug aanzienlijke problemen. Met name de constructie van de toeleidende wegen naar de nieuwe brug zal voor overlast kunnen gaan zorgen.

Bij de Welplaatweg wisselen spoor en weg van plaats. Eerst zal de zuidbaan tijdelijk worden verbreed, waarna al het verkeer over deze baan wordt geleid. De noordbaan maakt plaats voor een spoordijk waarnaar toe beide spoorlijnen worden verplaatst. Daarna wordt de weg afgemaakt. Eventueel moet het verkeer tijdens de werkzaamheden in één richting over het onderliggend wegennet worden geleid (Botlekweg en/of Merseyweg).

Variant Ia en variant Ic scoren t.a.v. dit aspect iets beter.

Deeltraject II: Botlek

Bij varianten IIa, IIb en IIc blijft het kunstwerk bij de aansluiting Spijkenisse gehandhaafd. De uitbreidingen, verhardingen en kunstwerken ten behoeve van doelgroepscheiding kunnen zonder grote faseringen buiten het verkeer gemaakt worden.

Varianten IIc en IId zijn de varianten waarbij het kunstwerk bij de aansluiting Hartel voor een groot deel of geheel wordt gesloopt. Dit is noodzakelijk omdat er geen ruimte aanwezig is om per richting 4 rijstroken aan te brengen onder het huidige kunstwerk. Dit kan de nodige problemen en risico's gaan geven in de uitvoering.

Bij de varianten IIa, IIb IIc en IId kan de brug of tunnel bijna volledig buiten het verkeer worden gemaakt. De toeleidende wegen zullen daarna opnieuw moeten worden 'verknoot'. Variant IIc gaat uit van een Botlekbrug op de bestaande plaats, omdat uitgangspunt is dat later – eventueel – nog een extra Botlektunnel gebouwd moet kunnen worden. Qua bouwfasering is dit een lastige opgave.

Ter hoogte van Hoogvliet kunnen de varianten IIa en IIb op een relatief eenvoudige manier worden gerealiseerd. In de eerste fase wordt de gestapelde baan in de middenberm van de bestaande rijksweg 15 gebouwd. In een tweede fase gebeurt hetzelfde met de gestapelde baan aan de noordzijde.

Bij variant IIc kan de uitbreiding van rijksweg 15 geheel buiten het verkeer gebouwd worden. Het verkeer van en naar de Vondelingenweg kan worden

afgewikkeld via de bestaande aansluiting Aveling. Het bouwen boven leidingen houdt een zeker risico in. Bij variant IIc zal daarom de grootste zorgvuldigheid worden betracht.

Bij variant II d is uitbreiding van het wegvak op maaiveld relatief makkelijk te realiseren. Beide nieuwe rijbanen kunnen voor een groot deel naast de huidige rijbanen worden aangelegd. De huidige waterkering zal aangepast moeten worden. De kunstwerken boven de kabels-en-leidingenstrook bij de varianten IIc en II d kunnen in principe geheel buiten het verkeer om worden gemaakt.

De bestaande Botlekbrug zal bij variant II e op de bestaande plaats moeten worden vernieuwd. Dit betekent dat de bouwfasering gecompliceerd is, omdat de spoorlijn op de brug in gebruik moet blijven.

Bij II e wordt de bestaande route voor transporten van gevaarlijke stoffen omgebouwd tot een 2x2 weg met maximumsnelheid van 70 km/uur.

Deeltraject III: Midden-IJsselmonde

Bij alle varianten kunnen de gefaciliteerde banen ter hoogte van de Reeweg volledig buiten het verkeer worden aangelegd. Dit geldt niet voor het aanpassen van de bestaande kunstwerken aan de westzijde van de aansluiting Reeweg. De op- en afrit aan de westzijde moeten buiten gebruik worden gesteld. Het verkeer zal worden omgeleid over de Groene Kruisweg. Alle kunstwerken bij de aansluiting Groene Kruisweg kunnen buiten het verkeer gemaakt worden. Het gefaciliteerde verkeer is op de bestaande rijbanen gepland. Hiervoor is dus geen aanvullende fasering nodig.

Ter hoogte van Midden-IJsselmonde is constructie van de uitbreiding van rijksweg 15 voor beide varianten betrekkelijk eenvoudig.

De fasering van de aanpassing van het Vaanplein is gecompliceerder dan de overige wegvakken aangezien er een aantal kunstwerken in het knooppunt blijkt. In dit opzicht is er geen verschil tussen de varianten IIIa, IIIb en IIIc. Er is geen verschil tussen de varianten.

7 Effecten nader beschouwd

7.1 Samenvatting effecten

7.1.1 Beoordeling op hoofdlijnen

Als hulpmiddel bij de besluitvorming is op hoofdlijnen een beoordeling per deeltraject opgesteld. De alternatieven/varianten zijn hierbij ten opzichte van elkaar vergeleken.

Voor elke groep aspecten, verkeer en economie, ruimtelijke inrichting en milieu, en kosten en uitvoering is bepaald welke alternatieven / varianten het meest gunstig uit de vergelijking naar voren komt en welke alternatieven / varianten het minst gunstig zijn.

Het is mogelijk de varianten van verschillende deeltrajecten te combineren.

Deeltraject I. Europoort

	verkeer en economie	ruimtelijke inrichting en milieu	kosten en uitvoering
meest gunstig	Uitbreidingsalternatief Ia, Ib	-	Benuttingsalternatief Ic
neutraal	-	Uitbreidingsalternatief Ia, Ib Benuttingsalternatief Ic	Uitbreidingsalternatief Ia
minst gunstig	Benuttingsalternatief Ic	-	Uitbreidingsalternatief Ib

Deeltraject II. Botlek

	verkeer en economie	ruimtelijke inrichting en milieu	kosten en uitvoering
meest gunstig	Uitbreidingsalternatief IIb, IIc	Benuttingsalternatief IIe	Benuttingsalternatief IIe
neutraal	Uitbreidingsalternatief IIa, IIc	Uitbreidingsalternatief IIc	Uitbreidingsalternatief IIc
minst gunstig	Benuttingsalternatief IIe	Uitbreidingsalternatief IIa, IIb, IIc	Uitbreidingsalternatief IIa, IIb, IIc

Deeltraject III. Midden-IJsselmonde

	verkeer en economie	ruimtelijke inrichting en milieu	kosten en uitvoering
meest gunstig	Uitbreidingsalternatief IIIa, IIIb	-	Benuttingsalternatief IIIc
neutraal	Benuttingsalternatief IIIc	Benuttingsalternatief IIIc Uitbreidingsalternatief IIIa	Uitbreidingsalternatief IIIb, IIIa (zonder overkluizing)
minst gunstig	-	Uitbreidingsalternatief IIIb, IIIa (zonder overkluizing)	Uitbreidingsalternatief IIIa

7.1.2 Sterkte-zwakte analyse alternatieven

De beoordeling in paragraaf 7.1 is aspectgewijze opgezet (verkeer en economie, ruimtelijke inrichting en milieu, kosten en uitvoering). Onderstaande sterkte-zwakte analyse geeft per deeltraject een meer integrale benadering. De beoordeling is gebaseerd op het probleemoplossende vermogen van de varianten én de kosteneffectiviteit te samen. Daarbij scoren de volgende varianten (van het Uitbreidingsalternatief) het best. Het Benuttingsalternatief kent per deeltraject maar één variant.

deeltraject	Uitbreidingsalternatief	Benuttingsalternatief
I. Europoort	Ia	Ic
II. Botlek	IIId	IIe
III. IJsselmonde	IIIa (zonder overkluizing)	IIIc

Uitgaande van deze samenstelling van het Uitbreidingsalternatief zijn de sterke en zwakte punten van elk alternatief beschreven.

Uitbreidingsalternatief

sterke punten

- goede, congestievrije en betrouwbare verkeersafwikkeling
- goede toekomstwaarde
- is voorwaarde voor een goed vestigingsklimaat in westelijk havengebied
- is goed te combineren met realisatie van de 'doorstroomroute'

zwakte punten

- hoge kosten (ca. 2,4 miljard)
- milieukundig niet optimaal

Benuttingsalternatief

sterke punten

- relatief hoge kosteneffectiviteit (ca. 1,4 miljard)
- klein ruimtebeslag; daarmee samenhangend milieukundig het beste
- is minimaal voorwaarde voor ontwikkelingen in westelijk havengebied
- is minimaal van belang bij het realiseren van de 'doorstroomroute'.

zwakte punten

- kwetsbare verkeersafwikkeling bij Hoogvliet en Botlektunnel
- minder toekomstwaarde dan Uitbreidingsalternatief

Meest Milieuvriendelijk Alternatief

sterke punten

- milieuhygiënisch en inpassingstechnisch is toepassing van dit maatregelpakket een goede aanvulling op zowel Uitbreidingsalternatief als Benuttingsalternatief
- toepassing van dubbellaags ZOAB of een aanvullend pakket geluidschermen kan een aanzienlijk besparing op compensatiekosten betekenen.

zwakte punten

- voor een aantal maatregelen uit het pakket is (veel) medewerking van derden nodig
- kosten (totaal MMA: 0,2 miljard)

7.2 Resultaten klankbordavonden

Circa 50 omwonenden en gebruikers van rijksweg 15 gaven hun mening over de verschillende alternatieven en varianten. Tijdens drie avonden in februari 1998 en een avond in mei 2000 zijn respectievelijk de varianten van het Uitbreidingsalternatief en het Benuttingsalternatief gepresenteerd en toegelicht. Vervolgens zijn, per deeltraject, de argumenten voor en tegen een variant of alternatief in kaart gebracht. Hierbij ging het met name om de 'beleving' van de deelnemers. Tijdens de avonden is ook aandacht besteed aan de verschillende aspecten die een rol spelen bij de beoordeling van de alternatieven / varianten.

Deeltraject I

Toekomstwaarde, verkeersveiligheid (vooral bij het Stenen Baakplein) en doorstroming zijn belangrijke criteria voor de beoordeling van de alternatieven / varianten, met name voor de regelmatige weggebruikers op dit traject.

De voorkeur gaat uit naar variant Ib van het Uitbreidingsalternatief.

Deeltraject II

Ook hier bestaat voorkeur voor het Uitbreidingsalternatief. Dit wordt als meer probleemoplossend gezien met grotere toekomstwaarde. Belangrijke beoordelingscriteria zijn: verkeersveiligheid en beperking van overlast voor omgeving (geluid en kwaliteit van de lucht).

- In het Uitbreidingsalternatief gaat de voorkeur uit naar een tunneloplossing (IIb, IIb, IIc). Bij een brugoplossing is meer geluidsoverlast voor omgeving en wachttijden voor weggebruikers door opening van de brug te verwachten.
- Over de keuze uit de bestaande aansluiting bij de Aveling (varianten IIa, IIc) of een verplaatste aansluiting van Hoogvliet bij het Beneluxplein op rijksweg 15 (varianten IIb, IIc) lopen de meningen uiteen.
- Het weefvak uit het Benuttingsalternatief (IIe) roept bij bewoners twijfels op over de werking en de verkeersveiligheid ervan.

De luifelvariant (IIc) geniet de voorkeur. De belangrijkste genoemde voordelen zijn: verwachte beperking van geluidhinder, zichthinder en verkeersveiligheid.

Deeltraject III

Belangrijk is het bestrijden van (de kans op) congestie. Doorstroming is van belang. Daarnaast spelen verkeersveiligheid en toekomstwaarde een belangrijke rol in de beoordeling.

- Het Benuttingsalternatief (IIIc) wordt gezien als een oplossing met geringe toekomstwaarde (congestie neemt toe) en beperkte verkeersveiligheid (verdwijnen bergingszones).
- De verkeerskundige koppeling met het VARI-project (varianten IIIa en IIIc) geeft de meeste logica in de verkeersafwikkeling.
- De overkluizing (variant IIIa) betekent een goede verbinding van groenzones aan weerszijde van de rijksweg.

De Uitbreidingsvariant IIIa krijgt duidelijk de meeste steun.

Bij de beoordeling van de verschillende alternatieven / varianten, hechten de bewoners en gebruikers de meeste waarde aan:

- verkeersveiligheid;
- goede doorstroming (met name ook op langere termijn, in verband met de diverse economische functies van het gebied);
- duurzaamheid van de oplossingen op het gebied van verkeerskundig functioneren;
- beperking van de milieuhinder (geluidsoverlast en luchtvervuiling) in de dichtbewoonde gebieden.

De kosteneffectiviteit van oplossingen is niet of nauwelijks in de reacties van de deelnemers meegenomen. De toekomstwaarde van de alternatieven / varianten wordt door veel deelnemers heel belangrijk gevonden. Daarbij is regelmatig gezegd dat men erop rekent dat uiteindelijk toch het Uitbreidingsalternatief wordt gerealiseerd. Op termijn acht men dit onvermijdelijk. Om kapitaalverlies te voorkomen vonden de deelnemers dat in bepaalde situaties beter niets kan worden gedaan dan dat geld wordt geïnvesteerd in oplossingen die voor de langere termijn onvoldoende zijn.

Nuancering is dat de deelnemende groep beperkt van omvang is (ca. 50 personen). De naar voren gebrachte meningen, van bewoners en gebruikers uit alle verschillende deelgebieden, geven echter wel een helder beeld over de beoordeling.

