

Rijkswaterstaat

Trajectnota/MER Stap 2 A4 Delft-Schiedam Deelrapport Lucht

TN/MER

A4 Delft-Schiedam

Deelrapport Lucht

MER Stap 2

April 2009

TNO-rapport

TNO-034-UT-2009-00805_RPT-ML

TN / MER

A4 Delft - Schiedam

Deelrapport luchtkwaliteit

document rijkswaterstaat hb 694382

Datum	April 2009
Auteur(s)	S. Jonkers S. van Ratingen H. Verhagen K. den Boeft
Projectnummer	034.84264
Trefwoorden	emissie wegverkeer luchtkwaliteit MER-afweging
Oprachtgever	Arcadis Rijkswaterstaat Zuid-Holland
Aantal pagina's	199 (incl. bijlagen)
Aantal bijlagen	9

Alle rechten voorbehouden. Niets uit dit rapport mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van TNO.

Indien dit rapport in opdracht werd uitgebracht, wordt voor de rechten en verplichtingen van opdrachtgever en opdrachtnemer verwezen naar de Algemene Voorwaarden voor onderzoeksopdrachten aan TNO, dan wel de betreffende terzake tussen de partijen gesloten overeenkomst.

Het ter inzage geven van het TNO-rapport aan direct belanghebbenden is toegestaan.

Samenvatting en conclusies

Het MER luchtkwaliteitonderzoek “TN / MER A4 Delft - Schiedam Deelrapport luchtkwaliteit” is uitgevoerd op basis van de in de Regeling beoordeling luchtkwaliteit 2007 voorgeschreven rekenmethoden en voorschriften en alle overige vigerende, van toepassing zijnde regelgeving.

Het rapportagegebied is bepaald overeenkomstig de Methodiek Gebiedsafbakening onderzoek luchtkwaliteit op basis van het advies van de Expertcommissie Gebiedsafbakening Luchtonderzoek. Het rapportagegebied heeft een grootte van circa 24.000 ha. Het rapportagegebied bevat naast de geselecteerde buitenstedelijke wegen tevens een selectie van binnenstedelijke wegen.

Onder buitenstedelijke wegen wordt verstaan:

- Het hoofdwegennet ofwel de snelwegen;
- De wegen langs het beschouwde hoofdwegennet die aan de volgende eisen voldoen;
 - Het wegvak bevindt zich binnen 200 meter aan weerszijden van de wegvakken van het beschouwde HWN.
 - De intensiteit op de doorsnede van het wegvak is hoger dan 10% van de intensiteit op het beschouwde HWN.
 - Het wegvak valt ook binnen het toepassingsbereik van standaardrekenmethode 2. Deze term wordt in paragraaf 3.5.3 nader toegelicht.
- De overige geselecteerde wegen die vallen binnen het toepassingsbereik van standaard rekenmethode 2. Het moet gaan om wegen met een open ligging, waardoor gerekend moet worden met Pluim Snelweg.

Onder binnenstedelijke wegen wordt verstaan de geselecteerde wegen binnen het rapportagegebied die vallen binnen het toepassingsbereik van standaardrekenmethode 1.

Het rapportagegebied bevat ruwweg:

- De A4 vanaf Knooppunt Prins Clausplein tot knooppunt Beneluxplein;
- De A13 vanaf knooppunt Ypenburg tot en met knooppunt Kleinpolderplein;
- De A20 vanaf Maasluis tot en met knooppunt Terbregseplein;
- De A16 vanaf knooppunt Terbregseplein tot knooppunt Ridderkerk;
- Onderliggende wegen die zich binnen een kilometer afstand aan weerszijde van de bovengenoemde snelwegtracé's bevinden;
- Tunnels in de snelwegen, die zich in de nabijheid van bovengenoemde snelwegtracé's bevinden;
- De A4 ter hoogte van de Schipholtunnel.

Een afbeelding van het rapportagegebied is getoond op de volgende pagina.

De luchtkwaliteitberekeningen zijn uitgevoerd voor de zichtjaren 2016 en 2020. 2016 is het eerste volledige jaar na openstelling van alternatief A4 Delft-Schiedam. 2020 is het eerste volledige jaar na openstelling van alternatief A13 + A13/16. Voor alternatief A4 Delft-Schiedam zijn berekeningen uitgevoerd voor beide zichtjaren. Voor alternatief A13 + A13/16 zijn alleen berekeningen uitgevoerd voor 2020. De berekeningen zijn voorts uitgevoerd voor drie varianten van alternatief A4 Delft-Schiedam (1a, 1b en 1c) en voor twee varianten van alternatief A13+A13/16 (2a en 2b). De berekeningen in het lucht-onderzoek zijn uitgevoerd op basis van de gegevens voor achtergrondconcentraties en emissiefactoren (MNP; maart 2008).

Voor zichtjaar 2016 is aangetoond dat, met behulp van mitigerende maatregelen, de openstelling van het tracé A4 Delft-Schiedam niet leidt tot toenames van meer dan $0,4 \mu\text{g}/\text{m}^3$ boven de grenswaarden. In 2020 bevinden de knelpunten zich op dezelfde locaties en slechts op dezelfde locaties als in 2016. Hetzelfde geldt, als mitigerende maatregelen worden getroffen, voor de openstelling van het tracé A13+A13/16 in het zichtjaar 2020. De MER-afweging heeft plaatsgevonden op basis van emissies (zowel op buitenstedelijke als binnenstedelijke wegen), concentraties (uitgedrukt in overschrijdingsoppervlak langs de buitenstedelijke wegen en het aantal binnenstedelijke wegen met overschrijding) en blootstelling (aantal woningen binnen concentratiecontouren langs buitenstedelijke wegen en langs binnenstedelijke wegen met een overschrijding van een grenswaarde).

De MER-afweging is twee maal uitgevoerd: zowel met als zonder het effect van de mitigerende maatregelen. Wanneer de MER-afweging **zonder** het effect van de mitigerende maatregelen wordt uitgevoerd, dan onderscheiden de alternatieven zich in:

- Emissie PM_{10} buitenstedelijke gebied;
- Oppervlak $> 40 \mu\text{g}/\text{m}^3 \text{NO}_2$ buitenstedelijke gebied.

Wanneer de MER-afweging **met** het effect van de mitigerende maatregelen wordt uitgevoerd, dan onderscheiden de alternatieven zich in:

- Emissie PM_{10} buitenstedelijke gebied.

De alternatieven onderscheiden zich niet van elkaar in de overige afwegingscriteria

Bovenstaande conclusies zijn gebaseerd op de volgende resultaten van het luchtonderzoek:

- *Emissies*

Op de buitenstedelijke wegen neemt in 2020 in de varianten A4 de emissie van NO_x met 0,2% tot 0,6% af. De emissie van PM_{10} neemt met 4% toe. In de varianten A13+A13/16 neemt de emissie van NO_x met ca. 2,4% toe en de emissie van PM_{10} met 9,9%.

Op de binnenstedelijke wegen neemt in 2020 in de varianten A4 de emissie van NO_x met 0,3% tot 0,5% af. De emissie van PM_{10} neemt met 2,4% af. In de varianten A13+A13/16 neemt de emissie van NO_x met 0% tot 1,6% af en de emissie van PM_{10} met ca. 2,4%.

Het treffen van mitigerende maatregelen heeft geen gevolgen voor de emissie.

- *Concentraties*

Uit de luchtkwaliteit berekeningen blijkt dat de gebieden waar de grenswaarden voor de jaargemiddelde concentratie NO_2 en de etmaalgemiddelde concentratie PM_{10} wordt overschreden in alle varianten groter zijn dan in de autonome ontwikkeling. De toename van deze gebieden bedraagt maximaal 4 ha voor NO_2 en maximaal 1 ha voor PM_{10} . De toenames doen zich hoofdzakelijk voor in de nabijheid van de tunnelmonden. In het geval van de varianten A4 zijn dit de tunnelmonden van de Beneluxtunnel en de tunnel in het nieuwe A4 tracé. Daarnaast treedt bij die varianten toename van de grenswaarde overschrijding op aan de oostzijde van de A4, tussen de Beneluxtunnel en Pernis. In het geval van de varianten A13+A13/16 gaat het om de tunnelmonden van de tunnel in het nieuwe A16 tracé ter hoogte van het Lage Bergsche Bos en de tunnel in de verbrede A13 ter hoogte van Ypenburgse poort. Na mitigerende maatregelen treden deze toenames boven de grenswaarden in geen van de varianten meer op.

- *Blootstelling*

In geen van de varianten komen bij woningen concentraties boven een grenswaarde voor. Dit geldt zowel voor NO₂ als voor PM₁₀ en voor de buitenstedelijke en binnenstedelijke wegen.

- *Overige stoffen*

In Nederland zijn de maatgevende luchtverontreinigende stoffen stikstofdioxide (NO₂) en fijn stof (PM₁₀). De concentraties van deze twee stoffen liggen in Nederland over het algemeen dichtbij of boven de gestelde grenswaarden uit de Wet milieubeheer. Overschrijding van de andere grenswaarden uit de Wet milieubeheer, koolmonoxide, benzeen en zwaveldioxide, arseen, cadmium en lood, kan voor de jaren 2016 en 2020 redelijkerwijs worden uitgesloten¹. Dit luchtonderzoek richt zich daarom op de toetsing van de concentraties van fijn stof (PM₁₀) en stikstofdioxide (NO₂).

In de nieuwe EU-Richtlijn Luchtkwaliteit is voor PM_{2,5} een richt- en een grenswaarde van 25 µg/m³ opgenomen. De nieuwe richtlijn is nog niet in de Wet luchtkwaliteit geïmplementeerd. De richtwaarde geldt vanaf 2010, de grenswaarde geldt vanaf 2015. Voor het jaar 2020 geldt een streefwaarde van 20 µg/m³. Op dit moment zijn de beschikbare cijfers en onderzoeksmethoden nog met te veel onzekerheden omgeven om een goede berekening te kunnen maken voor PM_{2,5}. Vooralsnog mag echter worden aangenomen dat de norm voor PM_{2,5} minder streng is dan de normstelling voor de concentratie etmaal-gemiddelde concentratie PM₁₀.

¹ Meijer, E.W., P.Y.J. Zandveld, Bijlagen bij de luchtkwaliteitberekeningen in het kader van de ZSM/Spoedwet; status september 2008, TNO-Rapport R2008-U-R0919/B, september 2008.

Inhoudsopgave

1	Inleiding	9
2	De alternatieven en varianten	11
2.1	Inleiding	11
2.2	Referentiesituatie 2020	12
2.3	Alternatief A4 Delft-Schiedam	13
2.4	Alternatief A13+A13/16	17
2.5	Meest Milieuvriendelijk Alternatief	19
3	Beleidskader	21
3.1	Wet milieubeheer, hoofdstuk 5	21
3.2	Wet versnelling besluitvorming wegprojecten	21
3.3	Maatgevende stoffen	21
3.4	Normstelling	22
3.5	Regeling beoordeling luchtkwaliteit 2007	22
3.6	Besluit NIBM.....	24
3.7	Regeling projectsaldering luchtkwaliteit 2007	25
3.8	Besluit gevoelige bestemmingen	25
3.9	Nationaal samenwerkingsprogramma luchtkwaliteit.....	25
4	Onderzoeksopzet	27
4.1	Het rapportagegebied	27
4.2	Het rekengebied	31
4.3	Verkeers- en wegkenmerken.....	31
4.4	Beschrijving onderzochte situaties en zichtjaren	31
4.5	Werkwijze en uitgangspunten.....	32
5	Beoordelingskader	35
5.1	Beoordelingscriteria.....	35
5.2	Toelichting per beoordelingscriterium.....	36
6	Effecten van de alternatieven en varianten ten opzichte van de autonome ontwikkeling in 2020	41
6.1	Autonome ontwikkeling	41
6.2	Variant 1a.....	44
6.3	Variant 1b	47
6.4	Variant 1c.....	51
6.5	Variant 2a.....	54
6.6	Variant 2b	57
6.7	Leefbaarheid in de wijken.....	61
7	MER-afweging in 2020	63
7.1	Emissies	63
7.2	Concentraties	65
7.3	Blootstelling.....	67
7.4	Beoordeling varianten.....	67
8	Juridische haalbaarheid alternatieven en varianten	69

8.1	Beschrijving knelpunten ten gevolge van buitenstedelijke wegen.....	69
8.2	Mitigerende Maatregelen	73
8.3	Concentratieveranderingen langs binnenstedelijke wegen in 2016	77
8.4	Beoordeling varianten na maatregelen.....	79
9	Gewijzigde ontwerpen	81
9.1	Inleiding	81
9.2	Beschrijving van de wijzigingen.....	81
9.3	Gevolgen van de wijzigingen aan varianten	81
10	Referenties	83
11	Ondertekening.....	85

Bijlagen:

- A Uitwerking stap 2 gebiedsafbakening
- B NO₂ Concentratiekaarten en verslechtingen in de nabijheid van de knelpunt tunnelmonden
- C Rekenresultaten mitigerende maatregelen
- D Concentratiecontouren buitenstedelijk gebied
- E Knelpunten binnenstedelijk OVN
- F Verkeersintensiteit, Samenstelling en Congestie
- G Advies expertteam luchtkwaliteit
- H Verschilplots ten behoeve van leefbaarheid wijken
- I Begrippenlijst

1 Inleiding

Doel TN/MER A4DS

Wie regelmatig van Den Haag naar Rotterdam moet, weet het al lang: de A13 kan de verkeersdruk niet meer aan. En omdat het verkeer blijft groeien, wordt dit in de toekomst alleen maar erger. Files zorgen voor luchtvervuiling, geluidsoverlast en sluipverkeer en tasten zo de leefbaarheid in het hele gebied aan.

Om deze problemen het hoofd te bieden, zijn twee mogelijke oplossingen onderzocht op hun haalbaarheid en effecten:

- het doortrekken van de A4 van Delft naar Schiedam, en
- het verbreden van de A13 en de aanleg van de verbinding A13/A16.