7.3 Gevoeligheidsanalyses

In deze gevoeligheidsanalyse is nagegaan in hoeverre de oplossingen gevoelig zijn voor:

1. Andere vormen van scheiding tussen gefaciliteerd en niet-gefaciliteerd verkeer
2. Wijzigingen in de invulling van de Tweede Maasvlakte (haven/industrie, recreatie)
3. MIT-project RW15 Beneluxplein - Vaanplein en het Bereikbaarheids offensief Randstad (BOR).
4. Ruimtelijke ordening
5. CPB-scenario's
6. Mogelijke aanleg van de A4 Hoogvliet-Klaaswaal en Delft-Schiedam
7. Verschuiving in de modal split.

1. Andere vormen van scheiding tussen gefaciliteerd en niet-gefaciliteerd verkeer

In de Startnotitie RW15 Maasvlakte - Vaanplein is aangekondigd dat alternatieven worden onderzocht met verschillende verdelingen over de

rijbanen. Om verkeerskundige redenen of beleidsoverwegingen kan het immers gewenst zijn om een andere verdeling van verkeersoorten na te streven. Daarbij wordt wel aan de wijze van aanpassing van rijksweg 15 naar een baan van 3 rijstroken en een baan van 2 rijstroken en het systeem van gescheiden aansluitingen vastgehouden.

Nadere analyse wijst uit dat in de praktijk slechts één verdeling van rijbanen over gefaciliteerd en niet-gefaciliteerd verkeer toepasbaar is. De nadelen van andere varianten wegen dermate zwaar dat t.b.v. verdere berekening en voorbereiding van de besluitvorming vooralsnog gekozen is voor één variant BASIS.

In deze Trajectnota/MER zijn bij het Uitbreidingsalternatief twee andere verdelingen berekend (tabel 7.1). Bij het Benuttingsalternatief is deze extra rekenslag nauwelijks relevant, omdat de lengte van de gescheiden rijbanen korter is en veel minder aansluitingen omvat.

Tabel 7.1

Schematisch overzicht indeling verkeersoorten per alternatief (wegdeel aansluiting Spijkenisse - Vaanplein)

Uitbreidingsalternatief

	BASIS		VARIANT 1		VARIANT 2	
	gefaciliteerd	niet-gefac.	gefaciliteerd	niet-gefac.	gefaciliteerd	niet-gefac.
	2x3 rijstroken	2x2 rijstroken	2x3 rijstroken	2x2 rijstroken	2x3 rijstroken	2x2 rijstroken
Havengebonden herkomst/bestemming¹						
- vrachtverkeer	x		x		x	
- personenverkeer	x			x ⁴		x ⁴
- OV	x		x		x	
Niet-havengebonden herkomst/bestemming²						
- vrachtverkeer		x		x	x ⁴	
- personenverkeer		x		x		x
- OV		x		x		x
Doorgaand verkeer³						
- vrachtverkeer	x		x		x	
- personenverkeer	x		x		x	
- OV	x		x		x	

¹ verkeer met herkomst en/of bestemming Waal-Eemhaven gebied, Vondelingenplaat, Botlek

² verkeer met herkomst en/of bestemming Rotterdam-Zuid, Albrandswaard, Hoogvliet, Spijkenisse, e.d.

³ verkeer zonder herkomst en bestemming in studiegebied (behalve ten westen van aansluiting Spijkenisse/Welplaatweg)

⁴ dit verkeer zal via het onderliggend wegennet moeten rijden.

Bij variant 1 wordt het havengebonden vrachtverkeer en het doorgaand verkeer gefaciliteerd op één rijbaan met drie rijstroken. Verschil met de basisvariant is dat de aansluitingen op deze baan worden gesloten voor personenauto's, wat betekent dat alleen vrachtverkeer gebruik kan maken van aansluitingen op havengebieden.

Het overige personen- en vrachtverkeer wordt afgewikkeld op de andere rijbaan van twee rijstroken met alleen aansluitingen op woongebieden. Bij dit alternatief is koppeling met het VARI-project theoretisch mogelijk, maar niet wenselijk met het oog op een optimale verdeling van het verkeersaanbod over de gefaciliteerde en niet-gefaciliteerde banen.

In variant 2 wordt de rijbaan met drie stroken gebruikt door het totale vrachtverkeer (havengebonden en doorgaand) en doorgaand personen-

verkeer. Het lokaal/regionaal personenverkeer wordt afgewikkeld op de rijbaan met twee stroken. Kenmerk van deze variant is dat op deze rijbaan **geen** vrachtverkeer wordt toegelaten.

Effecten op doorstroming rijksweg 15

In tabel 7.2 zijn de verschillende effecten op intensiteiten en I/C-verhoudingen weergegeven op rijksweg 15 aangegeven. Het blijkt dat alle varianten een kwalitatief goede doorstroming van het gefaciliteerde verkeer op rijksweg 15 geven. Er wordt op alle wegvakken van rijksweg 15 voldaan aan de norm voor congestiekansen op achterlandverbindingen.

Variant 1 geeft voor het gefaciliteerde verkeer de grootste restcapaciteit, omdat het havengebonden personenverkeer nu van de niet-gefaciliteerde banen en het onderliggend wegennet gebruik zal maken. Dit betekent dus ook dat bij variant 1 het niet-gefaciliteerde verkeer op een aantal wegvakken het meeste last van congestie heeft.

Ook bij variant 2 zal het havengebonden personenverkeer nu van de niet-gefaciliteerde banen en het onderliggend wegennet gebruik zal maken. Daarnaast leidt variant 2 tot het meeste vrachtverkeer op de gefaciliteerde rijbanen, dat immers geen gebruik meer kan maken van de niet-gefaciliteerde rijbanen.

Tabel 7.2

I/C-verhouding doelgroep en niet-doelgroep Uitbreidingsalternatief; basis en varianten; avondspits 2010

wegvakken rijksweg 15 Welplaatweg - Vaanplein	rijbaan voor doelgroep; 3 rijstroken						rijbaan voor niet-doelgroep; 2 rijstroken					
	intensiteit (PAE/uur)			I/C-verhouding			intensiteit (PAE/uur)			I/C-verhouding		
	basis	variant 1	variant 2	basis	variant 1	variant 2	basis	variant 1	variant 2	basis	variant 1	variant 2
Welplaatweg - Spijkenisse	4300	4600	4950	0.63	0.67	0.73	2150	1950	1600	0.49	0.44	0.36
Spijkenisse - Welplaatweg	2950	2850	3150	0.44	0.42	0.46	900	950	650	0.20	0.22	0.15
Spijkenisse - Hoogvliet	4500	4600	5300	0.66	0.68	0.78	2150	1950	1500	0.49	0.45	0.34
Hoogvliet - Spijkenisse	2800	2850	3200	0.41	0.42	0.47	2550	2550	2150	0.58	0.58	0.49
Hoogvliet - knpt. Benelux	5800	4800	5600	0.85	0.70	0.82	3550	4550	3750	0.80	1.03	0.85
knpt. Benelux - Hoogvliet	3100	3100	3750	0.46	0.46	0.55	4200	4200	3600	0.96	0.96	0.81
knpt. Benelux - Reeweg	4950	4800	5450	0.73	0.70	0.80	3300	3400	2750	0.75	0.78	0.63
Reeweg - knpt. Benelux	2950	2300	2850	0.43	0.34	0.42	2650	3250	2750	0.60	0.74	0.62
Reeweg - Groene Kruisweg	5650	4900	5550	0.83	0.72	0.81	3300	3400	2750	0.75	0.78	0.63
Groene Kruisweg - Reeweg	2150	2400	2900	0.32	0.35	0.43	2650	3250	2750	0.60	0.74	0.62
Groene Kruisweg - Vaanplein	5650	4900	5250	0.83	0.72	0.77	3750	4500	4200	0.85	1.03	0.95
Vaanplein - Groene Kruisweg	2150	2400	2650	0.32	0.35	0.39	2700	2500	2200	0.61	0.56	0.50
Vaanplein - Barendrecht	4000	4150	4650	0.59	0.61	0.68	3900	3750	3250	0.89	0.85	0.74
Barendrecht - Vaanplein	2250	2850	3250	0.33	0.42	0.48	3000	2450	2000	0.68	0.55	0.46

Effecten op belasting onderliggend wegennet

Het gebruik van het onderliggend wegennet wordt in deze trajectstudie beïnvloed door:

- de verkeerskundige concepten (variant Basis, varianten 1 en 2);
- de verkeerstechnische variant bij Hoogvliet (varianten met aansluiting Hoogvliet bij Aveling of bij het Beneluxplein: de 'Groene Kruisvariant')

De varianten 1 en 2 leiden tot meer belasting van het onderliggend wegennet dan de basisvariant. Reden hiervoor is dat bij de varianten 1 en 2 de aansluitingen naar de havengebieden gesloten zijn voor personenverkeer.

Er zal meer personenverkeer met herkomst en bestemming havengebied via het onderliggend wegennet moeten omrijden. Dit verkeer zal via een 'verkeerde aansluiting' moeten rijden om op de plaats van bestemming te komen. Dit geldt met name voor het werk-werkverkeer over de korte

afstand of woon-werkverkeer over de lange afstand. Personen die bijvoorbeeld van het Waal-Eemhavengebied naar de Hoogvliet willen rijden of een inwoner van Breda naar de Vondelingenplaat, moeten via het onderliggend wegennet omrijden. Bij variant 2 moet het vrachtverkeer altijd gebruik maken van aansluitingen op havengebieden, ook indien de bestemming een woongebied is. Zij zullen dan moeten omrijden via het onderliggende wegennet.

Het verschil tussen de verkeerskundige concepten (varianten Basis, 1 en 2) speelt ook bij de uitvoeringsvarianten een rol (zie tabel 7.3).

Tabel 7.3

avondspitsuurintensiteiten (mvt/uu;
totaal beide richtingen)

wegvak / aansluiting	BASIS		VARIANT 1		VARIANT 2	
	Aveling variant IIa/c	Groene Kruisweg variant IIb/d	Aveling variant IIa/c	Groene Kruisweg variant IIb/d	Aveling variant IIa/c	Groene Kruisweg variant IIb/d
aansluiting Groene Kruisweg (noordzijde)	4.100		5.800		5.700	
aansluiting Reeweg (noordzijde)	2.100		400		500	
aansluiting Reeweg (zuidzijde)	800		100		600	
Vondelingenweg	600		1.100		1.100	
Korperweg/Waalhaven (zuidzijde)	1.800		3.200		3.800	
Vondelingenweg tussen Gadering en Shell	2.200		3.600		4.000	
Aveling bij aansl. RW15	5.400	0	5.400	0	5.100	0
Gadering (verkeer door Hoogvliet)	2.900	< 100*	4.300	< 100*	4.700	< 100*
Groene Kruisweg ten oosten van Laning	2.500	4.200	2.500	4.200	2.500	4.200
Aansl. Benelux op RW15 ten zuiden van RW15	0	6.000	0	6.000	0	6.000
Aansl. Benelux ten noorden van RW15	0	2.900	0	4.300	0	4.700

* Er zal altijd een geringe hoeveelheid verkeer van de Gadering gebruik blijven maken. Dit is niet in te schatten, derhalve op < 100 gezet

Conclusie is dat de doorstroming van het gefaciliteerde verkeer op rijksweg 15 in de basisvariant beter verzorgd is dan bij de overige varianten. Dat geldt ook voor het aspect belasting onderliggend wegennet en van daaruit voor de lokale verkeersveiligheidssituatie.

2. Wijzigingen in de invulling van de Tweede Maasvlakte (haven/industrie, recreatie)

Vertrekpunt voor de planstudie rijksweg 15 Maasvlakte - Vaanplein is dat in het jaar 2010 Maasvlakte II voor 60% (600 ha.) met bedrijven en industrie is gevuld. Dit vertrekpunt is hetzelfde als bij de MARICOR-studie.

In het kader van het Project Mainportontwikkeling Rotterdam (PMR) - een samenwerkingsverband tussen vijf departementen, de provincie Zuid-Holland en de stad(sregio) Rotterdam - wordt een Planologische Kernbeslissing opgesteld om ruimte te vinden die voor de uitbreiding van bestaande en het aantrekken van nieuwe havenactiviteiten nodig is. Eén van de mogelijkheden is uitbreiding van de huidige Maasvlakte (optie 'Landaanwinning'). Andere opties die worden onderzocht, zijn een intensiever gebruik maken van bestaande ruimte in het Rotterdamse havengebied of uitwijken naar haven-terreinen in Moerdijk en Vlissingen/Terneuzen.

Voor de studie naar uitbreiding van rijksweg 15 zijn verschillende 'vullingen' van Maasvlakte II doorgerekend. Aspecten die zijn onderzocht, zijn de verkeersproductie van de Maasvlakte (I en II), de effecten op de verkeersintensiteit op RW15 en daarmee ook de omvang van de congestieproblemen.

Met een invulling van 600 ha. van Maasvlakte II in 2010 genereren Maasvlakte I en II samen 41.000 mvt/etm (wegvak Maasvlakte-Stenen Baakplein). Indien Maasvlakte II voor 100% (1000 ha.) gevuld is, genereert de volledige Maasvlakte 54.000 mvt/etm. Dit betekent een groei van de verkeers-productie van bijna 32%. Als Maasvlakte II niet wordt aangelegd, is de verkeersproductie 18.000 mvt/etmaal. In tabel 7.4 zijn de gevolgen voor rijksweg 15 weergegeven.

Tabel 7.4

Verkeersintensiteiten rijksweg 15 bij verschillende scenario's Maasvlakte

doorsnede	intensiteit (mvt/etmaal, 2010) Maasvlakte II			intensiteit % verandering t.o.v. basis	
	600 ha (basis)	0	1000 ha	600 → 0	600 → 1000
Maasvlakte - Stenen Baakplein	41.000	18.000	54.000	-56	+32
Stenen Baakplein-d'Arcyweg	43.000	25.000	53.000	-42	+23
d'Arcyweg-Rijnweg	46.000	28.000	56.000	-39	+22
Rijnweg-Merwedeweg	51.000	33.000	61.000	-35	+20
Merwedeweg-N57	54.000	36.000	61.000	-33	+13
N57-Noordzeeweg	74.000	57.000	83.000	-23	+12
Noordzeeweg-Rozenburg	74.000	57.000	83.000	-23	+12
Rozenburg-Welplaatweg	90.000	74.000	99.000	-18	+10
Welplaatweg-Spijkenisse	104.000	88.000	113.000	-16	+9
Spijkenisse-Hoogvliet	135.000	120.000	143.000	-11	+6
Hoogvliet-Beneluxplein	155.000	140.000	163.000	-10	+5
Beneluxplein-Reeweg	153.000	143.000	158.000	-6	+3
Reeweg-Groene Kruisweg	163.000	154.000	168.000	-6	+3
Groene Kruisweg-Vaanplein	165.000	157.000	169.000	-5	+2
Vaanplein-Barendrecht	153.000	152.000	154.000	-1	+1

Met de verschillende invullingen van Maasvlakte II is er ook verschil in groei-aandeel tussen 'autonome groei' (als gevolg van economische, demografische ontwikkelingen en die op het vlak van rijbewijsbezit) en groei door ontwikkeling in de Rotterdamse haven. In tabel 7.5 is een inschatting gemaakt van de diverse groei-aandelen (autonoom en als gevolg van de

uitbreiding van de haven) op verschillende wegvakken van rijksweg 15. Uiteraard zal bij een uitbreiding met 1000 ha in het westelijk havengebied i.p.v. 600 ha het groei-aandeel door uitbreiding haven groter zijn.

Tabel 7.5

Aandelen autonome groei en groei door ontwikkeling haven; 1995 en 2010 (nulsituatie)

wegvak RW15	uitbreiding haven 600 ha bij Maasvlakte			uitbreiding haven 1000 ha bij Maasvlakte	
	intensiteit 1995	intensiteit 2010	toename verkeer 1995 - 2010 % autonome groei / % groei door uitbreiding haven	intensiteit 2010	toename verkeer 1995 - 2010 % autonome groei / % groei door uitbreiding haven
Suurhoffbrug	12.500	43.000	31.000 42% / 58%	53.000	41.000 14% / 86%
Calandbrug/tunnel	39.000	74.000	35.000 51% / 49%	83.000	44.000 41% / 59%
Botlektunnel	88.000	135.000	47.000 68% / 32%	143.000	55.000 58% / 42%
Groene Kruisplein – Vaanplein	109.000	165.000	56.000 86% / 14%	169.000	60.000 80% / 20%

De gevolgen van het toekennen van een recreatieve functie aan Maasvlakte II blijven beperkt.

Uitgaande van een strandpromenade, theater/live entertainment, lunapark/spektakeloord en een zeejachthaven wordt verwacht dat de geplande uitbreiding van de wegcapaciteit tot 2010 op etmaalbasis voldoende is om het verkeer te verwerken. Temeer daar een groot aantal ritten zal plaatsvinden buiten de spitsperiode en niet op werkdagen. Wel zal tijdens topdagen tijdens de spitsperiode congestie kunnen optreden. Alternatieve vormen van vervoer kunnen wellicht de druk op rijksweg 15 dan verminderen.

3. MIT-project RW15 Beneluxplein - Vaanplein. Bereikbaarheids offensief Randstad (BOR).

In het MIT 1999 - 2003 is aangekondigd dat RW15 tussen Beneluxplein en Vaanplein gezien moet worden als onderdeel van de corridor Amsterdam - Den Haag - Rotterdam - Zuid Nederland. In genoemd MIT en in het MIT 2000 - 2004 is voor de aanpak van dit deel van RW15 geld gereserveerd. In het onlangs gepresenteerde Bereikbaarheids offensief Randstad (BOR) is de zogeheten 'doorstroomroute' opgenomen. Deze route omvat ook een deel van RW15 tussen Beneluxplein en Vaanplein, waarbij wordt uitgegaan van 'betaald rijden' op dit wegvak.

Het in deze tracé/m.e.r.-procedure voorgestelde concept van gescheiden banen voor 'gefaciliteerd' verkeer en 'niet-gefaciliteerd' verkeer kan passend worden gemaakt voor een systeem van 'beprijzen'. De 'gefaciliteerde' baan van 3 rijstroken is in principe filevrij en kan worden voorzien van een betaalsysteem. Dat geldt zowel voor het Uitbreidingsalternatief als het Benuttingalternatief. De keuzevrijheid tussen betalen of niet-betalen wordt enigszins beperkt doordat er sprake is van gescheiden aansluitingen (aansluiting Reeweg op de 'gefaciliteerde' baan; aansluiting Charlois op de 'niet-gefaciliteerde' baan). Een deel van het verkeer zal via het onderliggend wegennet (Vondelingenweg, Blindeweg) naar de gewenste aansluiting op de gewenste baan moeten rijden.

Daarnaast zal met name in het Beneluxplein onderzocht moeten worden hoe de betaalstroken van de doorstroomroute naar de Beneluxtunnel kunnen worden vormgegeven.

Omdat er geen onderscheid is tussen Uitbreidingsalternatief en Benuttingsalternatief, is koppeling van beide plannen - BOR en RW15 - zondermeer mogelijk en ontstaat er geen belemmering tot het nemen van een Tracé-besluit voor RW15.

Kanttekening bij de voorstellen in het BOR is dat capaciteitsuitbreiding op RW15 tussen Beneluxplein en Vaanplein **zonder** capaciteitsuitbreiding op het traject tussen Beneluxplein en de aansluiting Spijkenisse (inclusief Botlektunnel) zal leiden tot forse congestieproblemen op RW15 bij Hoogvliet. Door 'terugstuwing' van het verkeer leidt dit ook tot files in de Beneluxtunnel, wat het goed functioneren van de doorstroomroute op het spel zet. In ernstige gevallen heeft RW4 tot aan het Kethelplein last van congestie (op basis van simulatie AIMSUN2).

Realisatie van het Uitbreidingsalternatief, maar ook van het Benuttingsalternatief op deeltraject II, kan dit probleem afdoende oplossen.

4. Ruimtelijke ordening.

De invulling van de VINEX-locaties tot 2010 is in de modelberekeningen in zijn geheel meegenomen.

De afweging van buitenstedelijke ontwikkelingsrichtingen (Kustlocatie, Groene hart, Tussengebied, Hoekse Waard) vindt plaats in het kader van de 5^e Nota Ruimtelijke Ordening. Voor de regio Rotterdam gaat het om een uitbreiding met circa 53.000 woningen. Het effect op de intensiteiten op rijksweg 15 is nauwelijks waarneembaar.

5. CPB-scenario's

Uitgangsscenario voor deze studie is SVV-II met als basisjaar 2010. Het SVV-II is regionaal vertaald in het 'Europa-grote-steden-variant'-scenario. Het Centraal Plan Bureau heeft, in samenwerking met ECN, RIVM, RPD (VROM) en AVV, voor het jaar 2020 recent drie lange-termijn-scenario's voor de Nederlandse economie ontwikkeld. Per scenario zijn verschillende aannames omtrent vijf belangrijke kernthema's gehanteerd. Deze staan weergegeven in tabel 7.6.

Tabel 7.6

Aannames voor de CPB scenario's

	Divided Europe (DE)	European Coördination (EC)	Global Competition (GC)
Internationaal	stagnerende Europese integratie	Europa van meer snelheden	Europa a la carte
Demografie Sociaal cultureel	immigratie laag belangen- tegenstellingen	immigratie hoog sociale cohesie	immigratie matig individualisering
Technologie	trage diffusie	minder efficiënte diffusie	sterke groei en diffusie
Economie	trage groei West-Europa	vrij hoge groei West-Europa	hoge groei West-Europa

In het deelrapport Verkeer en Economie wordt t.a.v. dit punt geconcludeerd dat de gehanteerde prognoses voor de planstudie rijksweg 15, gebaseerd op het 'Europa-grote-steden-scenario', voor het jaar 2010, zich in de bovengemiddelde van de bandbreedte rond CPB-scenario's bevinden.

6. De mogelijke aanleg van de A4 Hoogvliet-Klaaswaal en Delft-Schiedam

Een eventueel besluit tot een verkenning/planstudie van de **A4 Hoogvliet - Klaaswaal** en een besluit tot aanleg van de A4 Dinteloord - Bergen op Zoom

heeft tot gevolg dat er een complete A4 Amsterdam - Den Haag - Rotterdam - Bergen op Zoom - Antwerpen ontstaat. De vraag is wat hiervan de consequenties voor rijksweg 15 zijn.

Op deze wijze is er sprake van een nieuwe parallelle verbinding tussen Rotterdam en Antwerpen. Naast een verschuiving van verkeersstromen van de A16/A29 naar de A4 zullen de intensiteiten op de A4 toenemen. Het verkeer Beneluxtunnel/Botlektunnel - A16/A29 en vice versa zal in deze situatie deels gebruik maken van de route Beneluxtunnel - A4.

In tabel 7.7 is aangegeven welke invloed dit gegeven op de intensiteiten op rijksweg 15 heeft.

Tabel 7.7

Intensiteiten op kenmerkende wegvakken rijksweg 15: prognose 2010

wegvak rijksweg 15	intensiteit (mvt/etmaal) zonder A4 Hoogvliet-Klaaswaal	intensiteit (mvt/etmaal) met A4 Hoogvliet-Klaaswaal
Hoogvliet - Beneluxplein	155.000	130.000
Groene Kruisplein - Vaanplein	165.000	140.000

In de onderzochte alternatieven van RW15 zal het aantal benodigde rijstroken (2x3 rijstroken) voor het goed afwikkelen van het resterende doelgroepverkeer (overig vrachtverkeer, havengebonden verkeer) gelijk blijven. Er is sprake van een grotere restcapaciteit. Naar verwachting zal hierdoor het wegvak 3 tot 6 jaar later (periode 2014-2018) niet meer voldoen aan de gewenste kwaliteit van de verkeersafwikkeling.

In de prognoseberekening voor het jaar 2010 is uitgegaan van de situatie waarin rijksweg 4 tussen Delft en Schiedam is aangelegd. De besluitvorming hierover is nog gaande. Daarom is de situatie op rijksweg 15 zonder A4 Delft-Schiedam ook onderzocht (tabel 7.8).

Tabel 7.8

Intensiteiten op kenmerkende wegvakken rijksweg 15: prognose 2010

wegvak rijksweg 15	intensiteit (mvt/etmaal) met A4 Delft-Schiedam	intensiteit (mvt/etmaal) zonder A4 Delft-Schiedam
Hoogvliet - Beneluxplein	155.000	155.000
Groene Kruisplein - Vaanplein	165.000	160.000

Uit de gegevens van tabel 6.20 blijkt dat het al dan niet realiseren van A4 Delft -Schiedam nauwelijks invloed heeft op de knelpunten op rijksweg 15.

7. Verschuiving modal split.

De modal split van het goederenvervoer is afgeleid uit het GSM-6 (HG-variant). Hierbij is fors ingezet op een verschuiving van de weg naar spoor en binnenvaart. Een nog forsere verschuiving van de weg naar de twee andere modaliteiten wordt niet verwacht.

8 Leemten in kennis

8.1 Algemeen

Het is gebruikelijk in een trajectnota/MER aan te geven welke informatie op dit moment ontbreekt: de leemten in kennis. De leemten in kennis in het milieu-onderzoek rond rijksweg 15 lijken echter niet zodanig dat geen evenwichtige besluitvorming op basis van de nu beschikbare informatie mogelijk zou zijn. Aspecten die van belang geacht werden voor de besluitvorming zijn zo goed mogelijk, met de huidige stand der kennis, in beeld gebracht. Nieuwe en aanvullende informatie zou wel kunnen leiden tot eventuele aanvullende maatregelen om de effecten op de omgeving zoveel mogelijk te beperken.

Per aspect zijn de belangrijkste leemten in kennis toegelicht.

Een compleet beeld is in de respectievelijke deelrapporten opgenomen.

8.2 Ruimtelijke inrichting en milieu

Ruimtelijke opbouw

- Het aantal en de kwaliteit van archeologische vindplaatsen is slechts ten dele bekend. Voorafgaand aan de uitvoering van de werkzaamheden zal nader archeologisch veldonderzoek moeten worden verricht.

Natuur

- Effecten op flora en fauna als gevolg van de toename van emissie van verontreinigde stoffen zijn niet bekend.

Recreatie

- Effecten als gevolg van de toename van emissie van verontreinigde stoffen op het functioneren van de recreatiegebieden Brielse Meer, park

Hoogvliet Noord, Zuidelijke Randpark en de toekomstige recreatiegebieden zijn niet bekend.