Infrastructurele maatregelen om bovengenoemde problemen op te lossen, hebben vaak aanzienlijke gevolgen voor mens en milieu. Het is daarom belangrijk dat er een zorgvuldige procedure wordt doorlopen. De spelregels hiervoor zijn vastgelegd in onder andere de Tracéwet en de Wet milieubeheer. Eén van de spelregels houdt in dat er voorafgaand aan de besluitvorming een Trajectnota/MER moet worden opgesteld.

De Trajectnota/MER A4 Delft-Schiedam (TN/MER A4DS) analyseert de huidige en toekomstige problemen, oplossingen en effecten daarvan. De TN/MER A4DS komt in twee stappen tot stand:

- stap 1: een globale beschrijving van alternatieven met als resultaat een Alternatieven-MER;
- stap 2: een gedetailleerde uitwerking van een selectie van alternatieven.

Onderhavig onderzoek heeft betrekking op de TN/MER stap 2. Hiervoor gelden de volgende projectdoelen:

- Verbetering van de verkeersafwikkeling op de autosnelwegverbinding tussen Den Haag en Rotterdam (A13).
- Verbetering of oplossing van de leefbaarheidsproblemen langs de A13 en A20 (Overschie, Schiedam Groenoord, Delft).
- Verbetering of oplossing van het probleem van de overschrijding van de normen voor externe veiligheid.
- Verbetering van de verkeersveiligheid op de A13 en A20 Kethelplein-Terbregseplein, mede op basis van de doelstelling voor verkeersveiligheid.
- Verbetering van de bereikbaarheid op provinciale en gemeentelijke wegen in Midden-Delfland, B-Driehoek en het Westland, en daarmee verbetering van de afgeleide problemen voor leefbaarheid en veiligheid.

Doel deelrapport luchtkwaliteit

Voorliggende rapportage betreft het onderzoeksdocument voor het aspect luchtkwaliteit. Object van de studie zijn de verschillende varianten van de alternatieven. Zoals beschreven in het volgende hoofdstuk.

Het doel van het deelrapport luchtkwaliteit is:

- het inzichtelijk maken van de aard en de omvang van de effecten op de luchtkwaliteit;
- het onderling vergelijken van de alternatieven en varianten op basis van hun gevolgen voor de luchtkwaliteit;
- het inzichtelijk maken van mogelijke maatregelen om te voldoen aan de vigerende wetgeving.

Leeswijzer

Na deze inleiding volgt in **hoofdstuk 2** een beschrijving van de alternatieven en varianten die in deze tweede fase van de planstudie zijn onderzocht. **Hoofdstuk 3** geeft een beschrijving van het wettelijk- kader. **Hoofdstuk 4** beschrijft de werkwijze en uitgangspunten. In **hoofdstuk 5** wordt ingegaan op de gehanteerde effectcriteria en het beoordelingskader. In **hoofdstuk 6** worden de alternatieven en varianten ten opzichte van de autonome ontwikkeling beschreven voor de MER-afweging. Deze afweging is opgenomen in **hoofdstuk 7**. De beoordeling van de effecten vindt plaats aan de hand van de in hoofdstuk 5 beschreven effectcriteria. **Hoofdstuk 8** beschrijft de mitigerende en compenserende maatregelen. **Hoofdstuk 9**, ten slotte, beschrijft een aantal wijzigingen in de varianten, die zijn opgetreden lopende het luchtonderzoek.

2 De alternatieven en varianten

2.1 Inleiding

In de TN/MER stap 2 worden de volgende alternatieven nader onderzocht:

- De referentiesituatie: geen van de alternatieven wordt aangelegd.
- Alternatief A4 Delft-Schiedam, met drie varianten voor de aansluiting op het knooppunt Kethelplein.
- Alternatief A13+A13/16, met twee varianten voor de nieuwe snelweg A13/16.
- Het Meest Milieuvriendelijke Alternatief (MMA).

In figuur 2.1 is de ligging van de alternatieven A4 Delft-Schiedam en A13+A13/16 weergegeven. De alternatieven worden in de navolgende paragrafen toegelicht.

Figuur 2.1 Ligging alternatieven TN/MER stap 2.

2.2 Referentiesituatie 2020

De referentiesituatie beschrijft de situatie in 2020 die ontstaat als het vastgestelde bestaande beleid wordt uitgevoerd, maar zonder dat de A4 óf de A13+A13/16 wordt aangelegd: de zogenaamde autonome ontwikkeling. In bijlage F van de TN/MER stap 2 staan de autonome ontwikkelingen weergegeven waar in de referentiesituatie van wordt uitgegaan. De referentiesituatie dient als uitgangspunt voor de probleembeschrijving en als referentiekader voor de beoordeling van de effecten van de verschillende alternatieven en varianten.

Hoe zit het zandlichaam in de referentiesituatie?

Voor wat betreft het nu aanwezige zandlichaam in Midden Delfland is er in de TN/MER stap 2 van uitgegaan dat het zand in de referentiesituatie (2020) zal zijn afgegraven tot het maaiveld van de omliggende terreinen. Ook is het uitgangspunt in de TN/MER dat na verwijdering van het zand de dan vrijvallende ruimte dezelfde bestemming zal krijgen als het gebied ter weerszijden ervan, namelijk recreatie, landbouw en/of natuurgebied, zie figuur 2.2.

Figuur 2.2 Referentiesituatie 2020 t.b.v. huidig zandlichaam.

2.3 Alternatief A4 Delft-Schiedam

Het alternatief A4 Delft-Schiedam bestaat uit een nieuwe autosnelweg tussen de Delft (Kruithuisweg) en Schiedam (knooppunt Kethelplein). De lengte is circa 7 kilometer. De westelijke rijbaan (Delft-Schiedam) wordt uitgevoerd met 2 rijstroken en een ruimtereservering voor een extra rijstrook in de middenberm. De oostelijke rijbaan (Schiedam-Delft) wordt uitgevoerd met 3 rijstroken. Plaatselijk ligt de weg half verdiept of verdiept.

Daarnaast ligt de weg ter bescherming van de omgeving ter hoogte van de bebouwde kommen van Schiedam en Vlaardingen met 2x4 rijstroken in een zogenaamde

landtunnel. Deze inpassingseisen zijn vastgelegd in het IODS-convenant uit 2006². De afkorting IODS staat voor Integrale Ontwikkeling Delft-Schiedam.

In de TN/MER zijn een drietal varianten voor de aansluiting van de A4 op het Kethelplein samengesteld en onderzocht:

- **Variant 1a: A4 IODS Brede tunnel**
Brede tunnel waarbij de hoofd- en parallelbanen volledig overkapt zijn. De aansluiting Schiedam-Noord wordt omgeklapt³ om volledige overkapping mogelijk te maken.
- **Variant 1b: A4 IODS Aangepaste tunnelmond**
Brede tunnel met overkapte hoofd- en parallelrijbanen, waarbij de aansluiting Delft-Schiedam niet wordt omgeklapt. Als gevolg van de toepassing van de tunnelwetgeving wordt de hoofdrijbaan over circa 330 meter niet volledig overkapt.
- **Variant 1c: A4 IODS Aangepast Kethelplein**
Deze variant kent een minder volledig het Kethelplein: niet alle richtingen worden gefaciliteerd. Hierbij worden de zuidelijke rijbaan van de A20 (Hoek van Holland-Gouda) en de aansluiting Schiedam-Noord niet aangesloten op de A4 richting Delft. Anders dan in variant 1a en variant 1b hoeft de aansluiting Schiedam-Noord niet te worden omgeklapt en hoeft de tunnelmond niet te worden aangepast. Dit leidt bovendien tot een smallere tunnel.

De landtunnel betreft een zogenaamde categorie-1 tunnel. Dit betekent dat het vervoer van toxische en tot vloeistof verdichte gassen (zoals LPG) door deze tunnel niet is toegestaan. In het deelrapport Externe Veiligheid wordt nader ingegaan op de routing van het vervoer van gevaarlijke stoffen.

Tot slot is op het gehele A4-traject uitgegaan van een maximum rijsnelheid van 100 km/uur.

In figuur 2.3 is de vormgeving van het tracé van alternatief A4 met per variant een detailkaart van het Kethelplein weergegeven. In deze kaart zijn ook de inpassingsmaatregelen opgenomen. Voor een beschrijving van het wegontwerp wordt verwezen naar het deelrapport Ontwerptoelichting bij de TN/MER stap 2.

² Op 23 juni 2006 hebben 16 partijen (provincie Zuid-Holland, Stadregio Rotterdam, Stadsgewest Haaglanden, Hoogheemraadschap Delfland, Midden-Delfland, Delft, Vlaardingen, Schiedam, Maasluis, Ministerie van VenW, LTO-Noord, Natuurmonumenten, Milieufederatie Zuid Holland, VNO-NCW west, Woonplus en ANWB) een convenant ondertekend waarin o.a. een nadere uitwerking van de A4 Delft-Schiedam is vastgelegd.

³ Met omklappen wordt bedoeld dat de op- en afritten van de aansluiting die nu aan de westzijde van de Churchillweg liggen 180 graden wordt gedraaid naar de oostzijde van deze weg. Hierdoor ontstaat een grotere invoeglenge voor het verkeer vanaf de aansluiting Delft-Noord met het uitvoegende verkeer van de A20 in de richting van de A4-noord.

Figuur 2.3 Vormgeving en inpassing tracé A4 Delft-Schiedam met per variant een schematische weergave van de aansluiting op het Kethelplein.

Zoals eerder beschreven zijn er ter hoogte van het knooppunt Kethelplein verschillen. Deze verschillen zijn in figuren 2.4 t/m 2.6 aangegeven. De landtunnel is daarbij in bruin aangegeven.

Figuur 2.4 Variant 1a A4 IODS Brede tunnel detail Kethelplein.

Figuur 2.5 Variant 1b A4 IODS Aangepaste tunnelmond detail Kethelplein.

Figuur 2.6 Variant 1c A4 IODS Aangepast Kethelplein detail Kethelplein.

2.4 Alternatief A13+A13/16

Voor het alternatief A13+A13/16 wordt de bestaande A13 tussen Ypenburg en Doenkade (circa 10 km) verbreed van 2x3 naar 2x5 rijstroken. Tussen de Doenkade en het Terbregseplein wordt een nieuwe autosnelweg aangelegd (circa 9 km) met 2x3 rijstroken⁴ (hierna te noemen A13/16).

Voor de A13/16 zijn twee varianten samengesteld en onderzocht:

- **Variant 2a: A13+A13/16 Doorstroomvariant**
Autosnelweg met 2x3 rijstroken zonder aansluitingen op het onderliggend wegennet. De weg vormt daarmee de doorstroomroute van de A13 naar de A16. Ter plaatse van het Lage Bergsche Bos een verdiepte (open) bakconstructie opgenomen. De A13/16 is net als de A13 een categorie-0 weg, wat betekent dat het vervoer van alle gevaarlijke stoffen is toegestaan.
- **Variant 2b: A13+A13/16 Aansluitingvariant**
Autosnelweg met 2x3 rijstroken en drie aansluitingen op het onderliggend wegennet:
 - een volledige aansluiting op de N471/G.K. van Hogendorpweg;
 - een halve aansluiting op de Ankie Verbeek-Ohrlaan;
 - een halve aansluiting op de President Rooseveltlaan.Ter hoogte van het Lage Bergsche Bos is een tunnel (gesloten) opgenomen. Het betreft een categorie-1 tunnel, waarin het vervoer van toxische en tot vloeistof verdichte gassen (zoals LPG) niet is toegestaan. Dit betekent dat het vervoer van deze gassen geheel via de huidige route A13 bij Overschie en A20 tussen het Terbregseplein en Kleinpolderplein blijft plaatsvinden.

In het ontwerp van alternatief A13+A13/16 is, net als bij alternatief A4, rekening gehouden met hoge inpassingseisen. Dit heeft geresulteerd in een ontwerp waarin in de A13 een landtunnel en een verdiepte ligging is opgenomen. In de A13/16 wordt ofwel een verdiepte ligging (2a) ofwel een tunnel (2b) opgenomen.

De A13 is een categorie-0 weg, wat betekent dat het vervoer van alle gevaarlijke stoffen is toegestaan. De landtunnel bij de A13 bij Delft wordt een categorie-0 tunnel, zodat vervoer van alle gevaarlijke stoffen over de A13 mogelijk blijft. In het deelrapport Externe Veiligheid wordt nader ingegaan op de routing van het vervoer van gevaarlijke stoffen.

De verkeers- en milieueffecten zijn bepaald op de nu geldende maximum rijksnelheden op de A13: tussen knooppunt Ypenburg en aansluiting Berkel en Rodenrijs 100 km/uur en bij Overschie 80 km/uur. Voor de A13/16 is uitgegaan van 100 km/uur.

In figuren 2.7 en 2.8 is de vormgeving van het tracé van beide varianten weergegeven, hierin zijn ook de inpassingsmaatregelen opgenomen.

⁴ Nota bene: In de planstudie A4 Delft-Schiedam wordt de A13/16 in de varianten 2a en 2b als gevolg van hogere verkeersintensiteiten uitgewerkt als een autosnelweg met 2x3 rijstroken. Daarentegen wordt in de planstudie A13/16/20 de autosnelweg met 2x2 rijstroken gerealiseerd.

Figuur 2.7 Vormgeving en inpassing tracé A13+A13/16 variant.

Figuur 2.8 Vormgeving en inpassing tracé A13+A13/16 variant.

In figuur 2.9 en 2.10 is ingezoomd op de aansluiting Doenkade en het knooppunt Terbregseplein.

Figuur 2.9 Varianten 2a en 2b detail Doenkade.

Figuur 2.10 Varianten 2a en 2b detail Terbregseplein; links Variant 2a - Doorstroomvariant; rechts: Variant 2b - Aansluitingvariant.

2.5 Meest Milieuvriendelijk Alternatief

Op grond van de Wet milieubeheer moet in een MER altijd een zogenaamd Meest Milieuvriendelijk Alternatief (MMA) worden beschreven. Dit is het alternatief waarbij de nadelige gevolgen voor het milieu worden voorkomen, dan wel zo veel mogelijk worden beperkt, met gebruikmaking van de best bestaande mogelijkheden ter bescherming van het milieu.