Geluid

- Van belang voor de betrouwbaarheid van de berekende geluidniveaus zijn de verkeersgegevens en de samenstelling van het verkeer (vracht/personenverkeer).
- De cumulatie van de geluidbronnen (weg, rail en industrie) met scheepvaartlawaai is niet mogelijk omdat de rekenmethodiek hiervoor niet ontwikkeld is.
- Het effect van een doelgroepscheiding op de geluidsbelasting is niet meegerekend. Er is wel een gevoeligheidsanalyse uitgevoerd.
- De aftrek die gehanteerd kan worden voor dubbellaags ZOAB en de gedraging van dubbellaags ZOAB op termijn voor geluid staan op dit moment nog ter discussie. Als gevolg hiervan is een conservatieve aanname gehanteerd. In de loop van de tijd zal de precieze aftrek nader bekend worden.

Lucht

- Er is geen eenduidige methode om stankhinder te berekenen. Naast het feit dat er geen rekenmethode is, is de aard en de omvang van hinder als gevolg van het aspect geur bij rijkswegen nog onbekend.
- Bij de berekening van de concentraties is er sprake van drie elkaar versterkende onnauwkeurigheden: de onzekerheid in de emissies, de onnauwkeurigheid van de verspreidingsmodellen, en de onzekere ontwikkeling van achtergrondconcentraties. Onzekerheid in de -ontwikkeling van de achtergrondconcentraties is groot aangezien deze ontwikkeling van zoveel factoren afhankelijk is (vermindere industriële uitstoot, buitenlandse emissies, etc.). Deze onzekerheid heeft echter geen invloed op de vergelijking tussen varianten, wel op de absolute waardering: de overschrijding van de grens- en toetswaarden. Bovendien is getracht op gevoelige locaties met behulp van dwarsprofiel-berekeningen gedetailleerd te kijken.

Vervoer van gevaarlijke stoffen

- Alle invoergegevens kennen een onzekerheid (met name de groei van het transport en de letselongevallenfrequentie in 2010) die tot een bepaalde mate van onnauwkeurigheid leiden. De relatieve invloed van de gegevens verschilt per wegvak, bevolkingsgebied en bijzonder effect. In een gevoeligheidsanalyse is aangetoond dat de gevoeligheid van de resultaten voor dit verschil in invoergegevens beperkt is.
- Er bestaat geen 'officieel' geaccepteerde rekenmethode voor berekening van de interne veiligheid. Bovendien is er geen norm aanwezig om de resultaten aan te toetsen.
- Het effect van doelgroepsystemen op de interne en externe veiligheid is niet bekend.
- De invloed van een luifel of geluidswal valt op dit moment niet te modelleren.

Bodem en water

- Onbekend is de hoeveelheid en de mate van verontreiniging van bij de bouw vrijkomende gronden.

Duurzaam bouwen

- Zowel de herbruikbaarheid van bij het werk vrijkomende materialen als de inzet van secundaire materialen zijn in deze fase nog niet in beeld. Voor het optimaal benutten van vrijkomende materialen dient bij de uitwerking

een grondstromenplan opgesteld worden. Dit zal opgepakt worden tijdens de OTB-fase.

Compensatieverplichting

- Bij alle varianten en bij de MMV ontstaan verplichtingen tot compensatie. Deze verplichting vloeit voort uit de Bosweg (kappen van bomen en ander opgaand groen), uit het Structuurschema de Groene Ruimte en mogelijk uit de aantasting van het tarragegebied VINEX-locatie Midden-IJsselmonde. De exacte omvang van de compensatieverplichting zal tijdens de OTB-fase worden vastgesteld.

8.3 Verkeer

Verkeersprognosemodellen

Verkeersprognosemodellen in het algemeen hebben een zekere onnauwkeurigheid. Dit wordt veroorzaakt door een, noodgedwongen, versimpeling in de beschrijving van het verkeersnet, onbekendheid met het toekomstig verplaatsingsgedrag van mensen en de beschrijving van de ruimtelijke ordening in het prognosejaar. De behaalde nauwkeurigheid is echter groot genoeg om in het kader van deze tracé/m.e.r.-procedure berekeningen te maken en uitspraken te doen.

Er bestaat een leemte in kennis met betrekking tot de vergelijkbaarheid van diverse prognosemodellen voor het goederenvervoer.

In de verkeersprognoses is, evenals in de MARICOR-studie, voor het goederenvervoer van en naar de haven gebruik gemaakt van het Goederenstroommodel 6 (GSM-6).

Dit model is onlangs aangepast en geactualiseerd: GSM-7. De resultaten van GSM-7 zijn gepubliceerd in het rapport van het Gemeentelijk Havenbedrijf '2020, integrale verkenningen voor haven en industrie' (1998).

De resultaten van GSM-6 en GSM-7 wijken ogenschijnlijk sterk van elkaar af. Daarbij moet echter het volgende worden bedacht:

- De rekenmethodes van GSM-6 en GSM-7 zijn beperkt vergelijkbaar. Met name de inschatting van de afstandsverdelingen van goederenstromen is in GSM-7 beter berekend.
- De kwaliteit van het statistisch basismateriaal is wezenlijk anders. Daardoor is voor het basisjaar 1995 de verdeling over de vervoerwijzen (gemeten in vervoerde tonnen) anders.

Dit heeft als consequentie dat een vergelijking tussen GSM-6 en GSM-7 in vervoerde tonkilometers niet goed mogelijk is.

Ook andere ontwikkelingen kunnen van invloed zijn op de uiteindelijke (omvang van de) effecten van het uitvoeren van de voorgenomen activiteit.

Betuweroute

Het effect van de uitbreiding van rijksweg 15 op het gebruik van de Betuweroute is nog onduidelijk. Dit zal nader worden onderzocht.

Verkeersveiligheid

Met de toepassing van PLUS-stroken op rijkswegen (zoals in variant Ic) is nog weinig ervaring opgedaan.

9 Evaluatieprogramma

9.1 Evaluatie en onderzoek

De minister van Verkeer en Waterstaat en de minister van VROM moeten bij het besluit een evaluatieprogramma opstellen om de voorspelde effecten met de daadwerkelijk optredende effecten te kunnen vergelijken en zo nodig aanvullende mitigerende maatregelen te treffen. Het verdient aanbeveling dat de initiatiefnemer (RWS directie Zuid-Holland) in het MER reeds een aanzet tot zo'n evaluatieprogramma geeft, omdat er een sterke koppeling bestaat tussen de gebruikte voorspellingsmethoden, de leemten in kennis en het op te stellen evaluatieprogramma. In dit hoofdstuk wordt een aanzet gegeven voor een evaluatieprogramma.

M.e.r.-evaluatie betreft een vorm van ex postevaluatie. Er is een besluit genomen en achteraf wordt dit besluit geëvalueerd. De evaluatie kan drie functies vervullen:

- een correctiefunctie: bijvoorbeeld voorspelde waarden worden overschreden en extra mitigerende maatregelen dienen te worden getroffen;
- een kennis- of leerfunctie: bijvoorbeeld is de rekenmethode afdoende om toekomstige ontwikkelingen te voorspellen?;
- een communicatiefunctie: bijvoorbeeld om vragen van derden te beantwoorden na aanleg van de weg.

Bij evaluatie spelen de daadwerkelijke effecten tijdens of na realisatie van de activiteit een rol evenals de bij het Tracébesluit aangenomen en in de Trajectnota/MER voorspelde effecten. In deze Trajectnota/MER wordt volstaan globaal aan te geven wat de meest relevante evaluatiethema's zijn, wat er wanneer en hoe zou moeten worden onderzocht. Deze lijst is zeker niet limitatief. Het is bijvoorbeeld mogelijk dat naar aanleiding van inspraak of opmerkingen van de Commissie voor de milieu-effectrapportage evaluatiethema's aan de lijst worden toegevoegd. Na het tracébesluit zal dit programma conform de Wet milieubeheer door het bevoegd gezag verder worden opgesteld.

Tabel 8.1 en 8.2 geven een eerste aanzet voor een evaluatieprogramma. Per aspect is aangegeven welke items geëvalueerd zouden kunnen worden. De methode van onderzoek, de locatie van onderzoek en de frequentie waarmee geëvalueerd dient te worden zal in een later stadium worden vastgesteld. Het is echter wel van groot belang dat niet vergeten wordt ook de nulmeting te verrichten zodat ook de gegevens uit de autonome situatie geëvalueerd worden. Deze dient plaats te vinden vlak voordat met uitvoering wordt begonnen.

9.2 Aanzet tot een evaluatieprogramma

.....
Tabel 9.1
 Aanzet tot een evaluatieprogramma
 ruimtelijke inrichting en milieu

aspect	onderzoek	methode	periode
Ruimtelijke inrichting	Evaluatie ontwerpproces	Beschrijving en evaluatie ontwerpproces gedurende voorbereiding en uitvoering	Enkele jaren na capaciteitsuitbreiding
Recreatie	Beoordelen effectiviteit recreatieve routes over RW 15 heen (barrièrewerking, sociale veiligheid, aantal gebruikers)	Kwalitatieve evaluatie	Enkele jaren na capaciteitsuitbreiding
Natuur netwerk	Monitoring ecologisch	Veldinformatie flora en fauna	Voor en tijdens aanleg tot enkele jaren na de capaciteitsuitbreiding
Geluid	Monitoring geluidshinder in woongebieden en recreatiegebieden	Berekenen of meten van geluidshinder	Enkele jaren na capaciteitsuitbreiding
Lucht	Monitoring luchtverontreiniging in woongebieden en toetsing aan normen	Berekenen of meten van de luchtkwaliteit/bepalen achtergrondconcentratie	Enkele jaren na capaciteitsuitbreiding
	Monitoring energie-opbrengst zonnepanelen en windturbines	Berekenen aan de hand van van opgaven terugleververgoedingen van het energiebedrijf	Jaarlijks na capaciteitsuitbreiding
Vervoer gevaarlijke stoffen	Monitoring individueel en groepsrisico	Tellen transportstroom en berekenen veiligheidsrisico's rekening houdend met de ervaring die is opgedaan met doelgroepensystemen	Enkele jaren na capaciteitsuitbreiding
Bodem en water	Metten of maatregelen ter voorkoming van verontreiniging naar bodem, oppervlaktewater en grondwater voldoen.	Metingen en overzicht maken van handelswijze bij incidenten die zijn opgetreden na capaciteitsuitbreiding van de rijksweg.	Na capaciteitsuitbreiding
	Risico van zettingen	Zettingsmetingen nabij kunstwerken	Vanaf geruime periode voor het begin van de werkzaamheden
	Monitoring stijghoogte bij kunstwerken	Stijghoogtemeting	Bij aanleg van kunstwerken
Compensatie	(1) Onderzoek naar effectiviteit mitigerende maatregelen en (2) de inmiddels aangekochte en ingerichte compensatiehectares	(1) Berekenen/meten geluidsniveaus in compensatiegebieden en (2) kwalitatief onderzoek naar kwaliteit gecompenseerde hectares	Enkele jaren na kwaliteitsuitbreiding
Effecten uitvoering	Nagaan of hinder optreedt	Instellen klachtentelefoon/communicatie met omwonenden	Voor en tijdens aanleg
Materialengebruik	Evaluatie materialengebruik en hergebruik materialen	Na en tijdens aanleg	Duurzaam bouwen Onderzoek
	Onderzoek energiegebruik	Energiegebruik evalueren na en voor aanleg evalueren	Voor en na aanleg
Beleving	Onderzoek naar de 'tevredenheid' over het resultaat	Vervolg op klankbordavonden	Na aanleg

.....
Tabel 9.2

Aanzet tot een evaluatieprogramma
verkeer en kosten

aspect	onderzoek	methode	periode
intensiteiten en congestie	- intensiteit - congestiekans - filemeldingen mede in relatie tot ruimtelijke ontwikkelingen	verkeerstellingen en monitoring (ruimtelijke) ontwikkelingen	continu
kwetsbaarheid	bezien in hoeverre weersinvloeden, onderhoud aan de weg of calamiteiten invloed hebben op het functioneren van rijksweg 15	registratie aantal uren van uitval wegcapaciteit	heden - 2015
veerkeersveiligheid	ongevallenregistratie	tellen van ongevallen en zwaarte van ongevallen	continu
kostenbeheersing	monitoring van kostenontwikkeling bij: - evt. verandering projectscope - invullen ramingsonzekerheden - marktontwikkelingen	PRI	heden - oplevering

10 Genomen en te nemen besluiten

10.1 De Tracéwet: het verloop van de procedure

Startnotitie

Na enige voorbereiding wordt het voornemen (verbreden rijksweg 15) door de initiatiefnemer (de directie Zuid-Holland van Rijkswaterstaat) aan het bevoegd gezag (de Minister van Verkeer en Waterstaat en de Minister van VROM) gepresenteerd in de vorm van een Startnotitie. Vervolgens wordt het voornemen door het bevoegd gezag publiekelijk bekend gemaakt. Dit beleidsvoornemen wordt minimaal 1 maand ter visie gelegd.

Voorlichting, inspraak en vaststellen van de MER-richtlijnen

Nadat het voornemen aldus bekend gemaakt is, worden door de initiatiefnemer informatie-avonden belegd waar verdere uitleg wordt gegeven over het voornemen en de inhoud van de Startnotitie. Voorts is een ieder in de gelegenheid om schriftelijke opmerkingen in te dienen bij het bevoegd gezag. Op basis van de Startnotitie en de ingekomen reacties adviseert de Commissie voor de milieu-effectrapportage (Cie m.e.r.) het bevoegd gezag over de Richtlijnen voor de inhoud van het op te stellen Milieu-effectrapport (MER). Mede op basis van dit advies stelt het bevoegd gezag de Richtlijnen vast.