In de hoofdnota TN/MER stap 2 is op basis van de bovenstaande varianten een keuze gemaakt voor het MMA. Hierbij is onderscheid gemaakt tussen een groen MMA (vanuit de natuurlijke omgeving) en een grijs MMA (vanuit de mens).

3 Beleidskader

Dit hoofdstuk geeft een weergave van de belangrijkste wet- en regelgeving op het gebied van de luchtkwaliteit.

3.1 Wet milieubeheer, hoofdstuk 5

Op 15 november 2007 is hoofdstuk 5 van de Wet milieubeheer (Wm) in werking getreden. Het onderdeel luchtkwaliteitseisen is opgenomen in titel 2. Omdat titel 2 handelt over luchtkwaliteit staat deze nieuwe titel ook wel bekend als de 'Wet luchtkwaliteit'. Deze term wordt dan ook verder in dit rapport gehanteerd.

De Wet luchtkwaliteit implementeert de EU-kaderrichtlijn luchtkwaliteit en de daarbij behorende eerste tot en met vierde EU-dochterrichtlijn in de Nederlandse wetgeving. In deze wet zijn normen (grenswaarden en plandrempels) vastgesteld voor onder andere de concentraties zwaveldioxide (SO₂), stikstofdioxide (NO₂), zwevende deeltjes (fijn stof, PM₁₀), koolmonoxide (CO) en benzeen (C₆H₆) in de lucht. Deze wet vervangt het Besluit luchtkwaliteit 2005. Tegelijk met de inwerkingtreding van het nieuwe hoofdstuk 5 in de Wet milieubeheer zijn nieuwe regelingen van kracht geworden die verderop in dit hoofdstuk worden toegelicht. Alle regelingen onder het Besluit luchtkwaliteit 2005 zijn hiermee komen te vervallen. Deze 'Wet luchtkwaliteit' is tijdens het opstellen van dit onderzoek samen met diverse daarbij behorende regelingen het vigerend wettelijk kader voor de toetsing van de luchtkwaliteit.

3.2 Wet versnelling besluitvorming wegprojecten

Op 31 maart 2009 is de Wet Versnelling besluitvorming wegprojecten aangenomen door de Eerste Kamer. Deze wet bevat wijziging van de Spoedwet wegverbreding en de Tracéwet en bevat voor luchtkwaliteit een wettelijk bepaald, geografisch afgebakend onderzoeksgebied. Het vervolg op dit onderzoek, het luchtonderzoek ten behoeve van het Ontwerp-Tracébesluit A4 Delft-Schiedam, zal worden uitgevoerd op basis van dit wetsvoorstel. Dit MER onderzoek gaat nog uit van een groter onderzoeksgebied, gebaseerd op een advies van het Expertteam⁵.

3.3 Maatgevende stoffen

In Nederland zijn de maatgevende luchtverontreinigende stoffen stikstofdioxide (NO₂) en fijn stof (PM₁₀). Voor deze twee stoffen komen in Nederland locaties voor waar de concentraties dichtbij of boven de gestelde grenswaarden uit de Wet luchtkwaliteit liggen. Overschrijdingen van grenswaarden van de andere stoffen komen in Nederland slechts in uitzonderlijke gevallen voor en kunnen redelijkerwijs worden uitgesloten (Meijer en Zandveld, 2008). Dit luchtonderzoek richt zich daarom op de toetsing van de concentraties van fijn stof (PM₁₀) en stikstofdioxide (NO₂).

⁵ Het Expertteam is ingesteld door het Ministerie van Verkeer en Waterstaat, mede op advies van het Milieu- en Natuurplanbureau (nu opgegaan in Planbureau voor de Leefomgeving).

3.4 Normstelling

Een grenswaarde geeft de luchtkwaliteit aan die op een aangegeven tijdstip tenminste moet zijn bereikt en vervolgens in stand moet worden gehouden. De voor dit onderzoek relevante grenswaarden zijn in tabel 1 weergegeven.

Tabel 3.1 Grenswaarden Wet luchtkwaliteit (Wet milieubeheer titel 2, hoofdstuk 5).

Stof	Norm	Grenswaarde
zwevende deeltjes (PM ₁₀)	jaargemiddelde concentratie in µg/m ³	40
	etmaalgemiddelde dat 35 keer per jaar overschreden mag worden in µg/m ³	50
stikstofdioxide (NO ₂)	jaargemiddelde concentratie in µg/m ³	40
	uurgemiddelde dat 18 keer per jaar overschreden mag worden in µg/m ³	200

Etmaalgemiddelde concentratie fijn stof

De grenswaarde voor de etmaalgemiddelde concentratie PM₁₀ is 50 µg/m³. Deze grenswaarde mag maximaal 35 maal per jaar worden overschreden. Meer overschrijdingsdagen dan het toegestane aantal van 35 per jaar zullen pas optreden, als de jaargemiddelde concentratie PM₁₀ (zonder correctie voor zeezout) de waarde van 32,5 µg/m³ overschrijdt.

Uurgemiddelde concentratie stikstofdioxide

De grenswaarde voor de uurgemiddelde concentratie NO₂ is 200 µg/m³. Deze grenswaarde mag maximaal 18 maal per jaar worden overschreden. Meer overschrijdingen dan het toegestane aantal van 18 per jaar zullen pas optreden, als de jaargemiddelde concentratie NO₂ de waarde van 82 µg/m³ overschrijdt.

PM_{2,5}

In de nieuwe EU-Richtlijn Luchtkwaliteit is voor PM_{2,5} een richt- en een grenswaarde van 25 µg/m³ opgenomen. De nieuwe richtlijn is nog niet in de Wet luchtkwaliteit geïmplementeerd. De richtwaarde geldt vanaf 2010, de grenswaarde geldt vanaf 2015. Voor het jaar 2020 geldt een streefwaarde van 20 µg/m³. Op dit moment zijn de beschikbare cijfers en onderzoeksmethoden nog met te veel onzekerheden omgeven om een goede berekening te kunnen maken voor PM_{2,5}. Vooralsnog mag echter worden aangenomen dat de grenswaarde voor de jaargemiddelde concentratie voor PM_{2,5} minder streng is dan de normstelling voor de concentratie PM₁₀. Dit betekent dat als aan de normstelling voor PM₁₀ wordt voldaan, ook zal worden voldaan aan de grenswaarde voor PM_{2,5}.

3.5 Regeling beoordeling luchtkwaliteit 2007

3.5.1 *Inleiding*

De Regeling beoordeling luchtkwaliteit 2007 (Rbl2007) bevat voorschriften over metingen en berekeningen om de concentratie en depositie van luchtverontreinigende stoffen vast te stellen. In de regeling zijn gestandaardiseerde rekenmethodes opgenomen om concentraties van diverse luchtverontreinigende stoffen te kunnen berekenen. De

regeling bevat ook voorschriften onder meer voor metingen met betrekking tot meet- en rekenplaatsen.

In dit onderzoek is gebruik gemaakt van de Rbl2007 zoals die gold tot 8 december 2008⁶.

3.5.2 *Overgangsregeling*

In de wijzigingsregeling van 8 december 2008 is een overgangsregeling opgenomen voor projecten waar binnen een jaar na het van kracht worden van de regeling een besluit over wordt genomen. Hierin is bepaald dat, als een onderzoek naar de luchtkwaliteit reeds in een vergevorderd stadium is ten tijde van de inwerkingtreding van de aangepaste regeling, er voor gekozen kan worden het luchtonderzoek af te ronden op basis van de Rbl2007, zoals deze luidde vóór de wijziging. Op het moment dat de wijziging van kracht werd was dit onderzoek naar de gevolgen van de A4DS al in een vergevorderd stadium.

Er is besloten om dit onderzoek af te ronden op de oude Rbl2007. Dit betekent dat bijvoorbeeld nog geen rekening wordt gehouden het toepasbaarheidbeginsel en het blootstellingscriterium. Gebieden die voldoen aan de voorwaarden van dit beginsel zijn nog opgenomen in de berekeningen en de beoordeling. Dit kan gevolgen hebben voor te treffen maatregelen, maar de vergelijking van de verschillende varianten onderling en met de autonome ontwikkeling zal door deze keuze niet worden beïnvloed. In de vervolgstudie in het kader van het Ontwerp Tracébesluit zal wel met het toepasbaarheidsbeginsel en blootstellingscriterium rekening worden gehouden.

3.5.3 *Rekenmethoden*

In paragraaf 4.2 van de Rbl2007 staan de algemene regels voor het door middel van berekeningen bepalen van de gevolgen voor de luchtkwaliteit langs wegen. Artikel 71, eerste lid, geeft aan dat de gevolgen voor de luchtkwaliteit langs wegen bepaald moeten worden volgens standaardrekenmethode 1 (SRM1) of 2 (SRM2). De Rbl2007 geeft eveneens de criteria voor de te hanteren standaardrekenmethode, het zogenaamde toepassingsbereik. SRM1 is geschikt voor het rekenen aan binnenstedelijke wegen. Hierbij mag er nauwelijks sprake zijn van hoogteverschillen tussen de weg en de omgeving. De methode is niet geschikt voor het berekenen van het effect van afschermingen en is alleen geldig voor het bepalen van de concentraties tussen de weg en de bebouwing. De maximale rekenafstand tot de weg bedraagt 30 m. De methode is niet geschikt voor gridberekeningen. CAR II en het daarop gebaseerde Urbis voldoen aan het toepassingsbereik van SRM1. Bij buitenstedelijke wegen met een open ligging dient SRM2 te worden toegepast. Het betreft wegen waarbij de bebouwing op (relatief) grote afstand van de weg is gelegen (minimaal 3 x de hoogte van de bebouwing). Met deze methode worden gridberekeningen uitgevoerd. Dat houdt in dat voor elk oppervlak van 10 bij 10 de concentratie wordt berekend. Deze methode houdt wel rekening met hoogteverschillen en kan ook het effect van afschermingen berekenen. In het onderzoek wordt gebruik gemaakt van de modellen Pluim Snelweg (SRM2) en CARII/Urbis (SRM1). Het betreft beiden goedgekeurde modellen.

3.5.4 *Rekenafstanden*

Ingevolge de Rbl2007 worden de gevolgen voor de luchtkwaliteit langs wegen voor zowel stikstofdioxide (NO₂) als fijn stof (PM₁₀) in beginsel bepaald op maximaal 10 meter van de wegrand.

⁶ Regeling van 8 december 2008 tot wijziging van de Rbl2007

3.5.5 Zeezoutcorrectie

In artikel 35, zesde lid, en bijlage 4 van de Rbl2007 is de hoogte van de aftrek voor fijn stof (PM_{10}) vastgelegd. De regeling staat een plaatsafhankelijke aftrek voor de jaargemiddelde norm voor fijn stof (PM_{10}) toe. De aftrek varieert van 3 tot 7 microgram per kubieke meter ($\mu\text{g}/\text{m}^3$) en betreft het aandeel zeezout. Voor de gemeenten binnen het rapportagegebied bedraagt deze aftrek $6 \mu\text{g}/\text{m}^3$ (gemeenten Delft, Den Haag, Schiedam, Rotterdam, Lansingerland). Voor fijn stof (PM_{10}) geldt naast een jaargemiddelde grenswaarde ook een etmaalgemiddelde grenswaarde van $50 \mu\text{g}/\text{m}^3$ per etmaal. Deze (etmaalgemiddelde) grenswaarde mag maximaal 35 keer in een jaar worden overschreden. Het blijkt dat de invloed van de in de buitenlucht aanwezige concentratie zeezout, op het aantal dagen waarop de concentratie van fijn stof (PM_{10}) de dagwaarde van $50 \mu\text{g}/\text{m}^3$ overschrijdt, voor nagenoeg heel Nederland gelijk is. Daarom geldt een vaste aftrek van zes dagen voor de dagnorm van fijn stof (PM_{10}).

3.5.6 Toepasbaarheidsbeginsel

Met de wijziging van 8 december 2008 van de Rbl2007 is het zogenoemde toepasbaarheidsbeginsel uit de nieuwe EG richtlijn⁷ Luchtkwaliteit geïmplementeerd in de Nederlandse wet- en regelgeving.

Met dit beginsel wordt geregeld dat op een aantal locaties de luchtkwaliteit niet hoeft te worden beoordeeld en dus ook niet hoeft te worden berekend:

- locaties die zich bevinden in gebieden waartoe leden van het publiek geen toegang hebben en waar geen vaste bewoning is;
- Op het (niet voor het publiek toegankelijke) terrein van een inrichting of bedrijfs-terrein waar meerdere inrichtingen zijn gelegen;
- de rijbaan van wegen en de middenberm van wegen, tenzij voetgangers normaliter toegang tot de middenberm hebben.

In dit onderzoek is - als gezegd - nog geen rekening gehouden met het toepasbaarheidsbeginsel.

3.6 Besluit NIBM

Gelijktijdig met de Wet luchtkwaliteit zijn tevens het besluit en de regeling Niet in betekenende mate (NIBM) van 30 oktober 2007 in werking getreden. Een project draagt „niet in betekenende mate“ bij aan de concentratie fijn stof (PM_{10}) of stikstofdioxide (NO_2) in de buitenlucht als het project maximaal 1% van de jaargemiddelde grenswaarde bijdraagt aan de heersende concentratie. Dit betekent dat voor zowel fijn stof als stikstofdioxide feitelijk een toename van $0.4 \mu\text{g}/\text{m}^3$ op de jaargemiddelde concentratie toelaatbaar wordt geacht.

De grens van 1% is tijdelijk en geldt zolang het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) niet van kracht is. Na het in werking treden van het NSL wordt de grens verlegd van 1% naar 3%. De grens van 3% komt overeen met een toename van $1.2 \mu\text{g}/\text{m}^3$ voor de jaargemiddelde concentratie fijn stof en stikstofdioxide. In paragraaf 3.9 is het NSL nader toegelicht.

⁷ Richtlijn 2008/50/EG van het Europees Parlement en Raad van 20 mei 2008 betreffende de luchtkwaliteit en schonere lucht voor Europa. Gepubliceerd op 11 juni 2008 in het Publicatieblad van de EU.