Trajectnota en Milieu-effectrapport (MER)

De initiatiefnemer stelt in deze fase gelijktijdig en in onderlinge samenhang de Trajectnota en het Milieu-effectrapport op (Trajectnota/MER). Het MER-gedeelte beschrijft op een zo objectief mogelijke wijze de milieugevolgen van de voorgenomen activiteit en van de alternatieven. De Richtlijnen geven daarbij aan welke informatie het MER minimaal dient te bevatten. De nota geeft verder met name inzicht in het probleem en de mate waarin de voorgenomen activiteit en alternatieven bijdragen aan de oplossing daarvan. Met de aldus zichtbaar gemaakte informatie dient de Trajectnota/MER als hulpmiddel bij de besluitvorming. In deze fase moet overleg gevoerd worden met de betrokken gemeenten, provincies en waterschappen.

Inspraak, toetsing en advisering

Nadat het MER-gedeelte door het bevoegd gezag is aanvaard (goed bevonden is), wordt de Trajectnota/MER ter inzage gelegd en worden er voorlichtingsavonden georganiseerd. Hierdoor is een ieder in de gelegenheid zich een mening te vormen over de nota en deze mening kenbaar te maken. Met een schriftelijke reactie of op een hoorzitting. Ook kan men inspreken op de kwaliteit van het MER-gedeelte. De Cie m.e.r. neemt kennis van hetgeen door de samenleving wordt ingebracht en betreft het bij de advisering. In deze fase worden twee vragen beantwoord:

- Bevat het MER voldoende en kwalitatief goede informatie zodat het milieu-aspect een volwaardige plaats in de besluitvorming kan krijgen?
- Welk alternatief c.q. variant moet worden gekozen?

Over de eerste vraag wordt het bevoegd gezag geadviseerd door de Cie m.e.r. en de wettelijke adviseurs, te weten de regionale inspectie van de Volksgezondheid en Milieuhygiëne en de directie Landbouw, Natuur en Openluchtrecreatie in de provincie. Over de tweede vraag wordt het bevoegd gezag geadviseerd door de besturen van gemeenten, provincies en

waterschappen. Het Overlegorgaan Verkeersinfrastructuur coördineert de te doorlopen procedures en brengt een integraal advies uit over de te nemen maatregelen.

Besluitvorming volgens Tracéwet

Volgens de Tracéwet dienen ook de besturen van gemeenten, provincie en waterschappen hun advies over de nota en met name over de alternatieven te geven. Vervolgens neemt de Minister van Verkeer en Waterstaat, mede op basis van de Trajectnota/MER, de uitgebrachte adviezen en de resultaten van de inspraak – in overeenstemming met de Minister van VROM – een Ontwerp-Tracébesluit over het al dan niet verbreden van de A15 en zo ja, over de wijze waarop. Dit Ontwerp-Tracébesluit of OTB wordt ter inzage gelegd. Vervolgens kunnen de genoemde besturen opnieuw reageren en aangeven of zij bereid zijn om het gekozen alternatief in hun plannen op te nemen. Tenslotte neemt de Minister van Verkeer en Waterstaat, in overeenstemming met de Minister van VROM, het definitieve Tracébesluit. Tegen dit Tracébesluit is beroep mogelijk bij de afdeling bestuursrechtspraak van de Raad van State.

In de Trajectnota/MER worden ook alternatieven uitgewerkt waarbij andere maatregelen bij de bestaande infrastructuur en het openbaar vervoer zullen worden getroffen. Sommige beslissingen in dit verband over de uitbreiding van het openbaar vervoer en aanpassing van bijvoorbeeld provinciale of gemeentelijke wegen vallen buiten de directe verantwoordelijkheid van het bevoegd gezag. In die gevallen zal bij verdere besluitvorming gestreefd worden naar een gecoördineerde besluitvorming met de daarbij betrokken instanties.

Planologische inpassing

In het geval dat de Ministers besluiten tot wegaanleg, dienen de betrokken gemeenten op verzoek van de Minister van VROM het uitgewerkte plan planologisch in te passen. In dat geval zijn bij de inspraak over de streek- en bestemmingsplannen bezwaren tegen het wegtracé niet ontvankelijk. Deze heeft dan reeds in het kader van het Tracébesluit plaatsgevonden. Voorts zullen de nodige vergunningen moeten worden aangevraagd.

Evaluatie

Indien het besluit wordt genomen moet het bevoegd gezag de feitelijk optredende milieugevolgen van de activiteit vergelijken met de in het MER voorspelde effecten. Hiertoe wordt tezamen met het besluit een evaluatieprogramma opgesteld. In dit programma is bepaald hoe en op welke termijn er onderzoek zal worden verricht. Als de gevolgen veel ernstiger zijn dan verwacht, kan het bevoegd gezag nadere maatregelen nemen. Het evaluatieverslag wordt ter inzage gelegd.

10.2 Wettelijke betrokkenen bij een Tracé/m.e.r.-procedure

In de hiervoor toegelichte procedure is sprake van een groot aantal betrokkenen. Hieronder wordt een aantal nog eens kort aangeduid.

Initiatiefnemer	Degene die het initiatief neemt voor het project; voor de onderhavige studie is dat de regionale directie Zuid-Holland van Rijkswaterstaat.
Functie	Opstellen Startnotitie en Trajectnota/MER, organiseren voorlichting.
Bevoegd gezag Functie	Minister van Verkeer en Waterstaat en Minister van VROM Publiceren Startnotitie, op- en vaststellen Richtlijnen, ontvankelijk verklaren en publiceren Trajectnota/MER, besluit nemen.
Commissie m.e.r. Functie	Commissie bestaande uit onafhankelijke deskundigen. Het bevoegd gezag adviseren over de richtlijnen en over de kwaliteit en volledigheid van het MER.
Overlegorgaan Verkeers- infrastructuur Functie	Een adviesraad voor de Minister van Verkeer en Waterstaat bestaande uit onafhankelijke deskundigen. Organiseren van inspraak naar aanleiding van de projectnota, adviseren aan de Minister van V&W over het te nemen besluit.
Overige (wettelijke) adviseurs Functie	De Inspecteur Ruimtelijke Ordening, de Inspecteur Volksgezondheid en Milieuhygiëne en de Directeur Landbouw, Natuur en Openluchtrecreatie; allen in de provincie Zuid-Holland. Het bevoegd gezag adviseren over de richtlijnen en over de kwaliteit van het MER.

10.3 Besluiten in het kader van deze Trajectnota/MER

Onderdeel van de Trajectnota/MER is een (korte) beschouwing over de juridisch-planologische procedures en vergunningen die noodzakelijk zijn voor de realisatie van de uitbreiding van rijksweg 15 van Maasvlakte tot het Vaanplein.

Er kan moeiteloos van worden uitgegaan dat op een totaaltraject van bijna 40 km, waar bruggen en/of tunnels moeten worden gebouwd, met een zeer uitgebreid kabel- en leidingennet aan weerszijde van de weg en weinig ruimte een groot arsenaal van vergunningen en procedures zal moeten worden doorlopen. Bijna alle procedures en vergunningen zullen tijdens OTB-fase en uitvoeringsfase moeten worden doorlopen. In deze notitie is een indicatieve prognose gemaakt van de doorlooptijd van deze procedures

en het risico dat deze doorlooptijd door 'events' zal worden overschreden. Dit is verwerkt in de beoordelingstabel onder het aspect realisatietermijnen. Hieronder volgt een opsomming van noodzakelijke procedures en overeenkomsten verdeeld in verschillende categorieën.

Algemeen

- Nadeelcompensatieregeling (ondernemers, particulieren, eigenaren kabels en leidingen...)
- Kabels en leidingen (NKL '99, c.q. andere regelingen, nutsbedrijven, leidingenbeheerders, industrie)
- Grondverwerving (minnelijke basis/onteigening)
- Convenanten/overeenkomsten met gemeente/NS en overige partijen
- Hoge ladingen route (Gemeente)
- Route gevaarlijke stoffen (gemeente, rijk)
- Beheer en onderhoud (Dienstkring Rijkswaterstaat)
- Defensie: leidingen, explosieven (Ministerie van Defensie)
- Monumentenwet (archeologische vondsten, ROB)
- Eisen uitvoering (i.o.m. dienstkring)
- Verordening opschriften en opslag (provincie)
- Wet Inpoldering 1904 (hoofddirectie RWS)

Water

- Aansluiting op riolering (in het algemeen gemeente)
- Grondwateronttrekkingsvergunning (provincie)
- Ontheffing/ vergunning Algemeen Keur (hoogheemraden/waterschappen)
- Ontheffing grondwaterverordening (GS)
- WVO-/lozingsvergunning (RWS/ZH, water-/ hoogheemraadschappen)
- Lokale waterhuishouding (gemeente)

Bodem

- Bodemgeschiktheidsverklaring (RWS/ZH)
- Bodemsanering (melding GS, advies SCG)
- Geschiktheidsverklaring grond (RWS/ZH)
- Wet bodembescherming, lozingenbesluit (GS)

Geluid

- Geluidhinder (onderzoek / VRA / gemeente/ inspectie/ VROM/ Verzoek Hogere Grenswaarden)

Lucht

- Windrecht (gemeente, provincie) provincie toetst middels toetsingsrichtlijn
- Normen lokale luchtkwaliteit (gemeente, provincie)

Bouwstoffen

- Ontgrondingsvergunning (GS)
- Project Beschrijvings Toetsingsformulier (PBT)-procedure, omgang met secundaire grondstoffen
- Toepassing secundaire materialen (GS)
- Verordening bedrijfsafvalstoffen (VBA)

Groen

- Instemming met velling groenvoorzieningen (LID)
- Rooi-/Kapvergunning (LID, gemeente)
- Compensatiebeginsel vanuit de Boswet (LNV, provincie)

Vergunningen bouwwerken

- Sloopvergunning (gemeente)
- Uitwegvergunning (GS)
- Vergunning NS (NS)
- Vergunning RET (RET)
- Wet milieubeheer vergunning (gemeente)
- Aanlegvergunning, WRO-procedure (gemeente, GS)
- Bouwvergunning kunstwerken en geluidschermen (gemeente)

Wegen /verkeer

- Wegenverordening Zuid-Holland (GS/gemeente)
- Wegenonttrekking Zuid-Holland (provincie/dienstkring)
- Politieverordening, APV (gemeente)

Vaarwegen

- Ontheffing vaarwegenverordening (GS)
- Onttrekking haven (waterbeheerder)
- Rivierenwet/Baggerreglement (melding dienstkring)
- Binnenvaart politiereglement (in het algemeen gemeente)

Bijlage 1: Check Startnotitie

In de Startnotitie is aangegeven welke uitgangspunten en randvoorwaarden dienen te worden gehanteerd bij het ontwerpen van alternatieven en varianten.

In tabel A wordt aangegeven op welke wijze met uitgangspunten en randvoorwaarden is omgegaan in deze trajectnota/MER. Er wordt een driedeling gehanteerd:

- meegenomen als ontwerp (bij alternatief of variant);
- gebruikt als onderdeel van het toetsingskader (bij alternatief of variant);
- te gebruiken in de OTB-fase.

Tabel A

Verwerking uitgangspunten en randvoorwaarden

Check uitgangspunten en randvoorwaarden uitgangspunt/randvoorwaarde	verwerking
1. Verkeer en vervoer	
verkeer	
• verminderen sluipverkeer door woon- en landelijke gebieden	OTB-fase
• goede bereikbaarheid voor hulpdiensten bij calamiteiten	ontwerpis varianten; toetsingskader alternatieven
• aandacht voor evacuatiemogelijkheden van bewoners bij rampen	ontwerpis varianten
• tijdens de bouwfase in principe onverminderde bereikbaarheid van haven en woongebieden	OTB-fase
• handhaven bestaande structuur van aansluitingen onderliggend wegennet	ontwerpis varianten
• goede aansluiting op aangrenzende infrastructuurplannen in het gebied (2e Beneluxtunnel, verbeteringswerken Vaanplein - Ridderster)	ontwerpis varianten en alternatieven
verkeersveiligheid	
• verminderen menging personenautoverkeer en vrachtverkeer in verband met verkeersveiligheid	ontwerpis alternatieven
nautica	
• de nautische situatie op de Oude Maas bij Hoogvliet/Spijkenisse mag niet verslechteren	OTB-fase
kabels en leidingen	
• handhaven capaciteit kabels en leidingenstrook	OTB-fase
2. Ruimtelijke inrichting	
ruimtelijke kwaliteit	
• streven naar efficiënt ruimtegebruik en haar integrale oplossingen	toetsingskader varianten
• streven naar een zo groot mogelijke functionele en visuele samenhang tussen de groene functies onderling en tussen de groene en de stedelijke functies en tussen de stedelijke functies onderling	ontwerpis varianten en toetsingskader varianten

Check uitgangspunten en randvoorwaarden uitgangspunt/randvoorwaarde	verwerking
<ul style="list-style-type: none"> • verbeteren van de kwaliteit en de kwantiteit van de dwarsrelaties 	ontwerpeis varianten
<ul style="list-style-type: none"> • rekening houden met en zoveel mogelijk behoud van de verschillende bestaande en geplande functies in het studiegebied, waarbij bijzondere aandacht zal worden besteed aan de passage Hoogvliet, de planontwikkeling rond VINEX-locatie Midden-IJsselmonde en de bestaande en in ontwikkeling zijnde groengebieden 	ontwerpeis varianten
landschap	
<ul style="list-style-type: none"> • zoveel mogelijk in stand houden en herstellen van de groene route van kust tot stad 	ontwerpeis varianten en toetsingskader varianten
<ul style="list-style-type: none"> • indien mogelijk een bijdrage leveren aan een oplossing voor de schaalconflicten in het gebied 	ontwerpeis varianten en toetsingskader varianten
<ul style="list-style-type: none"> • aandacht voor het beeld van de weggebruiker op het omringende landschap 	ontwerpeis varianten
<ul style="list-style-type: none"> • zo goed mogelijk aansluiten bij de bestaande en toekomstige landschappelijke kenmerken 	ontwerpeis varianten en toetsingskader varianten
recreatie	
<ul style="list-style-type: none"> • verbeteren van de kwantiteit en de kwaliteit van de dwarsrelaties 	toetsingskader varianten
natuur	
<ul style="list-style-type: none"> • aandacht voor behoud en verbetering van de dwarsrelaties van de fauna 	ontwerpeis varianten en toetsingskader varianten
<ul style="list-style-type: none"> • aandacht voor behoud en ontwikkeling van natuurwaarden in de wegberm en aansluiten op plannen in de omgeving 	ontwerpeis varianten en toetsingskader varianten
3. Milieuhygiëne	
(lokale) luchtkwaliteit	
<ul style="list-style-type: none"> • geen verslechtering ten opzichte van de huidige situatie 	toetsingskader varianten
<ul style="list-style-type: none"> • voldoen aan de normen voor luchtkwaliteit 	toetsingskader varianten
geluid	
<ul style="list-style-type: none"> • voldoen aan de criteria van de Wet Geluidhinder 	toetsingskader varianten
<ul style="list-style-type: none"> • voor recreatiegebieden wordt gestreefd naar een afname van de geluidbelasting 	toetsingskader varianten
externe veiligheid (transport gevaarlijke stoffen)	
<ul style="list-style-type: none"> • geen verslechtering ten opzichte van de huidige situatie 	toetsingskader varianten
<ul style="list-style-type: none"> • voldoen aan de normen voor externe veiligheid 	toetsingskader varianten
cumulatie-effecten lucht, geluid en externe veiligheid	
<ul style="list-style-type: none"> • de hinder als gevolg van rijksweg 15 moet minimaal zijn ten opzichte van de overige hinderfactoren in het gebied (industrie, rail, leidingen, etc.) 	toetsingskader varianten

Bijlage 2: Scope-beschrijving

Scopebeschrijving alternatieven

Tabel B

Scopebeschrijving alternatieven

deeltraject	Referentie situatie 2010	Uitbreidingsalternatief	Benuttingsalternatief
I - Stenen Baakplein - aansluiting Welplaatweg			
Stenen Baakplein - aansluiting N57	2x2 autoweg * Dintelhavenbruggen gereed * aanpassingen Europaweg gereed	ombouwen RW15 tot (stads)autosnelweg met maximumsnelheid van 80/100km/uur; geen uitbreiding infrastructuur	ombouwen RW15 tot (stads)autosnelweg met maximumsnelheid van 80/100km/uur; geen uitbreiding infrastructuur
aansluiting N57 - aansluiting Welplaatweg	2x2 autosnelweg * Calandproject gereed	2x3 autosnelweg	2x3 autosnelweg; in Welplaatbocht met gebruik PLUS-strook
II - aansluiting Welplaatweg - Groenedijkviaduct			
aansluiting Welplaatweg - aansluiting Spijkenisse	2x2 autosnelweg	2x3 autosnelweg	2x3 autosnelweg met gebruik PLUS-strook
aansluiting Spijkenisse - Groenedijkviaduct	2x3 autosnelweg * Botlekspootunnel gereed	uitbreiding tot 5 rijstroken per richting; onderverdeeld in een baan van 3 stroken voor gefaciliteerd verkeer en een baan van 2 rijstroken voor niet-gefaciliteerd verkeer; gescheiden aansluitingen	realiseren 2 ^e aansluiting Spijkenisse op RW15 door vervangen Botlekbrug (2x2 rijstroken) inclusief toeleidende wegen naar Hartelkruis en RW15 p.m. bij benuttingsalternatief wordt aansluiting Gadering gerealiseerd verondersteld
III - Groenedijkviaduct - Vaanplein			
Groenedijkviaduct - Vaanplein	2x3 autosnelweg * Havenspoorlijn gereed * aanpassing Vaanplein gereed (KW1, KW3 en KW6)	uitbreiding tot 5 rijstroken per richting; onderverdeeld in een baan van 3 stroken voor gefaciliteerd verkeer en een baan van 2 rijstroken voor niet-gefaciliteerd verkeer; gescheiden aansluitingen	uitbreiding tot 5 rijstroken per richting; onderverdeeld in een baan van 3 stroken voor gefaciliteerd verkeer en een baan van 2 rijstroken voor niet-gefaciliteerd verkeer; gescheiden aansluitingen

Scopebeschrijving varianten

Tabel C

Scopebeschrijving varianten

variant	ontwerp
I - Stenen Baakplein - aansluiting Welplaatweg	
1A (uitbreiding)	<ul style="list-style-type: none">* ongelijkvloerse aansluiting Stenen Baakplein* verbouw Suurhoffbrug* ombouw rijksweg 15 op bestaand tracé; aanbrengen middenbermbeveiliging, geleiderail en vluchtstroken* ten oosten van aansluiting N57 uitbreiden tot 2x3 rijstroken door symmetrische uitbouw* uitbouw kunstwerk Welplaatbocht* standaard inpassingsmaatregelen; groencompensatie
1B (uitbreiding)	<ul style="list-style-type: none">* ongelijkvloerse aansluiting Stenen Baakplein* vernieuwen en verbreden Suurhoffbrug* ombouw rijksweg 15 op aangepast (gestrekter) tracé bij Suurhoffbrug* aanbrengen middenbermbeveiliging, geleiderail en vluchtstroken* ten oosten van aansluiting N57 uitbreiden tot 2x3 rijstroken, deels op nieuw tracé ten westen van de Havenspoorlijn* opheffen 2 ongelijkvloerse spookruisingen met RW15* nieuwe aansluiting Rozenburg* standaard inpassingsmaatregelen; groencompensatie
1C (benutting)	<ul style="list-style-type: none">* ongelijkvloerse aansluiting Stenen Baakplein met gebruik van OWN (onderdoorgang bij Suurhoffbrug); dichtzetten middenberm; ombouwen OWN* ombouw rijksweg 15 op bestaand tracé; aanbrengen middenbermbeveiliging, geleiderail en vluchtstroken* benuttingsvariant Welplaatbocht (herindeling bestaande wegprofiel i.v.m. PLUS-strook; aanbrengen rijstrooksignalering en camerabewaking)* standaard inpassingsmaatregelen; groencompensatie
MMA-pakket	diverse (kleine) aanpassing en toevoegingen voor mitigerende en/of compenserende maatregelen (dubbelbaags ZOAB, andere verlichting, extra voorzieningen langzaam verkeer, ...)
II - aansluiting Welplaatweg - Groenedijkviaduct	
IIA (uitbreiding)	<ul style="list-style-type: none">* bij aansluiting Welplaatweg: aanbrengen splitsingsvak naar gescheiden rijbanen* aanpassen aansluiting Spijkenisse (Hartelkruis)* realisatie nieuwe Botlekbrug voor 2x2 rijstroken autosnelweg, langzaam verkeer en spoorlijn; twee hefdelen; doorvaarthoogte 14,50 meter* afbreken bestaande Botlekbrug;* uitbreiden rijksweg 15 bij Hoogvliet door gestapelde constructie;* aanpassen Beneluxplein* standaard inpassingsmaatregelen; groencompensatie
IIB (uitbreiding)	<ul style="list-style-type: none">* bij aansluiting Welplaatweg: aanbrengen splitsingsvak naar gescheiden rijbanen* aanpassen aansluiting Spijkenisse (Hartelkruis)* realisatie nieuwe Botlektunnel voor 2x3 rijstroken* uitbreiden rijksweg 15 bij Hoogvliet door gestapelde constructie;* verplaatsen aansluiting Hoogvliet naar plaats in / bij Beneluxplein* aanpassen Beneluxplein* standaard inpassingsmaatregelen; groencompensatie
IIC (uitbreiding)	<ul style="list-style-type: none">* bij aansluiting Welplaatweg: aanbrengen splitsingsvak naar gescheiden rijbanen* aanpassen aansluiting Spijkenisse (Hartelkruis)* realisatie nieuwe Botlektunnel voor 2x3 rijstroken* uitbreiden rijksweg 15 bij Hoogvliet aan noordzijde door pergolaconstructie boven K&L-strook;* aanpassen Beneluxplein* standaard inpassingsmaatregelen; groencompensatie
IID (uitbreiding)	<ul style="list-style-type: none">* bij aansluiting Welplaatweg: aanbrengen splitsingsvak naar gescheiden rijbanen* aanpassen aansluiting Spijkenisse (Hartelkruis)* realisatie nieuwe Botlektunnel voor 2x3 rijstroken* uitbreiden rijksweg 15 bij Hoogvliet door symmetrische uitbreiding, deels onder een luifelconstructie die wordt geïntegreerd met de bestaande geluidwal* verplaatsen aansluiting Hoogvliet naar plaats in / bij Beneluxplein* aanpassen Beneluxplein* standaard inpassingsmaatregelen; groencompensatie

variant	ontwerp
IIE (benutting) stoffen	<ul style="list-style-type: none"> * tussen aansluitingen Welplaatweg en Spijkenisse uitbreiden RW15 tot 2x3 rijstroken met gebruik van PLUS-strook * realisatie nieuwe Botlekbrug met 2x2 rijstroken voor verkeer 70km/uur, langzaam verkeer en spoorlijn; één hefgedeelte met doorvaartbreedte 80 meter; doorvaarthoogte 14,50 meter * afbreken bestaande Botlekbrug * toeleidende wegen van/naar nieuwe Botlekbrug door aanpassen bestaande route voor gevaarlijke (2x2 rijstroken) * aanpassen Hartelkruis * aanpassen rijksweg 15 bij Hoogvliet tot 2x(3+2) weefstroken * dynamisch verkeersmanagement bij Botlekbrug/tunnel * standaard inpassingsmaatregelen; groencompensatie p.m. realisatie project aansluiting Vondelingenplaat (via Gadering) is gerealiseerd verondersteld
MMA-pakket	diverse (kleine) aanpassing en toevoegingen voor mitigerende en/of compenserende maatregelen (dubbellaags ZOAB, andere verlichting, extra voorzieningen langzaam verkeer, ...)
III - Groenedijkviaduct - Vaanplein	
IIIA (uitbreiding)	<ul style="list-style-type: none"> * verbreden rijksweg 15 tot 2x3 + 2x2 rijstroken * ombouwen aansluitingen Reeweg / Groene Kruisweg; * realisatie overkluizing rijksweg bij Vrijenburgerviaduct (4 x overkluizing van 80 m breed over RW15) * realisatie benzineverkooppunt aan noordbaan RW15 (alleen gefaciliteerde baan) * ombouwen Vaanplein * koppelen systeem scheiding in banen met VARI-project (Vaanplein - Ridderster project) * 6 x aanpassen / verlengen viaduct of onderdoorgang * standaard inpassingsmaatregelen; groencompensatie * voorinvestering Vaanplein
IIIB (uitbreiding)	<ul style="list-style-type: none"> * verbreden rijksweg 15 tot 2x3 + 2x2 rijstroken * ombouwen aansluitingen Reeweg / Groene Kruisweg; * realisatie benzineverkooppunt aan noordbaan RW15 (alleen gefaciliteerde baan) * ombouwen Vaanplein * geen koppeling met VARI-project (Vaanplein - Ridderster project) * 6 x aanpassen / verlengen viaduct of onderdoorgang * standaard inpassingsmaatregelen; groencompensatie * voorinvestering Vaanplein
IIIC (benutting)	<ul style="list-style-type: none"> * verbreden rijksweg 15 tot 2x3 + 2x2 rijstroken (zonder bergingszones) * ombouwen aansluitingen Reeweg / Groene Kruisweg; * ombouwen Vaanplein * koppelen systeem scheiding in banen met VARI-project (Vaanplein - Ridderster project) * 6 x aanpassen / verlengen viaduct of onderdoorgang * standaard inpassingsmaatregelen; groencompensatie * voorinvestering Vaanplein
MMA-pakket bij IIIA	<ul style="list-style-type: none"> * overkluizing rijksweg 15 met een gesloten plaat i.p.v. 'gedeelde' overkluizing * diverse (kleine) aanpassing en toevoegingen voor mitigerende en/of compenserende maatregelen (dubbellaags ZOAB, andere verlichting, extra voorzieningen langzaam verkeer, ...)
MMA-pakket bij IIIB	<ul style="list-style-type: none"> * overkluizing rijksweg 15 met een gesloten plaat * diverse (kleine) aanpassing en toevoegingen voor mitigerende en/of compenserende maatregelen (dubbellaags ZOAB, andere verlichting, extra voorzieningen langzaam verkeer, ...)
MMA-pakket bij IIIC	<ul style="list-style-type: none"> * overkluizing rijksweg 15 met een gesloten plaat * diverse (kleine) aanpassing en toevoegingen voor mitigerende en/of compenserende maatregelen (dubbellaags ZOAB, andere verlichting, extra voorzieningen langzaam verkeer, ...)