3.7 Regeling projectsaldering luchtkwaliteit 2007

Op 15 november 2007 is tevens de Regeling projectsaldering luchtkwaliteit 2007 in werking getreden. Deze regeling beschrijft dat projecten, waar sprake is van een overschrijding en die in betekenende mate bijdragen aan de luchtkwaliteit, toch doorgang mogen vinden door toepassing van de Regeling projectsaldering luchtkwaliteit 2007. Deze regeling gaat ervan uit dat per saldo, door de inzet van extra maatregelen of door het optreden van gunstige effecten elders, sprake is van een verbetering van de luchtkwaliteit. In het vierde lid van artikel 5.16 Wet milieubeheer wordt de minister de mogelijkheid geboden om nadere regels te stellen. Dit is nu gebeurd in de Regeling projectsaldering luchtkwaliteit 2007. De Regeling sluit zo veel mogelijk aan bij de (oude) Regeling saldering luchtkwaliteit 2005.

3.8 Besluit gevoelige bestemmingen

Via het Besluit gevoelige bestemmingen wordt geregeld dat bepaalde categorieën bestemmingen bescherming behoeven en dat deze niet in de directe nabijheid van belangrijke verkeersaders mogen worden gerealiseerd. Het besluit stelt eisen aan de afstand van de gedefinieerde gevoelige bestemmingen⁸ tot snelwegen en provinciale wegen, die bij de realisatie van dergelijke bestemmingen en bij aanleg of aanpassing van de rijksweg of provinciale weg moet worden aangehouden.

3.9 Nationaal samenwerkingsprogramma luchtkwaliteit

De Wet milieubeheer vormt het kader voor het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). In dit programma worden projecten die “in betekenende mate” (IBM) bijdragen aan de luchtkwaliteit gebundeld. Tevens wordt een groot aantal maatregelen gepresenteerd. De verslechtering van de luchtkwaliteit die veroorzaakt wordt door realisatie van de projecten moet binnen het NSL worden gecompenseerd door de inzet van maatregelen. Met het programma moet worden bereikt dat projecten mogelijk worden door op een grote schaal te salderen en saneren.

Op dit moment wordt binnen diverse gremia gewerkt aan de realisatie van het NSL en onderliggende regionale samenwerkingsprogramma's luchtkwaliteit (RSL's). In deze programma's worden de naast de nationale maatregelen ook de regionale maatregelen ingevoegd die nodig zijn om de IBM-projecten te compenseren en te saneren. Het NSL zal naar verwachting medio 2009 in werking treden. De hiervoor benodigde derogatie van de EU is intussen verleend.

Het project Rijksweg 4 Delft-Schiedam is opgenomen in het NSL onder IB-nr 1203. De A13/A16/A20 is opgenomen onder IB-nr 1201.

⁸ Als voorbeeld worden volgende bestemmingen aangemerkt als gevoelig: scholen, kinderopvang, bejaarden-, verzorgings- en verpleegtehuizen.

4 Onderzoeksopzet

In dit hoofdstuk wordt een beschrijving gegeven van de gehanteerde werkwijze om te komen tot de MER-afweging tussen de varianten en de toetsing aan de vigerende wetgeving. Als eerste wordt een beschrijving van het rapportagegebied en het rekengebied gegeven. Daarna wordt ingegaan op de werkwijze en uitgangspunten die zijn gehanteerd voor de luchtkwaliteitsberekeningen.

4.1 Het rapportagegebied

Het rapportagegebied is bepaald conform de “Methodiek Gebiedsafbakening onderzoek luchtkwaliteit” (bijlage A). De eerste stap van deze methode bestaat uit de selectie van wegen door het Expertteam Gebiedsafbakening Luchtonderzoek. Zie voor het advies van het Expertteam bijlage G. De tweede stap bestaat uit een verdere selectie van wegen. De resultaten van stap 2 zijn getoond in bijlage A.

Het totale rapportagegebied is weergegeven in figuur 4.1 en bevat ruwweg:

- De A4 vanaf Knooppunt Prins Clausplein tot knooppunt Beneluxplein;
- De A13 vanaf knooppunt Ypenburg tot en met knooppunt Kleinpolderplein;
- De A20 vanaf Maasluis tot en met knooppunt Terbregseplein;
- De A16 vanaf knooppunt Terbregseplein tot knooppunt Ridderkerk;
- Geselecteerde binnenstedelijke en onderliggende wegen, die zich binnen een kilometer afstand van de bovengenoemde snelwegtracé's bevinden;
- Tunnels in de snelwegen, die zich in de nabijheid van bovengenoemde snelwegtracé's bevinden;
- De A4 ter hoogte van de Schipholtunnel.

Het rapportagegebied heeft een lengte van ca. 25 km van noord naar zuid en 20 km van west naar oost en is in totaal ca. 24.000 ha. groot.

Figuur 4.1 Het rapportagegebied.

De in het onderzoek betrokken wegen bestaan uit 2 categorieën: buitenstedelijke wegen en binnenstedelijke wegen.

Onder buitenstedelijke wegen zijn wordt verstaan:

- Het hoofdwegennet ofwel de rijkswegensnelwegen;
- De wegen langs het beschouwde hoofdwegennet die aan de volgende eisen voldoen;
 - Het wegvak bevindt zich binnen 200 meter aan weerszijden van de wegvakken van het beschouwde HWN.
 - De intensiteit op de doorsnede van het wegvak is hoger dan 10% van de intensiteit op het beschouwde HWN.
 - Het wegvak valt ook binnen het toepassingsbereik van standaardrekenmethode 2.
- De overige geselecteerde wegen die vallen binnen het toepassingsbereik van standaardrekenmethode 2. Het moet gaan om wegen met een open ligging, waardoor gerekend moet worden met Pluim Snelweg.

Onder binnenstedelijke wegen wordt verstaan de geselecteerde wegen binnen het rapportagegebied die vallen binnen het toepassingsbereik van standaardrekenmethode 1.

De gegevens met betrekking tot de ligging van de wegvakken zijn aan het Nederlands Wegenbestand (NWB) van Rijkswaterstaat ontleend. Voor de toekomstige situatie zijn door de opdrachtgever digitale kaarten verstrekt.

4.2 Het rekengebied

Het gebied waarvoor in het luchtonderzoek berekeningen worden uitgevoerd is groter dan het rapportagegebied. Dit vindt oorzaak in:

- Het op de grenzen van het rapportagegebied correct berekenen van concentraties vereist dat de lijnbronnen doorlopen tot minimaal 1 km buiten de grenzen, en
- De methode voor de dubbeltellingcorrectie stelt eisen aan wegvakken die in het onderzoek worden betrokken (zie paragraaf 4.5.10).

4.3 Verkeers- en wegkenmerken

De berekende emissies en concentraties zijn gebaseerd op wekdaggemiddelde verkeersintensiteiten, rijksnelheden en congestie (fractie van verkeer dat in de vrije doorstroom wordt belemmerd) zoals deze door Rijkswaterstaat zijn aangeleverd. De verkeersgegevens die zijn gebruikt zijn opgenomen in bijlage F.

4.4 Beschrijving onderzochte situaties en zichtjaren

De beoordeling ten behoeve van de effectvergelijking vindt voor alle te onderzoeken varianten plaats voor het zichtjaar 2020 (peiljaar TN/MER). De luchtkwaliteiteffecten van de varianten worden in deze beoordeling onderling en met de autonome ontwikkeling vergeleken.

- 2020 autonome ontwikkeling
- 2020 varianten 1a, 1b, 1c (de A4 varianten)
- 2020 varianten 2a, 2b (de A13+ A13/16 varianten)

De juridische haalbaarheid van de varianten wordt eveneens onderzocht. Hierbij gaat het er om of de variant, eventueel na mitigerende maatregelen, kan worden gerealiseerd binnen de wettelijke grenswaarden. De hierbij te onderzoeken zichtjaren zijn 2016 en 2020 voor de varianten A4 en 2020 voor de varianten A13+A13/16.

4.5 Werkwijze en uitgangspunten

De verschillen tussen de autonome ontwikkeling en de varianten zijn het gevolg van verandering van de factoren die de emissie bepalen, zoals de verkeersintensiteit, het aandeel vrachtverkeer, rijsnelheid, de mate van congestie en van de factoren die de verspreiding bepalen zoals de weghoogte en de aanwezigheid van (geluids)schermen. In deze paragraaf wordt ingegaan op de werkwijze die is gevolgd en de uitgangspunten die zijn gehanteerd voor de in het onderhavige onderzoek uitgevoerde lucht-berekeningen.

4.5.1 Toetswaarden

De berekende jaargemiddelde concentraties worden getoetst aan de in Hoofdstuk 3 beschreven grenswaarden voor zowel NO₂ als PM₁₀. Voor de afweging tussen de varianten worden de uitkomsten getoetst aan de in Hoofdstuk 4 beschreven effect criteria.

4.5.2 Rekenmethodes

De Rbl2007 geeft criteria voor de hanteren rekenmethode voor een weg, de zogenaamde standaardrekenmethoden 1 en 2 (SRM1 en SRM2).

Concentratiebijdragen en emissies van wegvakken die vallen binnen het toepassingsbereik van SRM2 zijn berekend met Pluim Snelweg versie 1.3. (release maart 2008). Pluim snelweg versie 1.3 is goedgekeurd als SMR2 van de Regeling beoordeling luchtkwaliteit 2007.

Concentratiebijdragen en emissies van wegvakken die vallen onder SRM1 zijn berekend met Urbis. Dit TNO-model rekt volgens de rekenregels van CAR-II versie 7.0. Voor wegen waarvan de bijdragen met CAR-II zijn berekend en zich binnen 1 km van een weg bevinden waarvan de concentratiebijdrage met behulp van Pluim Snelweg is berekend, worden de concentraties vermeerderd met de bijdragen van wegen berekend met Pluim Snelweg. Voor PM₁₀ kan volstaan worden met het optellen van de bijdragen. Voor NO₂ wordt de conversieformule van NO_x naar NO₂ gebruikt voor SRM1.

4.5.3 Toetsafstanden

Voor NO₂ en PM₁₀ is de toetsafstand 10 meter van de wegrand, conform de Rbl2007. Bij de Pluim Snelweg berekeningen is deze toetsafstand door middel van een wegenmasker vastgesteld. Bij de berekeningen met CARII is de toetsafstand gelijk gesteld aan 12,5 meter van de rijlijn. Hierbij is er van uitgegaan dat de rijlijn overeenkomt met de as van de weg en dat een weg minimaal 2,5 meter breed is. Daarom valt deze toetsings-

afstand in alle gevallen binnen 10 meter van de wegrand en voldoet daarmee aan de regelgeving.

4.5.4 *Emissiefactoren*

Emissiefactoren zijn de kentallen voor de hoeveelheid emissie van een bepaalde verontreinigende stof die per voertuigcategorie en per snelheid over een kilometer wordt uitgestoten. In deze studie is gebruik gemaakt van Beleid Global Economy scenario (BGE-scenario, maart 2008) emissiefactoren voor de NO_x- en PM₁₀. De set bestaat uit emissiefactoren voor combinaties van verschillende rijnsnelheden en voertuigcategorieën (licht, middelzwaar en zwaar wegverkeer). Deze worden jaarlijks door het Planbureau voor de leefomgeving in opdracht van de minister van VROM gepubliceerd (de Lange en Ligterink, 2008).

De emissies zijn bepaald door per voertuigcategorie de verkeersintensiteit te vermenigvuldigen met de BGE 2008 emissiefactoren en vervolgens met de wegvaklengtes.

4.5.5 *Meteorologische gegevens*

De meteorologische gegevens worden door het Koninklijk Nederlands Meteorologisch Instituut (KNMI) geleverd. De op weerstations van Schiphol en Eindhoven gemeten meteorologische gegevens worden gebruikt in de modelberekeningen. De verwerking van de meteorologische gegevens wordt door Pluim Snelweg automatisch verricht, conform de Rbl2007. Het CAR-II model werkt met een zogenaamde regiofactor waarin de invloed van de meteorologie wordt meegenomen in de berekening.

Er is in de berekeningen voor zowel 2016 als 2020 gebruik gemaakt van meerjarige meteorologische gegevens. Deze meteorologische gegevens zijn afgeleid volgens het voorschrift uit de Rbl2007 en dateren van maart 2008.

4.5.6 *Ruwheid omgeving*

De ruwheidslengte wordt gehanteerd in SRM2 en is een parameter voor de wrijving tussen de luchtstromen en het landoppervlak. Deze ruwheidslengte is verdeeld in vier verschillende klassen en in Pluim Snelweg meegenomen als parameter voor de emissieverspreiding. De ruwheid is conform de Rbl2007 ontleend aan de KNMI-ruwheidskaart.

4.5.7 *Geluidswallen en -schermen*

De wallen en schermen hebben invloed op de verspreiding van luchtverontreinigingen. De invloed van schermen en wallen is daarom in de concentratieberekeningen meegenomen. Het effect van de geluidsbeperkende voorzieningen wordt conform de Rbl2007 met Pluim Snelweg gemodelleerd.

4.5.8 *Verhoogde en verlaagde wegligging*

Het hoogteverschil tussen de wegas en de omgeving is een onderdeel van de modelinvoer voor Pluim Snelweg en wordt in de berekeningen meegenomen conform de Rbl2007. Binnen het plangebied varieert de weghoogte, buiten het plangebied is de weghoogte gelijk aan nul gesteld om de doorlooptijd te waarborgen ondanks het zeer grote rekengebied. Wel zijn buiten het plangebied de grote hoogteverschillen van bijvoorbeeld kunstwerken meegemodelleerd. Hoogteverschillen hebben een gunstig effect op de verspreiding, zodat het niet modelleren van hoogte als 'worst case' kan worden beschouwd. De vereenvoudiging wordt in alle varianten op dezelfde wijze

doorgevoerd en zal daardoor niet van invloed zijn op de onderlinge vergelijking van de varianten.

4.5.9 *Tunnels en tunnelbakken*

Voor de emissie die in een tunnel plaats is als uitgangspunt gehanteerd dat deze over een afstand tot 100 meter voorbij de tunnelmond vrijkomt. Dit betekent dat de emissie van de wegvakken tot 100 meter voorbij de tunnelmond verhoogd is. De grootte van de verhoging is gelijk aan de lengte van de tunnel in meters gedeeld door honderd, vermenigvuldigd met de emissie die per meter in de tunnel plaatsvindt. Er wordt per rijrichting een verhoging bepaald. Per rijrichting vindt de verhoging alleen plaats aan de uitgangszijde van de tunnel. Dit is conform regelgeving in voorbereiding en wordt door VROM geadviseerd te volgen (zie www.infomil.nl).

Tunnelbakken zijn - indien van toepassing - als verdiept liggende wegen gemodelleerd.

4.5.10 *Achtergrondconcentraties en dubbeltellingcorrectie*

Om de luchtkwaliteit langs wegen te berekenen wordt de bijdrage van verontreinigende stoffen door het verkeer op deze wegen opgeteld bij de bijdrage van deze stoffen door overige bronnen (bijvoorbeeld industrie en landbouw). Deze laatste categorie wordt de achtergrondconcentratie genoemd.

Het Planbureau voor de leefomgeving (PBL) maakt jaarlijks kaarten van de zogenoemde grootschalige concentraties van luchtverontreinigende stoffen in Nederland. Deze GCN-kaarten geven een grootschalig beeld van de luchtkwaliteit in het verleden, het heden en de toekomst. Ook deze toekomstige kaarten van de achtergrondconcentraties zijn ontleend aan het Beleid Global Economy scenario.

Strikt genomen kunnen de GCN-kaarten niet als achtergrond concentratie worden beschouwd. Dit omdat ook verkeeremissies bijdragen aan deze achtergrond concentratie. Over het algemeen zijn deze bijdragen te verwaarlozen met uitzondering van de bijdrage van de snelwegen aan de grootschalige NO₂ en PM₁₀ concentratie. Hiervoor wordt gecorrigeerd met de zogenaamde dubbeltelling correctie. De dubbeltelling strekt zich uit tot drie GCN-cellen 1x1 km². Pluim Snelweg 1.3 verwerkt deze concentraties automatisch conform de voorschriften van het Rb12007.

5 Beoordelingskader

Het beoordelingskader definieert de aspecten waarop de alternatieven ten aanzien van luchtkwaliteit beoordeeld moeten worden. De beoordelingscriteria voor luchtkwaliteit worden toegelicht in onderstaande paragraaf. Daarbij wordt een onderscheid gemaakt in buitenstedelijke en binnenstedelijke wegen.

5.1 Beoordelingscriteria

Om te kunnen komen tot een weloverwogen afweging tussen de verschillende varianten en alternatieven is gekozen voor de volgende toetsingscriteria. Deze criteria zijn gebaseerd op de Richtlijnen voor de Trajectnota/MER A4 Delft-Schiedam⁹. De beoordeling van de varianten op basis van deze criteria vindt plaats voor het jaar 2020 (peiljaar TN/MER). Naast de onderlinge vergelijking van de varianten vindt een toets aan de wettelijke grenswaarden plaats. Hiervoor geldt voor de A4 varianten 2016 en 2020 als toetsjaar en voor A13+A13/16 alleen 2020.

In tabel 5.1 zijn de beoordelingscriteria voor het luchtonderzoek weergegeven.

Tabel 5.1 Overzicht beoordelingscriteria voor luchtkwaliteit.

Grootheid	Beoordelingscriterium	Eenheid	Rekenmethode
Emissies	Emissie buitenstedelijke wegen	ton/jaar	Pluim Snelweg
	Emissie binnenstedelijke wegen	ton/jaar	CAR II/Urbis
Concentraties	Overschrijdingsoppervlak langs buitenstedelijke wegen	Hectare	Pluim Snelweg
	Aantal binnenstedelijke straten met overschrijding (incl. hoogte van overschrijding)	#	CAR II/Urbis
Blootstelling	Aantal woningen binnen de concentratie contouren langs buitenstedelijke wegen	#	Pluim Snelweg
	Aantal woningen binnen 30 meter van een binnenstedelijke weg waar langs een overschrijding van een wettelijke grenswaarden optreedt.	#	CAR II/Urbis

In paragraaf 5.2 worden de verschillende criteria kort toegelicht.

⁹ Voor de Trajectnota MER A4 Delft – Schiedam hebben de Ministers van Verkeer en Waterstaat en VROM in juli 2004 de Richtlijnen vastgesteld en gepubliceerd. Zij hebben zich hierbij gebaseerd op de startnotitie van maart 2004 en adviezen van de wettelijke adviseurs, waaronder De Commissie MER.

5.2 Toelichting per beoordelingscriterium

5.2.1 *Emissies*

Voor de buitenstedelijke wegen worden met behulp van rekenmodel Pluim Snelweg de verkeersemisssies voor NO_x en PM₁₀ bepaald. Voor de binnenstedelijke wegen worden met behulp van CARI/Urban de verkeersemisssie voor NO_x en PM₁₀ bepaald. In tabel 5.2 wordt aangegeven wanneer een bepaalde score wordt toegekend.

Tabel 5.2 Emissiescores.

Score	Toelichting	Omschrijving
+++	Zeer positief ten opzichte van de autonome ontwikkeling	Een afname van de emissies met 20% of meer
++	Positief ten opzichte van de autonome ontwikkeling	Een afname van de emissies 10 tot 20%
+	Licht positief ten opzichte van de autonome ontwikkeling	Een afname van de emissies met 5 tot 10%
0	Neutraal	Een toe- of afname van de emissies met minder dan 5%
-	Licht negatief ten opzichte van de autonome ontwikkeling	Een toename van de emissies met 5 tot 10%
--	Negatief ten opzichte van de autonome ontwikkeling	Een toename van de emissies met 10 tot 20%
---	Zeer negatief ten opzichte van de autonome ontwikkeling	Een toename van de emissies met 20% of meer

5.2.2 *Concentraties*

Met behulp van Pluim Snelweg worden voor de buitenstedelijke wegen de overschrijdingsoppervlakken voor NO₂ en PM₁₀ berekend. De scores die aan de overschrijdingsoppervlakken worden toegekend zijn weergegeven in tabel 5.3

Tabel 5.3 Scores overschrijdingsoppervlak Pluim Snelweg.

Score	Toelichting	Omschrijving
+++	Zeer positief ten opzichte van de autonome ontwikkeling	Een afname van het overschrijdingsoppervlak met 20% of meer
++	Positief ten opzichte van de autonome ontwikkeling	Een afname van het overschrijdingsoppervlak 10 tot 20%
+	Licht positief ten opzichte van de autonome ontwikkeling	Een afname van het overschrijdingsoppervlak met 5 tot 10%
0	Neutraal	Een toe- of afname van het overschrijdingsoppervlak met minder dan 5%
-	Licht negatief ten opzichte van de autonome ontwikkeling	Een toename van het overschrijdingsoppervlak met 5 tot 10%
--	Negatief ten opzichte van de autonome ontwikkeling	Een toename van het overschrijdingsoppervlak met 10 tot 20%
---	Zeer negatief ten opzichte van de autonome ontwikkeling	Een toename van het overschrijdingsoppervlak met 20% of meer

Met behulp van CARI/Urban worden voor de binnenstedelijke wegen de concentraties van NO₂ en PM₁₀ op de toetsafstand conform de Rbl2007 berekend. Hierbij wordt met behulp van Urban de cumulatie van de buitenstedelijke wegen meegenomen. Op basis van de gevonden uitkomsten wordt het aantal wegen waar de grenswaarde-overschrijding plaatsvindt bepaald. Deze grootte wordt gebruikt als indicator voor de concentraties langs binnenstedelijke wegen. Hiervoor is gekozen omdat CAR II/Urban niet geschikt is voor het bepalen van overschrijdingsoppervlakken. De scores die hierbij gehanteerd worden zijn getoond in tabel 5.4. De binnen- en buitenstedelijke concentraties zijn ook gebruikt om de juridische haalbaarheid te beoordelen. Dit is verder toegelicht in hoofdstuk 8.

Tabel 5.4 Scores binnenstedelijke overschrijding.

Score	Toelichting	Omschrijving
+++	Zeer positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal wegen met een concentratie boven de grenswaarde met 20% of meer
++	Positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal wegen met een concentratie boven de grenswaarde 10 tot 20%
+	Licht positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal wegen met een concentratie boven de grenswaarde met 5 tot 10%
0	Neutraal	Een toe- of afname van het aantal wegen met een concentratie boven de grenswaarde met minder dan 5%
-	Licht negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal wegen met een concentratie boven de grenswaarde met 5 tot 10%
--	Negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal wegen met een concentratie boven de grenswaarde met 10 tot 20%
---	Zeer negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal wegen met een concentratie boven de grenswaarde met 20% of meer

5.2.3 Blootstelling

Voor gebieden langs de buitenstedelijke wegen worden de jaargemiddelde concentraties ingedeeld in klassen. Per klasse wordt het oppervlak bepaald. De woningen binnen deze oppervlakken zijn geteld. De klassen zijn weergegeven in tabel 5.5.

Tabel 5.5 Concentratiecontouren waarbinnen het aantal woningen wordt getoetst.

Apect	Beoordelingscriterium
Aantal woningen / oppervlak	< 20
	20 - 24
	24 - 28
	28 - 32
	32 - 36
	36 - 40
	40 - 82
	> 82 $\mu\text{g}/\text{m}^3$

Als ondergrens is $20 \mu\text{g}/\text{m}^3$ aangehouden, ruwweg overeenkomend met de heersende achtergrondconcentratie in 2020. In de contourindeling zijn eveneens de relevante grenswaarden voor de concentraties NO_2 en PM_{10} opgenomen. Voor de jaargemiddelde concentraties NO_2 en PM_{10} is deze grenswaarde $40^{10} \mu\text{g}/\text{m}^3$. Voor de etmaalgemiddelde PM_{10} concentratie is dit $32,5 \mu\text{g}/\text{m}^3$. De jaargemiddelde concentratie waarbij de norm voor de uurgemiddelde NO_2 concentratie overschreden wordt is $82,0 \mu\text{g}/\text{m}^3$. Per klasse wordt, op basis van het bestand AdresCoördinaten Nederland (ACN-bestand), het aantal woningen vastgesteld. Er is uitgegaan van een zogenaamd geschoond ACN-bestand dat is aangeleverd door het Kadaster. Hierin zijn zo veel mogelijk de adressen van bedrijven verwijderd. Nieuw te bouwen woningen zijn hieraan toegevoegd volgens de gegevens in het deelrapport Ruimtelijke Ordening. De scores die gehanteerd worden in de afweging zijn getoond in tabel 5.6.

Voor de binnenstedelijke wegen zijn de concentraties langs de wegen bepaald. Vervolgens is het aantal woningen langs een wegdeel met overschrijding geteld.

Tabel 5.6 De scores toegekend aan het aantal woningen binnen de contouren.

Score	Toelichting	Omschrijving
+++	Zeer positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal woningen boven de grenswaarde met 20% of meer
++	Positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal woningen boven de grenswaarde 10 tot 20%
+	Licht positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal woningen boven de grenswaarde met 5 tot 10%
0	Neutraal	Een toe- of afname van het aantal woningen boven de grenswaarde met minder dan 5%
-	Licht negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal woningen boven de grenswaarde met 5 tot 10%
--	Negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal woningen boven de grenswaarde met 10 tot 20%
---	Zeer negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal woningen boven de grenswaarde met 20% of meer

Voor binnenstedelijke wegen wordt als maat voor de blootstelling het aantal woningen gehanteerd. Dit aantal wordt bepaald door langs de relevante wegen de lengte waarover de overschrijding van de grenswaarde optreedt te bepalen. Voor dit deel van de weg worden de woningen binnen een zone met een breedte van 30 meter vastgesteld. Deze woningen worden in de telling meegenomen. Vervolgens worden de scores volgens tabel 5.7 gehanteerd.

¹⁰ De Rbl2007 schrijft voor dat een concentratie, alvorens deze getoetst wordt aan de grenswaarde, afgerond dient te worden op een geheel getal. Hierdoor wordt een concentratie tussen de $40,0$ en $40,5 \mu\text{g}/\text{m}^3$ afgerond op $40 \mu\text{g}/\text{m}^3$. De klasse $40,0 - 82,0 \mu\text{g}/\text{m}^3$ bevat daarom niet de concentraties tussen de $40,0$ en $40,5 \mu\text{g}/\text{m}^3$. Deze concentraties zijn ten gevolge van de afrondingsregels tot de klasse $36,0 - 40 \mu\text{g}/\text{m}^3$ gerekend. Dit betekent dat een NO_2 of PM_{10} concentratie tussen de $40,0$ en $40,5 \mu\text{g}/\text{m}^3$ niet als een overschrijding gerekend wordt.

Tabel 5.7 De scores toegekend aan het aantal woningen langs binnenstedelijke overschrijdingswegen.

Score	Toelichting	Omschrijving
+++	Zeer positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal woningen boven de grenswaarde met 20% of meer
++	Positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal woningen boven de grenswaarde 10 tot 20%
+	Licht positief ten opzichte van de autonome ontwikkeling	Een afname van het aantal woningen boven de grenswaarde met 5 tot 10%
0	Neutraal	Een toe- of afname van het aantal woningen boven de grenswaarde met minder dan 5%
-	Licht negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal woningen boven de grenswaarde met 5 tot 10%
--	Negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal woningen boven de grenswaarde met 10 tot 20%
---	Zeer negatief ten opzichte van de autonome ontwikkeling	Een toename van het aantal woningen boven de grenswaarde met 20% of meer

6 Effecten van de alternatieven en varianten ten opzichte van de autonome ontwikkeling in 2020

In dit hoofdstuk wordt ten behoeve van de MER-afweging ingegaan op de effecten op de luchtkwaliteit ten gevolge van de verschillende varianten in 2020. De grootheden die hierbij geanalyseerd worden zijn de emissie, de overschrijdingsoppervlakken en blootstelling.