Bijlage 3: Ramingenstructuur PRI

Tabel D

Overzicht rubrieken volgens PRI

Rubriek 1. Directe kosten	gebaseerd op hoeveelheden (m', m ² , m ³ of stuks) en eenheidsprijzen
<ul style="list-style-type: none"> * voorbereidende werkzaamheden * grondwerk * leidingen * verhardingen * geleiderail, verlichting, elektrische installaties * kunstwerken * verzorgingspunten * geluidwerende voorzieningen * overig 	
Rubriek 2. Indirecte kosten	meestal een percentage van de Directe kosten
<ul style="list-style-type: none"> * VAT (voorbereiding, administratie en toezicht) * marktwerking, winst en risico aannemer 	
Som rubrieken 1 + 2 = PRIMAIRE KOSTEN	
Rubriek 3. Bijkomende kosten	bij ramingen voor verkenningen en planstudies vaak percentages; bij ramingen t.b.v. OTB en Definitief Ontwerp geraamd bedrag
<ul style="list-style-type: none"> * onderzoekskosten; engineering * compenserende en mitigerende maatregelen ruimtelijke inrichting en milieu * inpassingsmaatregelen (langzaam verkeer, ontsnippering, e.d...) conform Richtlijnen RW15 * grondverwerving * schadevergoedingen * verwijderen / omleggen kabels en leidingen * ... 	
Rubriek 4. Diversen	meestal percentage van totaal rubrieken 1 t/m 3
Som rubrieken 1 t/m 4 = BASISRAMING	
Rubriek 5. Onvoorzien	meestal een percentage van de Basisraming
<ul style="list-style-type: none"> * grondsanering bij sterk vervuilde grond * hoge grondprijzen * archeologische vondsten * niet voorziene groencompensatie * opruimen explosieven * ... 	
Rubriek 6. BTW	17,5% van de Basisraming + Onvoorzien
Som rubrieken 1 t/m 6 = PRODUCTUITGAVEN	
Rubriek 7. Directe uitvoerings-uitgaven (DUU)	meestal 15% van de Primaire kosten
<ul style="list-style-type: none"> * ambtelijke begeleiding uitvoering, directie en toezicht 	
Som rubrieken 1 t/m 7 = PRODUCTUITGAVEN + DUU	

Bijlage 4: Verklarende woordenlijst

begrip	verklaring	hoofdnota	verkeer en economie	ruimtelijke inrichting en milieu	ontwerp en inpassing
A					
achterlandverbinding	Netwerk van wegen dat aansluiting biedt op het Nederlandse 'achterland': Duitsland en België.	X	X		
alternatief	een samenhangend pakket van maatregelen dat een mogelijke oplossing vormt voor het in de probleemstelling geformuleerde probleem, in deze situatie hoofdzakelijk bestaande uit aan te leggen infrastructuur; hoofdkeuze te maken door de beslisser.	X	X	X	X
autonome ontwikkeling	de te verwachten ontwikkeling indien het huidige beleid, exclusief de voorgenomen activiteit of de alternatieven daarvoor, wordt uitgevoerd	X	X	X	X
AVV	Adviesdienst Verkeer en Vervoer (onderdeel van het ministerie van Verkeer en Waterstaat)	X	X		
B					
Bap	Benzo-a-pyreen			X	
barrièrewerking	scheidend effect door aanwezigheid en gebruik van een weg waardoor relaties ter weerszijden van de weg worden belemmerd of verbroken	X		X	X
beleving	bewuste ervaring door gebruiker				
belevingswaarde	zie culturele waarde	X		X	
beoordelingsaspect	onderdeel van de gevolgen van een alternatief	X	X	X	X
bevoegd gezag	overheidsinstantie die een besluit dient te nemen; bij een Tracébesluit zijn dat de Minister van Verkeer en Waterstaat en de minister van Volkshuisvesting, Ruimtelijke Ordening en Milieu	X	X	X	X
biotisch	de levende natuur betreffende			X	
biotoop	leefomgeving van een leefgemeenschap van planten en/of dieren			X	
bodem	het vaste deel van de aarde met de zich daarin bevinden vloeibare en gasvormige bestanddelen en organismen (Wet Bodembescherming)				
bodemverontreiniging	van verontreiniging van de bodem is sprake, indien stoffen zich op zodanige wijze op of in de bodem bevinden, dat deze stoffen: - zich met de bodem kunnen vermengen, met de bodem kunnen reageren, zich in de bodem kunnen verspreiden en/of ongecontroleerd kunnen verplaatsen en - één of meer van de functionele eigenschappen, die de bodem voor mens, plant of dier heeft, verminderen of bedreigen	X		X	
C					
congestie	verminderde doorstroming van het verkeer.	X	X	X	X
compenserende maatregel	maatregel om de nadelige invloeden van een activiteit te compenseren door elders een positief effect te genereren	X		X	X
corridor	het geheel van infrastructurele voorzieningen (weg, water, spoor en buisleidingen) dat twee gebieden verbindt.	X	X		
culturele waarde	equivalent van belevingswaarde, esthetische en culturele kwaliteit.			X	
cumulatieve geluidbelasting	optelling van geluidbelasting (het op een gevel of op een gebied invallen van geluid) van verschillende geluidbronnen (weg-, rail- en luchtverkeer; industrie)	X		X	

begrip	verklaring	hoofdnota	verkeer en economie	ruimtelijke inrichting en milieu	ontwerp en inpassing
D					
DAB dB(A)	Dicht Asfalt Beton maat voor het geluidrukniveau waarbij een (frequentie-afhankelijke) correctie wordt toegepast voor de gevoeligheid van het menselijk oor	X		X X	X
deelstudies	studie op een bepaald vakgebied, als onderdeel van het onderzoek naar alle effecten (bijv. milieueffecten)	X		X	
doelgroepenverkeer	binnen het autoverkeer te onderscheiden groepen waaraan een hogere prioriteit wordt toegekend	X	X	X	X
drainage	uitstroming van grondwater in drains of in het oppervlakte water (bijvoorbeeld in sloten)			X	
E					
ECN ecologie	Stichting Energieonderzoek Centrum Nederland de wetenschap van de betrekkingen tussen organismen	X X		X X	
ecologische infrastructuur	het geheel van gebieden met een (gedeeltelijke) natuurfunctie en de lijnvormige landschapselementen (dijken, sloten) in een bepaalde streek			X	
ecologische verbindingzone	(ecologisch) gebied of structuur die verbreding, mitigatie en uitwisseling van soorten tussen verschillende kerngebieden mogelijk maakt			X	
ecosysteem	geheel van planten- en dieregemeenschappen in een territorium, beschouwd in hun wisselwerking met de milieufactoren			X	
EHS	Ecologische Hoofdstructuur; samenhangend stelsel van kerngebieden, natuurontwikkelingsgebieden en verbindingzones dat prioriteit krijgt in het natuur- en landschapsbeleid van de rijksoverheid			X	
ernstig geluidgehinderden etmaalintensiteit	% van het aantal geluidgehinderden; dit percentage stijgt naarmate het gemiddelde geluidsniveau hoger is	X X	X	X	
extensieve recreatie	aantal (motor-)voertuigen dat per etmaal een bepaald (tel)punt op een wegverbinding passeert	X		X	
extensieve recreatie	die vormen van openluchtrecreatie waarbij in het algemeen het verlangen naar rust voorop staat en het aantal recreanten per oppervlakte eenheid beperkt is	X		X	
externe veiligheid	externe veiligheid betreft de risico's voor de omgeving veroorzaakt door het transport van gevaarlijke stoffen over de weg	X		X	
F					
faciliteren	een nagenoeg filevrije afwikkeling bieden (filekans kleiner dan 2%).	X	X		
fauna	de gezamenlijke diersoorten die in een bepaald gebied voorkomen			X	
flora	de gezamenlijke plantensoorten die in een bepaald gebied voorkomen			X	X
frequentie	aantal per eenheid tijd	X	X		
G					
gebruikswaarde	functionele kwaliteit (van een omgeving) (onderdeel van ruimtelijke kwaliteit)			X	
geluidbelasting geluidgehinderden	het op de gevel of op een gebied invallen van geluid mensen die last hebben van geluid. Het aantal wordt berekend uit een gegeven verhouding tussen ernstig gehinderden, gehinderden en matig gehinderden per geluidbelastingsklasse van 5 d B(A)	X X		X X	
geluidhinder	gevaar, schade of hinder als gevolg van geluid	X		X	
geluidscontour	lijn die punten met een gelijk geluidsniveau verbindt	X		X	
geomorfologie	wetenschap die zich bezig houdt met de ontstaanswijze, vorm en opbouw van het aardoppervlak			X	

begrip	verklaring	hoofdnota	verkeer en economie	ruimtelijke inrichting en milieu	ontwerp en inpassing
grenswaarde	een grenswaarde geeft het milieukwaliteitsniveau aan dat tenminste moet worden bereikt of gehandhaafd. De grenswaarde moet door het bevoegde orgaan bij de uitoefening van zijn bevoegdheid in acht worden genomen	X		X	
groepsrisico	het groepsrisico (GR) is de kans per jaar dat tenminste een groep mensen van een bepaalde grootte het slachtoffer is van een ongeval. Het GR wordt meestal weergegeven in een grafiek waarin op de horizontale as het aantal doden N staat en op de verticale as de cumulatieve kans f per jaar op een ongeval waarbij N of meer doden vallen. Voor externe veiligheid is het GR de kans dat per jaar per kilometer transportroute in één keer het dodelijk slachtoffer wordt van een ongeval op die transportroute. Voor interne veiligheid is het GR gedefinieerd voor een groep van één of meer personen	X		X	
grond	niet-vormgegeven secundaire grondstof met een vaste structuur, die van natuurlijke oorsprong is, niet door de mens geproduceerd en afhankelijk van de verontreinigingsgraad deel uit kan maken van de bodem. Hieronder valt tevens gerijpte baggerspecie (afkomstig uit nota Werken met secundaire grondstoffen; provincie Zuid-Holland)	X		X	X
grondverzet	het geheel aan activiteiten waarbij al dan niet verontreinigde grond binnen het werk of vanuit het werk naar elders wordt verplaatst			X	
H					
hydraulische weerstand	grootte van de weerstand die een scheidende laag biedt tegen verticale grondwaterstroming			X	
hydrologie	de leer van het voorkomen, het gedrag en de chemische en fysische eigenschappen van water op en beneden het aardoppervlak, uitgezonderd het water in zeeën en oceanen			X	
I					
I/C - verhouding	verhouding tussen de verkeersintensiteit en de verwerkingscapaciteit van een weg; een I/C-verhouding van meer dan 0,85, betekent een kans op filevorming van meer dan 2%; in SVV II wordt voor achterlandverbindingen een congestiekans van minder dan 2% als streven gehanteerd.	X	X		
individueel risico	het individuele risico (IR) is de plaatsgebonden kans op overlijden per jaar, ten gevolge van een ongeval met een bepaalde activiteit (bijvoorbeeld het transport van gevaarlijke stoffen over de weg), die een (fictief) persoon loopt die zich continu en onbeschermd op een plaats bevindt. Het IR wordt weergegeven in risico-contouren. Dit zijn lijnen die punten met gelijke risico's met elkaar verbinden	X		X	
infiltratie	(langzame) inzijging van water in de bodem			X	
infrabundel	zone waarin verschillende soorten infrastructuurlijnen zijn gebundeld, b.v. spoor, snelweg, kabels en leidingen	X	X	X	X
infrastructuur	systeem van voorzieningen en verbindingen als spoorwegen en vaarwegen, hoogspanningskabels, waterleidingen, enz.	X	X	X	X
initiatiefnemer	in de Wet milieubeheer vastgelegde rol voor een organisatie die een bepaalde m.e.r.-plichtige activiteit wil uitvoeren	X	X	X	X
inpassingsontwerp	in deze studie: ontwerp voor de landschappelijke inpassing (ruimtelijk ontwerp)	X	X	X	X
interne veiligheid	interne veiligheid betreft de veiligheid op een weg als gevolg van het zwaar verkeer en het vervoer van gevaarlijke stoffen op die weg. De veiligheid is gerelateerd aan mogelijke slachtoffers onder weggebruikers en wordt weergegeven met een verwachtingswaarde en een groepsrisico. In dit onderzoek is de analyse van de interne veiligheidsrisico's beperkt tot het vervoer van gevaarlijke stoffen.	X		X	
IPORBM	IPO Risico Berekenings Methodiek. De risicoberekeningsmethodiek ontwikkeld binnen het IPO A74 project, die in deze studie gebruikt is voor het evalueren van de externe veiligheidsrisico's			X	