6.1 Autonome ontwikkeling

6.1.1 Emissie en verkeersprestatie in de autonome ontwikkeling

De bij de autonome ontwikkeling behorende verkeersprestaties en bijbehorende emissies van NO_x en PM₁₀ zijn voor de buitenstedelijke wegen en binnenstedelijke wegen afzonderlijk getoond in tabel 6.1. De totale verkeersprestatie en emissie is eveneens getoond.

Tabel 6.1 Emissie en verkeersprestatie in de autonome ontwikkeling.

Emissie	Eenheid	AO
NO _x buitenstedelijke wegen	ton/jaar	1.698
NO _x binnenstedelijke wegen	ton/jaar	374
NO _x totaal	ton/jaar	2.072
PM ₁₀ buitenstedelijke wegen	ton/jaar	222
PM ₁₀ binnenstedelijke wegen	ton/jaar	41
PM ₁₀ totaal	ton/jaar	263
Verkeersprestatie		
Buitenstedelijke wegen	km/etmaal	15.250.000
Binnenstedelijke wegen	km/etmaal	3.220.000
Totaal	Km/etmaal	18.470.000

De totale verkeersprestatie bestaat uit het aantal gereden kilometers per etmaal op alle onderzochte wegen in het rapportagegebied. De verkeersprestatie op de buitenstedelijke wegen bedraagt circa 83% van de totale verkeersprestatie binnen het rapportagegebied. De emissies van NO_x en PM₁₀ van de onderzochte wegen in het rapportagegebied komen hiermee overeen: 82% van de NO_x-emissie komt van de buitenstedelijke wegen en 84% van de PM₁₀-emissie.

6.1.2 Concentraties in de autonome ontwikkeling

Concentraties ten gevolge van buitenstedelijke wegen

De jaargemiddelde concentraties NO₂ en PM₁₀ ten gevolge van bijdragen van de buitenstedelijke wegen zijn ingedeeld in klassen van 4 µg/m³. Tabel 6.2 toont voor elke concentratieklasse de bijbehorende oppervlakken. De bijbehorende figuren met contouren zijn opgenomen in bijlage D.

Tabel 6.2 Oppervlak NO₂ en PM₁₀ concentraties ten gevolge van de buitenstedelijke wegen in de autonome ontwikkeling.

Jaargemiddelde concentratie (µg/m ³)	Oppervlakte NO ₂ -contour (ha)	Oppervlakte PM ₁₀ -contour (ha)
< 20	3.706	0
20-24	18.016	2.956
24-28	4.794	24.448
28-32	341	62
32-36	276	0,24
36-40	276	0,03
40 -82	57	0
> 82	0	0
Totaal overschrijdingsoppervlak	57	0,27

In de autonome ontwikkeling treedt er overschrijding op van de grenswaarde voor de jaargemiddelde NO₂-concentratie (boven 40 µg/m³) en de etmaalgemiddelde PM₁₀-concentratie (boven 32,5 µg/m³). Deze overschrijdingen treden voornamelijk op in de nabijheid van de bestaande tunnelmonden, (de Schiphol tunnel en de Beneluxtunnel) en de A5 ten westen van Amsterdam. Daarnaast treden ook overschrijdingen op van de grenswaarde voor de etmaalgemiddelde PM₁₀-concentratie langs de A15 ter hoogte van het Botlek gebied.

Concentraties binnenstedelijke wegen

Tabel 6.3 toont het aantal binnenstedelijke wegen waar overschrijding van de norm plaatsvindt. De hoogste concentratie langs de betreffende wegen zijn eveneens in de tabel opgenomen.

Tabel 6.3 Binnenstedelijke wegen met normoverschrijding en de bijbehorende maximale concentraties NO₂ en PM₁₀ in de autonome ontwikkeling.

Plaats	Straatnaam	Maximale concentratie NO ₂ (µg/m ³)	Maximale concentratie PM ₁₀ (µg/m ³)
Rotterdam	Koninginneweg	41,2	<32,5
Rotterdam	Industrieweg	40,9	<32,5
Den Haag	Zuid-Hollandlaan	57,4	33,7
Aantal wegen	3		

Langs drie binnenstedelijke wegen wordt de grenswaarde voor de jaargemiddelde concentratie NO₂ overschreden. De hoogste concentratie NO₂ bedraagt 57,4 µg/m³

langs de Zuid-Hollandlaan. Hier wordt tevens de grenswaarde voor de etmaal-gemiddelde concentratie PM₁₀ overschreden.

6.1.3 Blootstelling in de autonome ontwikkeling

Blootstelling ten gevolge van buitenstedelijke wegen

Tabel 6.4 toont voor elke concentratieklasse het aantal woningen dat binnen dat concentratiebereik ligt.

Tabel 6.4 Aantal woningen binnen de contouren van NO₂ en PM₁₀ ten gevolge van de buitenstedelijke wegen in de autonome ontwikkeling.

Jaargemiddelde concentratie [µg/m ³]	Woningen binnen de NO ₂ -contouren	Woningen binnen de PM ₁₀ -contouren
< 20	15.784	0
20-24	182.816	27.652
24-28	52.670	224.316
28-32	680	454
32-36	34	0
36-40	438	0
40 -82	0	0
> 82	0	0
Totaal aantal woningen boven een grenswaarde	0	0

Uit de telling volgt dat er geen woningen liggen in het gebied waar de jaargemiddelde concentratie NO₂ hoger is dan de grenswaarde. Voor PM₁₀ geldt dat er geen woningen zijn met een jaargemiddelde concentratie van meer dan 32,5 µg/m³.

Blootstelling binnenstedelijke wegen

De lengte van de overschrijdingen langs de binnenstedelijke wegen is samen met het aantal woningen in de overschrijding weergegeven in tabel 6.5. Een omschrijving van de knelpuntlocatie en de berekende concentratie zijn getoond in bijlage E.

Tabel 6.5 Overschrijdingslengte en aantal woningen voor binnenstedelijke wegen waar een normoverschrijding optreedt in de autonome ontwikkeling.

Plaats	Straatnaam	Lengte (m)	Overschrijding lengte NO ₂ (m)	Overschrijding lengte PM ₁₀ (m)	Aantal woningen
Rotterdam	Koninginneweg	1.150	20	0	0
Rotterdam	Industrieweg	1.350	20	0	0
Den Haag	Zuid-Hollandlaan	430	20	20	0
Totaal			60	20	0

Er bevinden zich geen woningen in de overschrijdingsgebieden. De Koninginneweg kruist de A16 door middel van een tunnel. De overschrijding treedt alleen op bij de noordelijke tunnelmond en dit wordt in hoofdzaak veroorzaakt door de bijdrage van de

snelweg. De zuidelijke tunnelmond ligt op grote afstand van de snelweg. Hier blijven de concentraties onder de grenswaarden.

De overschrijding langs de Industrieweg treedt op ter plaatse van de onderdoorgang met de snelweg A20. Hier is echter geen sprake van een tunnel.

De laatste overschrijding komt voor op de kruising van de Zuid-Hollandlaan met de Koningskade en is veroorzaakt door congestie rondom de kruising. Daarom treden er op enige afstand van de kruising geen overschrijdingen van de grenswaarden op.

Uit bovenstaande tabel blijkt dat het aantal overschrijdingswegen, en ook de overschrijdingslengte langs de overschrijdingswegen, zeer gering is ten opzichte van het totaal aantal wegen binnen het rapportagegebied. Dit is vooral een gevolg van de trendmatige ontwikkeling van de luchtkwaliteit in Nederland. Mede als gevolg van (inter)nationaal beleid, bijvoorbeeld schonere personenauto's en vrachtwagens, en regionaal/lokaal beleid, bijvoorbeeld gemeentelijke actieplannen, zal de luchtkwaliteit sterk verbeteren.

6.2 Variant 1a

6.2.1 Emissie en verkeersprestatie in variant 1a.

De verkeersprestaties in variant 1a en bijbehorende emissies van NO_x en PM₁₀ zijn voor de binnen- en buitenstedelijke wegen afzonderlijk getoond in tabel 6.6. In de tabel zijn tevens de totalen opgenomen.

Tabel 6.6 Emissie en verkeersprestatie in variant 1a.

Emissie	Eenheid	Var 1a
NO _x buitenstedelijke wegen	ton/jaar	1.694
NO _x binnenstedelijke wegen	ton/jaar	372
NO _x totaal	ton/jaar	2.066
PM ₁₀ buitenstedelijke wegen	ton/jaar	231
PM ₁₀ binnenstedelijke wegen	ton/jaar	40
PM ₁₀ totaal	ton/jaar	271
Verkeersprestatie		
Buitenstedelijke wegen	km/etmaal	16.270.000
Binnenstedelijke wegen	km/etmaal	3.194.000
Totaal	Km/etmaal	19.464.000

De totale verkeersprestatie binnen het rapportagegebied is ten opzichte van de autonome ontwikkeling met 5% toegenomen. Het extra verkeer door de aanleg van de nieuwe weg is hiervan de oorzaak. De verkeersprestatie wordt voor ca. 84% bepaald door de buitenstedelijke wegen. Een vergelijkbare waarde geldt voor de emissies van NO_x en PM₁₀ van de onderzoekswegen in het rapportagegebied. Hiervan is circa 83% afkomstig van de buitenstedelijke wegen.

Ten opzichte van de autonome ontwikkeling neemt de binnenstedelijke NO_x emissie met 0,5 % af en de PM₁₀ emissie met 2,4 % af. Dit is deels het gevolg van de verminderde binnenstedelijk verkeersprestatie en deels van de verschillende verdelingen

tussen personenverkeer en vrachtverkeer. Ten opzichte van de autonome ontwikkeling neemt de buitenstedelijke NO_x emissie met 0,2 % af en de PM_{10} emissie met 4,1 % toe. De veranderingen in de emissies ontstaan door een toename van de verkeersprestatie in combinatie met een gemiddeld afnemende congestie.

6.2.2 Concentraties in variant 1a

Concentraties ten gevolge van buitenstedelijke wegen

Tabel 6.7 toont voor elke concentratieklasse de bijbehorende oppervlakken. De bijbehorende figuren met contouren zijn opgenomen in bijlage D.

Tabel 6.7 Oppervlak NO_2 en PM_{10} concentraties ten gevolge van de buitenstedelijke wegen in variant 1a.

Jaargemiddelde concentratie ($\mu\text{g}/\text{m}^3$)	Oppervlakte NO_2 -contour (ha)	Oppervlakte PM_{10} -contour (ha)
< 20	2.855	0
20-24	18.959	2.734
24-28	4.675	24.611
28-32	285	52
32-36	275	0,53
36-40	277	0,14
40 -82	61	0
> 82	0	0
Totaal overschrijdingsoppervlak	61	0,67

Ten opzichte van de autonome ontwikkeling vindt er voor NO_2 een afname van het oppervlak van de concentraties in de klassen <20 $\mu\text{g}/\text{m}^3$ en 24-36 $\mu\text{g}/\text{m}^3$ plaats en een toename van het oppervlak in de concentratieklassen 20-24 $\mu\text{g}/\text{m}^3$ en 36-82 $\mu\text{g}/\text{m}^3$. Het oppervlak waar de norm voor de jaargemiddelde NO_2 -concentratie neemt licht toe.

Het oppervlak van de PM_{10} -concentratie neemt af in de concentratieklassen 20-24 en 28-32 $\mu\text{g}/\text{m}^3$ en toe in de klassen 24-28 en 32-40 $\mu\text{g}/\text{m}^3$. Het totale oppervlak waar de grenswaarde van 32,5 $\mu\text{g}/\text{m}^3$ voor de etmaalgemiddelde concentratie wordt overschreden neemt ook licht toe. De toenames doen zich voor nabij de tunnelmonden van de nieuwe tunnel en bij de Beneluxtunnel.

Concentraties binnenstedelijke wegen

Tabel 6.8 toont het aantal binnenstedelijke wegen waar overschrijding van de norm plaatsvindt. De hoogste concentratie langs de betreffende wegen zijn eveneens in de tabel opgenomen.

Tabel 6.8 Binnenstedelijke wegen met normoverschrijding en de bijbehorende maximale concentraties NO_2 en PM_{10} in variant 1a.

Plaats	Straatnaam	Maximale concentratie NO_2 ($\mu\text{g}/\text{m}^3$)	Maximale concentratie PM_{10} ($\mu\text{g}/\text{m}^3$)
Den Haag	Zuid-Hollandlaan	57,6	33,8
Aantal wegen	1		

Ten opzichte van de autonome ontwikkeling is het aantal binnenstedelijke overschrijdingswegen afgenomen met twee. Op de Koninginneweg en de Industrieweg in Rotterdam wordt in de autonome ontwikkeling een overschrijding van de grenswaarde voor de jaargemiddelde NO₂ concentratie berekend. In variant 1a komen deze overschrijdingen niet meer voor. Deze wegen kruisen respectievelijk de A16 en de A20. Doordat in deze variant minder verkeer rijdt op deze snelwegen, is de bijdrage hiervan afgenomen. Aan de Zuid-Hollandlaan wordt ook de grenswaarde voor de etmaal-gemiddelde concentratie PM₁₀ overschreden. De situatie is ten opzichte van de autonome ontwikkeling verbeterd, maar deze verbetering wordt, gelet op het aantal wegen als niet-relevant beschouwd.

6.2.3 Blootstelling in variant 1a

Blootstelling buitenstedelijke wegen

Binnen de concentratiecontouren is het aantal woningen geteld. In tabel 6.9 is het aantal woningen binnen de contouren van NO₂ en PM₁₀ weergegeven.

Tabel 6.9 Aantal woningen binnen de contouren van NO₂ en PM₁₀ ten gevolge van de buitenstedelijke wegen in variant 1a.

Jaargemiddelde concentratie [µg/m ³]	Woningen binnen de NO ₂ -contouren	Woningen binnen de PM ₁₀ -contouren
< 20	14.907	0
20-24	183.919	25.995
24-28	52.828	225.986
28-32	294	441
32-36	36	0
36-40	438	0
40 -82	0	0
> 82	0	0
Totaal aantal woningen boven een grenswaarde	0	0

In het geval van NO₂ neemt het aantal woningen in de klasse beneden de 20 µg/m³ en in de klasse 28 - 32 µg/m³ af. In de klassen van 20 - 28 µg/m³ en 32 -36 µg/m³ neemt het aantal woningen toe. In deze variant zijn er geen woningen die liggen binnen de contour waarbinnen de grenswaarden voor de jaargemiddelde concentratie NO₂ wordt overschreden.

In het geval van PM₁₀ neemt alleen het aantal woningen in de klasse van 24-28 µg/m³ toe, maar er zijn eveneens geen woningen met een overschrijding.

Blootstelling binnenstedelijke wegen

De lengte van de overschrijdingen langs de binnenstedelijke wegen is weergegeven in tabel 6.10. Een omschrijving van de knelpuntlocatie en de berekende concentratie zijn getoond in bijlage E.

Tabel 6.10 Overschrijdingslengte en aantal woningen voor binnenstedelijke wegen waar een normoverschrijding optreedt in variant 1a. .

Plaats	Straatnaam	Lengte (m)	Overschrijding lengte NO ₂ (m)	Overschrijding lengte PM ₁₀ (m)	Aantal woningen
Den Haag	Zuid-Hollandlaan	430	20	20	0
Totaal			20	20	0

Er is in variant 1a sprake van één overschrijdingsweg. Hier ligt de jaargemiddelde concentratie NO₂ boven de grenswaarde. De overschrijdingslengte is daardoor afgenomen tot 20 meter. Er zijn geen woningen waar een overschrijding optreedt. Voor PM₁₀ blijft de overschrijdingslengte gelijk aan de autonome ontwikkeling.

6.3 Variant 1b

6.3.1 Emissie en verkeersprestatie in variant 1b

In de onderstaande tabel zijn de verkeersprestatie en de emissie variant 1b in 2020 weergegeven.

De verkeersprestaties en bijbehorende emissies van NO_x en PM₁₀ zijn voor de buitenstedelijke wegen en de binnenstedelijke wegen afzonderlijk getoond in tabel 6.11. Beide deelbijdragen bij elkaar opgeteld vormen de totale verkeersprestatie en emissie in variant 1b.

Tabel 6.11 Emissie en verkeersprestatie in variant 1b.

Emissie	Eenheid	Var 1b
NO _x buitenstedelijke wegen	ton/jaar	1.691
NO _x binnenstedelijke wegen	ton/jaar	373
NO _x totaal	ton/jaar	2.064
PM ₁₀ buitenstedelijke wegen	ton/jaar	230
PM ₁₀ binnenstedelijke wegen	ton/jaar	40
PM ₁₀ totaal	ton/jaar	270
Verkeersprestatie		
Buitenstedelijke wegen	km/etmaal	16.260.000
Binnenstedelijke wegen	km/etmaal	3.200.000
Totaal	Km/etmaal	19.460.000

Voor zowel de verkeersprestatie, als de emissies, wordt 84% van het totaal bepaald door de bijdrage van het verkeer op de buitenstedelijke wegen.

Ten opzichte van de autonome ontwikkeling neemt zowel de binnenstedelijke NO_x emissie als de binnenstedelijke PM₁₀ emissie met (na afronding) 1 ton/jaar af. Deze afname is onder andere het gevolg van de verminderde binnenstedelijke verkeersprestatie. De buitenstedelijke NO_x emissie is ten opzichte van de autonome ontwikkeling afgenomen met 0,4 % en de PM₁₀ emissie met 3,6 % toegenomen. Een afname van de NO_x emissie en een toename van de PM₁₀ emissie is het gevolg van een

toename van de verkeersprestatie en een gemiddeld afnemende congestie. Daarbij geldt dat de afgenomen congestie een groter positief effect heeft op NO₂ dan op PM₁₀.

6.3.2 Concentraties in variant 1b

Concentraties buitenstedelijke wegen

Voor de buitenstedelijke wegen zijn de jaargemiddelde concentraties berekend. Het oppervlak binnen de jaargemiddelde concentratieklassen ten gevolge van de buitenstedelijke wegen is voor variant 1b weergegeven in tabel 6.12.

Tabel 6.12 Oppervlak NO₂ en PM₁₀ concentraties ten gevolge van de buitenstedelijke wegen in variant 1b.

Jaargemiddelde concentratie (µg/m ³)	Oppervlakte NO ₂ -contour (ha.)	Oppervlakte PM ₁₀ -contour (ha.)
< 20	2.838	0
20-24	18.935	2.743
24-28	4.715	24.605
28-32	299	50
32-36	276	0,49
36-40	279	0,11
40 -82	59	0
> 82	0	0
Totaal overschrijdingsoppervlak	59	0,60

In de concentratieklassen beneden de 20 µg/m³ en 24-32 µg/m³ is het oppervlak NO₂ afgenomen ten opzichte van de autonome ontwikkeling, terwijl in de klassen 20-24 µg/m³ en 36-82 µg/m³ sprake is van een toename. Het oppervlak met een overschrijding voor de jaargemiddelde NO₂-concentratie is ten opzichte van de autonome ontwikkeling toegenomen met 2 ha.

In het geval van PM₁₀ treden eveneens verschuivingen op van de oppervlakken binnen een klasse. De toename in het overschrijdingsoppervlak van de etmaalgemiddelde PM₁₀-concentratie bedraagt 0,33 ha. De toenames doen zich voor nabij de tunnelmonden van de nieuwe A4-tunnel, de A13-tunnel, de A13/16-tunnel en de Beneluxtunnel.

Concentraties binnenstedelijke wegen

In tabel 6.13 is het aantal binnenstedelijke wegen weergegeven waar overschrijding van de norm plaatsvindt.

Tabel 6.13 Binnenstedelijke wegen met normoverschrijding en de bijbehorende maximale concentraties NO₂ en PM₁₀ in variant 1b.

Plaats	Straatnaam	Maximale concentratie NO ₂ (µg/m ³)	Maximale concentratie PM ₁₀ (µg/m ³)
Den Haag	Zuid-Hollandlaan	57,5	33,8
Aantal wegen	1		

Aan de Zuid-Hollandlaan in Den Haag wordt de grenswaarde voor de jaargemiddelde concentratie NO_2 overschreden. Langs deze weg wordt tevens de grenswaarde voor de etmaalgemiddelde concentratie PM_{10} overschreden. Ook in deze variant is het verschil met de autonome ontwikkeling, ondanks het wegvallen van 2 wegen, als niet-relevant te beschouwen.

6.3.3 Blootstelling in variant 1b

Blootstelling buitenstedelijke wegen

In tabel 6.14 is het aantal woningen binnen de contouren van NO₂ en PM₁₀ weergegeven.

Tabel 6.14 Aantal woningen binnen de contouren van NO₂ en PM₁₀ ten gevolge van de buitenstedelijke wegen in variant 1b.

Jaargemiddelde concentratie [µg/m ³]	Woningen binnen de NO ₂ -contouren	Woningen binnen de PM ₁₀ -contouren
< 20	15.427	0
20-24	182.238	26.012
24-28	53.979	225.968
28-32	304	442
32-36	36	0
36-40	438	0
40 -82	0	0
> 82	0	0
Totaal aantal woningen boven een grenswaarde	0	0

Voor NO₂ geldt dat het aantal woningen in de concentratieklassen beneden 20 µg/m³, 28-32 en 20 - 24 µg/m³ afneemt en in de klassen 20-24 µg/m³ en 32-36 µg/m³ toeneemt. Voor PM₁₀ neemt het oppervlak af in de klassen 20-24 µg/m³ en 28-32 µg/m³ af en neemt het toe in de klasse 24-28 µg/m³. Het aantal woningen in de verschillende klassen verschuift dus enigszins, maar er zijn geen woningen waar een grenswaarde voor de NO₂ of PM₁₀ concentratie wordt overschreden.

Blootstelling binnenstedelijke wegen in variant 1b

De lengte van de overschrijdingen langs de binnenstedelijke wegen is weergegeven in tabel 6.15. Een omschrijving van de knelpuntlocatie en de berekende concentratie zijn getoond in bijlage E.

Tabel 6.15 Overschrijdingslengte en aantal woningen voor binnenstedelijke wegen waar een normoverschrijding optreedt in variant 1b

Plaats	Straatnaam	Lengte (m)	Overschrijding lengte NO ₂ (m)	Overschrijding lengte PM ₁₀ (m)	Aantal woningen
Den Haag	Zuid-Hollandlaan	430	20	20	0
Totaal			20	20	0

Ten opzichte van de autonome ontwikkeling zijn twee wegen met een concentratie boven de grenswaarde weggevalen. Alleen de Zuid-Hollandlaan in Den Haag blijkt over. De lengte van de overschrijdingen voor NO₂ en PM₁₀ is ongewijzigd. Er zijn evenals in de

autonome ontwikkeling geen woningen waar een overschrijding van een grenswaarde optreedt.

6.4 Variant 1c

6.4.1 Emissie en verkeersprestatie in variant 1c

De verkeersprestaties en bijbehorende emissies van NO_x en PM₁₀ zijn getoond in tabel 6.16. Dit betreft zowel de totaalwaarden, als de bijdragen van het buitenstedelijk gebied en het binnenstedelijk gebied afzonderlijk.

Tabel 6.16 Verkeersprestatie en emissie in variant 1c.

Emissie	Eenheid	Var 1c
NO _x buitenstedelijke wegen	ton/jaar	1.687
NO _x binnenstedelijke wegen	ton/jaar	373
NO _x totaal	ton/jaar	2.060
PM ₁₀ buitenstedelijke wegen	ton/jaar	230
PM ₁₀ binnenstedelijke wegen	ton/jaar	40
PM ₁₀ totaal	ton/jaar	270
Verkeersprestatie		
Buitenstedelijke wegen	km/etmaal	16.190.000
binnenstedelijke wegen	km/etmaal	3.203.000
Totaal	Km/etmaal	19.393.000

Het aantal gereden kilometers per etmaal neemt ten opzichte van de autonome situatie toe met 5%. Ook in deze variant levert het hoofdwegennet met circa 83% de grootste bijdrage. Dit komt op eenzelfde wijze terug in de emissies van NO_x en PM₁₀.

Ten aanzien van de binnenstedelijke NO_x emissie vertaalt zich dit in een afname met 0,3 %. De binnenstedelijke de PM₁₀ emissie neemt met 2,4 % af. Buitenstedelijke neemt de NO_x af met 0,6 % en de PM₁₀ emissie toe met 3,6 %. De oorzaken zijn hetzelfde als in de varianten 1a en 1b.

6.4.2 Concentraties in variant 1c

Concentraties buitenstedelijke wegen

In bijlage D zijn de contouren van de concentraties NO₂- en PM₁₀ opgenomen. Het oppervlak binnen de concentratieklassen is weergegeven in tabel 6.17.

Tabel 6.17 Oppervlak NO₂ en PM₁₀ concentraties ten gevolge van de buitenstedelijke wegen in variant 1c.

Jaargemiddelde concentratie (µg/m ³)	Oppervlakte NO ₂ -contour (ha.)	Oppervlakte PM ₁₀ -contour (ha.)
< 20	2.858	0
20-24	18.991	2.755
24-28	4.657	24.593
28-32	282	52
32-36	275	0,44
36-40	277	0,11
40 -82	61	0
> 82	0	0
Totaal overschrijdingsoppervlak	61	0,55

Het oppervlak waar de concentratie NO₂ kleiner is dan 20 µg/m³ neemt af ten opzichte van de autonome ontwikkeling. Dit geldt eveneens voor de oppervlakken 24 - 28 µg/m³. Het overschrijdingsoppervlak voor de jaargemiddelde concentratie NO₂ is gelijk aan de waarde in variant 1a, 2ha hoger dan in variant 1b en 4 ha groter dan in de autonome ontwikkeling.

Ook in het geval PM₁₀ treden er verschuivingen van de oppervlakken op.

Ten aanzien van de grenswaarde voor de etmaalgemiddelde concentratie PM₁₀ is er sprake van een lagere waarde dan in de twee voorgaande varianten en een kleinere toename ten opzichte van de autonome ontwikkeling van het oppervlak boven 32,5 µg/m³, maar de verschillen zijn klein. Ook de locaties waar sprake is van een toename in het oppervlak zijn in alle drie de varianten gelijk: nabij de tunnelmonden van de nieuwe tunnels en de Beneluxtunnel.

Concentraties binnenstedelijke wegen

In tabel 6.18 is het aantal binnenstedelijke wegen weergegeven waar overschrijding van de norm plaatsvindt.

Tabel 6.18 Binnenstedelijke wegen met normoverschrijding en de bijbehorende maximale concentraties NO₂ en PM₁₀ in variant 1c.

Plaats	Straatnaam	Maximale concentratie NO ₂ (µg/m ³)	Maximale concentratie PM ₁₀ (µg/m ³)
Den Haag	Zuid-Hollandlaan	57,4	33,7
Aantal wegen	1		

Ook in deze variant zal er alleen langs de Zuid-Hollandlaan een overschrijding van de grenswaarde voor de jaargemiddelde concentratie NO₂ en de etmaalgemiddelde

concentratie PM₁₀ optreden. De maximale concentratie NO₂ en PM₁₀ zijn gelijk aan die in de autonome ontwikkeling.

6.4.3 Blootstelling in variant 1c

Blootstelling buitenstedelijk gebied

Binnen de concentratiecontouren is het aantal woningen geteld. In tabel 6.19 is het aantal woningen binnen de contouren van NO₂ en PM₁₀ weergegeven.

Tabel 6.19 Aantal woningen binnen de contouren van NO₂ en PM₁₀ ten gevolge van de buitenstedelijke wegen in variant 1c.