begrip	verklaring	hoofdnota	verkeer en economie	ruimtelijke inrichting en milieu	ontwerp en inpassing
K					
kunstwerk kwel	bouwconstructie in weg, spoorlijn of watergang omhoog gerichte verticale grondwaterstroming	X	X	X	X
kwetsbare functie	functies die gevoelig zijn voor externe risico's en waarvoor gezondeerd moet worden. Afhankelijk van de aard van de functie moet in meer of mindere mate afstand worden aangehouden tot de risico-opleverende activiteit			X	
L					
landmark landschap	herkenningpunt de totale verschijningsvorm van de ruimtelijke inrichting van een gebied	X		X	X
landschappelijke inpassing	inbedding van een object in het landschap	X		X	X
leefbaarheid van de woonomgeving	mate van geschiktheid van de omgeving om in te leven	X		X	
leefgebied	woongebied van dieren of planten			X	
letselongevallen	verkeersongevallen waarbij één of meer betrokkenen letsel oplopen	X	X	X	
letselongevalsfrequentie	het aantal letselongevallen op een wegvak gedeeld door het aantal afgelegde voertuigkilometers op dat wegvak	X		X	
M					
MARICOR meest milieuvriendelijk alternatief (MMA)	MAAsvlakte-Ridderkerk-CORridor (zie ook 'corridor'). alternatief voor de voorgenomen activiteit, opgesteld vanuit de doelstelling zo min mogelijk schade aan het milieu toe te brengen, resp. zoveel mogelijk verbetering te realiseren (uitgaande van de probleemstelling)	X	X	X	X
meest milieuvriendelijke variant (MMV)	in deze Trajectnota/MER een voor ieder deeltraject bepaalde variant die is opgesteld vanuit dezelfde doelen als her MMA; een combinatie van de MMV's van ieder deeltraject vormt het MMA	X	X	X	X
Milieu Effect Rapportage (MER)	openbaar document in milieu-effect-rapportage, waarin de milieugevolgen van een voorgenomen activiteit en een aantal alternatieven daarvoor systematisch en objectief worden beschreven	X	X	X	X
milieu-effectrapport (MER)	een in de Wet milieubeheer vastgelegd hulpmiddel bij de besluitvorming over ingrepen die grote gevolgen voor het milieu kunnen hebben	X	X	X	X
MIT	Meerjarenprogramma Infrastructuur en Transport, het planningsprogramma voor (weg- en water)-infrastructuur	X	X	X	X
modal shift	verschuiving in de 'modal split' ten gunste van verplaatsingen en vervoer via water, spoor en buisleiding (zie ook 'modal split').	X	X		
modal split	onderlinge verdeling van de manier waarop personen zich verplaatsen en goederen worden vervoerd naar weg, water, spoor, vliegtuig en buisleiding.	X	X		
mitigerende maatregel	maatregel om de nadelige gevolgen voor het milieu te voorkomen of te beperken	X		X	
N					
natuurbouw	het zodanig treffen van cultuurtechnische maatregelen op een bepaalde locatie dat er optimale omstandigheden ontstaan voor een van te voren beoogde natuurontwikkeling			X	
natuurdoeltype	een nagestreefde combinatie van biotische en biotische kenmerken op een bepaalde ruimtelijke schaal			X	
natuurontwikkeling	het schappen van omstandigheden waarin natuurlijke ecosystemen zich kunnen ontwikkelen			X	

begrip	verklaring	hoofdnota	verkeer en economie	ruimtelijke inrichting en milieu	ontwerp en inpassing
natuurontwikkelingsgebied	gebied dat reële perspectieven biedt voor het ontwikkelen van natuurwaarden van (inter)nationale betekenis of voor het aanzienlijk verhogen van de bestaande natuurwaarden			X	
nomadennatuur	geïsoleerde stukjes natuur in een niet-natuurlijke omgeving; op deze natuurgebiedjes ontwikkelen zich vaak een bijzondere flora en fauna.			X	
O					
onderliggend wegennet	netwerk van provinciale en gemeentewegen dat aansluit op rijksweg 15.	X	X		
ontwerpopgave	opgave voor het ruimtelijk ontwerp (inpassingsontwerp) per aspect (natuur, recreatie en ruimtelijke opbouw) of integraal	X		X	X
ontwerpprincipes	voorbeelden van een ruimtelijke inrichting, die kunnen worden ingezet om de ontwerpopgaves te realiseren	X		X	X
openluchtrecreatie	het doorbrengen van de vrije tijd, en alle bezigheden van mensen die geen verplicht karakter hebben in de openlucht met als doel het genoeg doen dat aan de bezigheden wordt beleefd	X		X	
oriënterende waarde	gebruikt in de normstelling externe veiligheid voor het groepsrisico; de oriënterende waarde voor het groepsrisico is per km-route of -tracé bepaald op 10-2/N2, dat wil zeggen een frequentie van 10-4/jr voor 10 slachtoffers, 10-6/jr voor 100 slachtoffers, etc.; de oriënterende waarde geeft het milieukwaliteitsniveau aan dat zoveel mogelijk moet worden bereikt of gehandhaafd; het bevoegde orgaan moet bij de uitoefening van zijn bevoegdheden met de oriënterende waarde rekening houden; van de waarde mag slechts gemotiveerd worden afgeweken			X	
OTB	Ontwerp Tracé Besluit	X			
overkluizing	kunstwerk over de weg, waar een andere functie op kan plaatsvinden	X		X	X
P					
PAE	PersonenAuto Equivalent	X	X		
PEHS	Provinciale Ecologische Hoofdstructuur	X		X	
populatie	verzameling van individuen van één soort die in een bepaald gebied voorkomen			X	
potenties	mogelijkheden voor de toekomst	X		X	X
primaire grondstoffen	grondstoffen die primair worden gewonnen met het doel ze in te zetten als bouwstof. Het betreft in deze context vooral schone grond en daarvan afgeleide producten			X	
R					
recreatief medegebruik	gebruik door recreanten van gebieden met een niet-recreatieve hoofdfunctie			X	
recreatiegebied	een gebied met als hoofdfunctie openluchtrecreatie, dat als zodanig gebruikt wordt; inrichting en beheer zijn op deze hoofdfunctie afgestemd	X		X	
restruimten	ruimten zonder functie door: geringe oppervlakte, geïsoleerde ligging en/of nutteloze inrichting	X		X	
restschade	schade die overblijft nadat mitigatie heeft plaatsgevonden.	X		X	X
richtlijnen	openbaar document in de m.e.r.-procedure, vastgesteld door het Bevoegd Gezag. Hierin is vastgelegd wat de voorgenomen activiteit en de alternatieven inhouden, wat de probleemstelling is, wat moet worden onderzocht, het te nemen besluit en de tijdsplanning	X	X	X	X
RIVM risico	Rijksinstituut voor Volksgezondheid en Milieu de ongewenste gevolgen van een activiteit, verbonden met de kans dat deze zich kunnen voordoen	X		X	
ROM-Rijnmond	Samenwerkingsverband van 23 publieke en private partijen die afspraken maken over en uitvoering geven aan het beleid op het gebied van de ruimtelijke ordening en het milieu in de regio Rijnmond.	X	X	X	X
RPD ruimtelijk ontwerp	Rijksplanologische Dienst in deze studie: inpassingsontwerp (zie inpassingsontwerp)	X		X	X

begrip	verklaring	hoofdnota	verkeer en economie	ruimtelijke inrichting en milieu	ontwerp en inpassing
ruimtelijke kwaliteit	gezamenlijke gebruikswaarde, culturele waarde en toekomstwaarde van een (ruimtelijke) omgeving	X		X	
ruimtelijke ordening	in het kader van deze studie: het ordenen van het (toekomstig) gebruik van de ruimte	X	X	X	X
run-off	opvang van afvoer van regenwater vanaf een weg	X		X	
S					
scope	de feitelijke, fysieke samenstelling van een project, alternatief of variant	X			
secundaire grondstoffen	materialen die via hergebruik (materiaalhergebruik of nuttige toepassing) worden ingezet als bouwstof. Het kan daarbij gaan om afvalstoffen of materialen afkomstig uit afvalstoffen, die al dan niet na be- of verwerking voor dezelfde of een andere functie worden gebruikt, als waarvoor zij oorspronkelijk waren bestemd			X	
SGR	Structuurschema Groene Ruimte	X		X	
standaard mitigerende maatregelen	effectverzachtende maatregelen die onderdeel uitmaken van de voorgenomen activiteit of van een alternatief en waarmee bij de effectvoorspelling reeds rekening is gehouden	X		X	X
startnotitie	openbaar document in de m.e.r.-procedure waarin de voorgenomen activiteit kenbaar wordt gemaakt. Hierin worden tevens alternatieven, het te nemen besluit en de tijdsplanning weergegeven	X	X		X
stedelijk gebied	het gebied van voldoende grootte, waarin de geluidbelasting ontstaat door menselijke activiteiten zodanig laag is, dat de heersende natuurlijke geluiden niet of nauwelijks worden verstoord	X	X	X	X
stiltegebied	een door de provincie als zodanig aangegeven gebied waarin de geluidsbelasting door toedoen van menselijke activiteiten zo laag is, dat de natuurlijke geluiden niet of nauwelijks worden verstoord	X		X	
stofcategorie-indeling	specifieke indeling van stoffen in een beperkt aantal categorieën voor de risicoberekening. Uitgangspunt voor indeling zijn de voor externe risico's relevante stoffeigenschappen, zoals vluchtigheid, brandbaarheid en toxiciteit			X	
studiegebied	gebied waarin de effecten van een voorgenomen activiteit wordt geacht merkbaar te zijn	X	X	X	X
subjectieve verkeersonveiligheid	Verkeersonveiligheid zoals die door weggebruikers wordt ervaren. Tussen deze beleving en objectieve gegevens over ongevallen en letsels kan, maar hoeft geen verband te bestaan.	X	X		
SVV II	Tweede Structuurschema Verkeer en Vervoer bevat de hoofdlijnen voor verkeers- en vervoersbeleid tot 2010	X	X	X	X
T					
tarragebied	de delen van het bruto plangebied die niet beschikbaar zijn voor verstedelijking. In het geval van Midden-IJsselmonde gaat het om de in het plangebied aanwezige leidingtracés, geluidhinderzones en de ruimtereservering voor een gedeelte van de hoofdontsluiting voor wegverkeer	X		X	X
terre-armée	ter plaatse opgebouwde grondkerende constructie bestaande uit betonelementen die horizontaal zijn verankerd	X		X	
toekomstwaarde	verwachte kwaliteit (van een omgeving) in de toekomst (onderdeel van ruimtelijke kwaliteit)	X		X	
toetsingscriterium	criterium aan de hand waarvan in deze studie de effecten als gevolg van de voorgenomen activiteit beschreven zijn	X	X	X	X
tonkilometer	duizend kilo vracht die over een afstand van één kilometer is vervoerd.		X		
Tracébesluit	besluit t.a.v. afgebakende aslijnen van een ontworpen weg (Rijkswegenprojecten) of kanaal	X	X	X	X
Tracéwet	planwet voor besluiten over omvangrijke infrastructuurprojecten, vastgesteld in 1992	X	X	X	X
Tracéwetprocedure	besluitvormingsprocedure (beschreven in de Tracéwet) voor omvangrijke infrastructuurprojecten	X	X	X	X
Trajectnota	nota ter voorbereiding voor besluitvorming in het kader van de tracéwet	X	X	X	X

begrip	verklaring	hoofdnota	verkeer en economie	ruimtelijke inrichting en milieu	ontwerp en inpassing
transferium	uitwisselplaats van verschillende vervoerswijzen; overstap-punt tussen openbaar vervoer en individueel vervoer (m.n. auto)	X	X		X
trillingsgevoelige zone	gebied langs een weg of spoorlijn waarin trillingen als gevolg van verkeer zich kunnen voordoen	X		X	
U					
uitstromingsfrequentie	de kans per voertuigkilometer (of per jaar) dat door een ongeval een uitstroming van meer dan 1900 kg optreedt			X	
V					
VARI	het VARI-project (VAanplein - Ridderkerk) behelst het ombouwen van het knooppunt Ridderster en gedeelten van RW15 en RW16; onderdeel is het scheiden van doorgaand verkeer en lokaal/bestemmingsverkeer van/naar Ridderkerk en Barendrecht.	X		X	
vegetatie	het geheel van (spontane) begroeiingen binnen een bepaald gebied			X	
vegetatietype	ruimtelijke groepering van elkaar beïnvloedende planten, die in een zeker evenwicht verkeert, en een bepaalde, min of meer homogene standplaats bevolkt			X	
verblijfsrecreatie	een verblijf buiten de eigen woning (met tenminste één overnachting) voor ontspanning of plezier, anders dan bij familie of kennissen thuis			X	
versnippering	de opsplitsing van ecosystemen en/of leefgebieden van plant- en dierpopulaties in kleinere en meer geïsoleerde eenheden	X		X	
verstoring	milieuthema gericht op de effecten van verstoring van ecosystemen en woon- en leefmilieu als gevolg van emissie van geluid, licht en trillingen	X		X	
verwachtingswaarde	de verwachtingswaarde is het gemiddeld aantal doden per jaar, het gemiddeld aantal gewonden per jaar of de gemiddelde materiële schade in gulden per jaar voor een locatie (bijvoorbeeld een kilometervak, een wegvak of een route)	X		X	
VINEX	Vierde Nota over de Ruimtelijke Ordening - Extra	X	X	X	X
voertuigkilometers	aantal afgelegde kilometers door een bepaald soort voertuig (auto, trein, fiets) in een bepaalde periode	X	X		
voertuigverliesuren	tijd die in beslag genomen wordt door oponthoud of congestie.		X		
W					
watervoerend pakket	doorlatende laag van enige uitgestrektheid, waarin overwegend horizontale grondwaterstroming plaatsvindt			X	
wegmeubilair	onderdelen van weginfrastructuur, naast de verharding zoals geluidschermen, verkeersborden e.d.	X		X	X
weidevogels	vogels die gebonden zijn aan meestal vochtige, grootschalige en weidse graslandgebieden	X		X	
Z					
zetting	samendrukken van bodemlagen door extra belasting of verlaging van stijghoogten	X		X	
zettingsgevoelig gebied	gebied waarvan de samenstelling van de bodem gevoelig is voor druk			X	
ZOAB	Zeer Open Asfalt Beton	X	X	X	X