Jaargemiddelde concentratie [µg/m ³]	Woningen binnen de NO ₂ -contouren	Woningen binnen de PM ₁₀ -contouren
< 20	14.969	0
20-24	184.092	26.057
24-28	52.607	225.923
28-32	280	442
32-36	36	0
36-40	438	0
40 -82	0	0
> 82	0	0
Totaal aantal woningen boven een grenswaarde	0	0

Uit de tabel blijkt dat er geen woningen liggen binnen de overschrijdingscontour van de grenswaarden voor NO₂ en PM₁₀. Er zijn wel verschuivingen van het aantal woningen over de verschillende klassen. Zo neemt het aantal woningen beneden de 20 µg/m³ en in de concentratieklassen 24-32 µg/m³ voor NO₂ af. In de klassen van 20-24 µg/m³ en 32-36 µg/m³ neemt het aantal woningen toe.

In het geval van PM₁₀ neemt alleen het aantal woningen in de klasse van 24-28 µg/m³ toe. In de overige klassen neemt het aantal woningen af of blijft het gelijk.

Blootstelling binnenstedelijke wegen

De lengte van de overschrijdingen langs de binnenstedelijke wegen is weergegeven in tabel 6.20. Een omschrijving van de knelpuntlocatie en de berekende concentratie zijn getoond in bijlage E.

Tabel 6.20 Overschrijdingslengte en aantal woningen voor binnenstedelijke wegen waar een norm-overschrijding optreedt in variant 1c.

Plaats	Straatnaam	Lengte (m)	Overschrijding lengte NO ₂ (m)	Overschrijding lengte PM ₁₀ (m)	Aantal woningen
Den Haag	Zuid-Hollandlaan	430	20	20	0
Totaal			20	20	0

Ook in deze variant is de overschrijdingslengte slechts 20 meter voor zowel NO₂ als PM₁₀ langs de Zuid-Hollandlaan ter hoogte van de kruising met de Koningskade. Binnen dit wegvak liggen geen woningen.

6.5 Variant 2a

6.5.1 Emissie en verkeersprestatie in variant 2a

De verkeersprestaties en bijbehorende emissies van NO_x en PM₁₀ zijn voor de buitenstedelijke en binnenstedelijke wegen afzonderlijk getoond in tabel 6.21. Beide deelbijdragen bij elkaar opgeteld vormen de totale verkeersprestatie en emissie in variant 2a.

Tabel 6.21 Emissie en verkeersprestatie in variant 2a.

Emissie	Eenheid	Var 2a
NO _x buitenstedelijke wegen	ton/jaar	1.737
NO _x binnenstedelijke wegen	ton/jaar	374
NO _x totaal	ton/jaar	2.111
PM ₁₀ buitenstedelijke wegen	ton/jaar	244
PM ₁₀ binnenstedelijke wegen	ton/jaar	40
PM ₁₀ totaal	ton/jaar	284
Verkeersprestatie		
Buitenstedelijke wegen	km/etmaal	17.530.000
binnenstedelijke wegen	km/etmaal	3.186.000
Totaal	Km/etmaal	20.716.000

Ook in de varianten A13+A13/16 neemt de totale lengte van de buitenstedelijke wegen toe door de aanleg van een nieuwe weg. Dit komt onder meer tot uiting in een hogere verkeersprestatie voor deze wegen ten opzichte van de autonome ontwikkeling. De bijdrage van de buitenstedelijke wegen is met circa 85% van de totale verkeersprestatie binnen het rapportagegebied ook iets hoger dan in de autonome ontwikkeling.

Ten opzichte van de autonome ontwikkeling blijft de binnenstedelijke NO_x emissie gelijk en neemt de PM₁₀ emissie met 2,4 % af. De buitenstedelijke NO_x emissie neemt daarentegen met 2,3 % toe en de PM₁₀ emissie met 9,9 % toe. Ook in de variant 2a wordt de toegenomen verkeersprestatie deels gecompenseerd door de afgenomen congestie.

Zowel de totale NO_x als PM₁₀ emissie zijn hoger dan in de autonome ontwikkeling.

6.5.2 Concentraties in variant 2a

Concentraties buitenstedelijke wegen

Het oppervlak van het buitenstedelijke wegen in de klassen boven $20 \mu\text{g}/\text{m}^3$ is opgenomen in tabel 6.22. In bijlage D zijn de bijbehorende concentratiekaarten opgenomen.

Tabel 6.22 Oppervlak NO_2 en PM_{10} concentraties ten gevolge van de buitenstedelijke wegen in variant 2a.

Jaargemiddelde concentratie ($\mu\text{g}/\text{m}^3$)	Oppervlakte NO_2 -contour (ha.)	Oppervlakte PM_{10} -contour (ha.)
< 20	3.557	0
20-24	17.753	2.872
24-28	5.015	24.331
28-32	346	69
32-36	271	0,27
36-40	273	0
40 -82	57	0
> 82	0	0
Totaal overschrijdingsoppervlak	57	0,27

Ten opzichte van de autonome ontwikkeling vindt er voor NO_2 een afname van het oppervlak van de concentraties onder de $24 \mu\text{g}/\text{m}^3$ en in de klassen $32-40 \mu\text{g}/\text{m}^3$ plaats en een toename van het oppervlak waar de concentraties tussen de 24 en $32 \mu\text{g}/\text{m}^3$ liggen. Het totale oppervlak waar de norm voor de jaargemiddelde NO_2 -concentratie wordt overschreden neemt niet toe.

Hetzelfde geldt voor het oppervlak waar de grenswaarde voor de etmaalgemiddelde PM_{10} -concentratie ($32,5 \mu\text{g}/\text{m}^3$) wordt overschreden. Dit blijft gelijk ten opzichte van de autonome ontwikkeling. In de concentratieklassen onder de grenswaarde treden eveneens verschuivingen op met afnames in de concentratieklassen $20-28 \mu\text{g}/\text{m}^3$ en $36-40 \mu\text{g}/\text{m}^3$ en toenamen in de klassen $28-36 \mu\text{g}/\text{m}^3$.

Concentraties binnenstedelijke wegen

In tabel 6.23 is het aantal binnenstedelijke meters weergegeven waar overschrijding van de norm plaatsvindt.

Tabel 6.23: Binnenstedelijke wegen met normoverschrijding en de bijbehorende maximale concentraties NO_2 en PM_{10} in variant 2a.

Plaats	Straatnaam	Maximale concentratie NO_2 ($\mu\text{g}/\text{m}^3$)	Maximale concentratie PM_{10} ($\mu\text{g}/\text{m}^3$)
Rotterdam	Koninginneweg	41,2	<32,5
Rotterdam	Industrieweg	40,9	<32,5
Den Haag	Zuid-Hollandlaan	57,4	33,7
Aantal wegen	3		

In deze variant komen langs dezelfde wegen als in de autonome ontwikkeling overschrijdingen voor. De maximaal optredende concentraties op de Koninginneweg neemt ten opzicht van de autonome ontwikkeling toe als gevolg van het extra verkeer dat in deze variant voorkomt op rijksweg A16. Op de overige wegen zijn de maximale concentraties gelijk aan de waarde in de autonome ontwikkeling.

6.5.3 Blootstelling in variant 2a

Blootstelling buitenstedelijk gebied

Binnen de concentratiecontouren is het aantal woningen geteld. In tabel 6.24 is het aantal woningen binnen de contouren van NO₂ en PM₁₀ weergegeven.

Tabel 6.24 Aantal woningen binnen de contouren van NO₂ en PM₁₀ ten gevolge van de buitenstedelijke wegen in variant 2a.

Jaargemiddelde concentratie [µg/m ³]	Woningen binnen de NO ₂ -contouren	Woningen binnen de PM ₁₀ -contouren
< 20	14.850	0
20-24	184.516	26.377
24-28	52.278	225.565
28-32	269	480
32-36	39	0
36-40	472	0
40 -82	0	0
> 82	0	0
Totaal aantal woningen boven een grenswaarde	0	0

Er komen ook in deze variant geen woningen voor op locaties met concentraties boven de grenswaarden voor NO₂ en PM₁₀.

Ten opzichte van de autonome ontwikkeling is slechts sprake van een verschuiving tussen de verschillende klassen, waarbij in het geval van NO₂ meer woningen in de klasse tussen 24 en 28 µg/m³ en 32 - 40 µg/m³ voorkomen. In het geval van PM₁₀ komen er meer woningen voor in de klasse 24 - 32 µg/m³.

Blootstelling binnenstedelijke wegen

De lengte van de overschrijdingen langs de binnenstedelijke wegen is weergegeven in tabel 6.25. Een omschrijving van de knelpuntlocatie en de berekende concentratie zijn getoond in bijlage E.

Tabel 6..25 Overschrijdingslengte en aantal woningen in de overschrijding voor binnenstedelijke wegen waar normoverschrijding optreedt in variant 2a.

Plaats	Straatnaam	Lengte (m)	Overschrijding lengte NO ₂ (m)	Overschrijding lengte PM ₁₀ (m)	Aantal woningen
Rotterdam	Koninginneweg	1.150	20	0	0
Rotterdam	Industrieweg	1.350	20	0	0
Den Haag	Zuid-Hollandlaan	430	20	20	0
Totaal			60	20	0

Langs de wegen waar grenswaarde overschrijding optreedt liggen geen woningen. De totale overschrijdingslengte is hetzelfde als in de autonome ontwikkeling.

6.6 Variant 2b

6.6.1 Emissie en verkeersprestatie in variant 2b

De verkeersprestaties en bijbehorende emissies van NO_x en PM₁₀ zijn voor het buitenstedelijk gebied, het binnenstedelijk gebied afzonderlijk en de gecumuleerde waarden in variant 2b zijn getoond in tabel 6.26.

Tabel 6.26 Emissie en verkeersprestatie in variant 2b.

Emissie	Eenheid	Var 2b
NO _x buitenstedelijke wegen	ton/jaar	1.738
NO _x binnenstedelijke wegen	ton/jaar	368
NO _x totaal	ton/jaar	2.106
PM ₁₀ buitenstedelijke wegen	ton/jaar	244
PM ₁₀ binnenstedelijke wegen	ton/jaar	40
PM ₁₀ totaal	ton/jaar	284
Verkeersprestatie		
Buitenstedelijke wegen	km/etmaal	17.530.000
binnenstedelijke wegen	km/etmaal	3.145.000
Totaal	Km/etmaal	20.675.000

De totale verkeersprestatie op de buitenstedelijke wegen is gelijk aan die in variant 2a en neemt ten opzichte van de autonome ontwikkeling toe met 15%. De buitenstedelijke NO_x emissie met 2,4 % toe en de PM₁₀ emissie neemt met 9,9 % toe. Net als in alle voorgaande varianten wordt in variant 2b de toegenomen verkeersprestatie deels gecompenseerd door de afgenomen congestie en zijn zowel de NO_x - emissie als de PM₁₀ - emissie hoger dan in de autonome ontwikkeling.

De binnenstedelijke verkeersprestatie neemt met 2,4% af. Deze afname komt terug in de emissies. De binnenstedelijke NO_x emissie neemt met 1,6 % af en de PM₁₀ emissie met 2,4 %.

6.6.2 Concentraties in variant 2b

Concentraties buitenstedelijke wegen

Voor de buitenstedelijke wegen zijn de jaargemiddelde concentraties berekend. Op basis van die concentraties zijn de contouren bepaald van de NO₂ en PM₁₀ concentraties. De figuren met contouren zijn opgenomen in bijlage D.

Het oppervlak van de jaargemiddelde concentratie binnen de verschillende klassen is voor de buitenstedelijke wegen in variant 2b weergegeven in tabel 6.27.

Tabel 6.27 Oppervlak NO₂ en PM₁₀ concentraties ten gevolge van de buitenstedelijke wegen in variant 2b.

Jaargemiddelde concentratie (µg/m ³)	Oppervlakte NO ₂ -contour (ha.)	Oppervlakte PM ₁₀ -contour (ha.)
< 20	3.589	0
20-24	17.761	2.881
24-28	4.970	24.308
28-32	331	65
32-36	272	0,94
36-40	274	0,29
40 -82	58	0
> 82	0	0
Totaal overschrijdingsoppervlak	58	1,23

Ten opzichte van de autonome ontwikkeling vindt er voor NO₂ een afname van het oppervlak van de concentraties onder de 24 µg/m³ plaats en een toename van het oppervlak waar de NO₂ concentraties tussen de 32 en de 40 µg/m³ liggen. Het oppervlak waar de PM₁₀ concentraties lager zijn dan 28 µg/m³ neemt af. Het oppervlak waar de PM₁₀ concentraties hoger zijn dan 28 µg/m³ neemt toe.

Het oppervlak waar de norm voor de jaargemiddelde NO₂-concentratie wordt overschreden neemt licht toe. Het oppervlak waar de norm van 32,5 µg/m³ voor de etmaal gemiddelde PM₁₀-concentratie wordt overschreden neemt procentueel gezien veel sterker toe. In absolute zin blijft het oppervlak gering.

De toenames in zowel NO₂ als PM₁₀ doen zich voor nabij de tunnelmonden van de nieuwe tunnels. Bij de Benelux tunnel vindt in variant 2a en 2b een afname van de concentratie plaats.

Concentraties binnenstedelijke wegen

In tabel 6.28 is het aantal binnenstedelijke meters weergegeven waar overschrijding van de norm plaatsvindt.

Tabel 6.28 Binnenstedelijke wegen met normoverschrijding en de bijbehorende maximale concentraties NO₂ en PM₁₀ in variant 2b.

Plaats	Straatnaam	Maximale concentratie NO ₂ (µg/m ³)	Maximale concentratie PM ₁₀ (µg/m ³)
Rotterdam	Koninginneweg	41,2	<32,5
Rotterdam	Industrieweg	40,9	<32,5
Den Haag	Zuid-Hollandlaan	57,2	33,7
Aantal wegen	3		

Ook deze variant is vrijwel gelijk aan de autonome ontwikkeling. Langs dezelfde wegen treden overschrijdingen op en ook de maximale concentraties verschillen niet veel.

6.6.3 Blootstelling in variant 2b

Blootstelling buitenstedelijk gebied

Binnen de concentratiecontouren is het aantal woningen geteld. In tabel 6.29 is het aantal woningen binnen de contouren van NO₂ en PM₁₀ weergegeven.

Tabel 6.29 Aantal woningen binnen de contouren van NO₂ en PM₁₀ ten gevolge van de buitenstedelijke wegen in variant 2b.

Jaargemiddelde concentratie [µg/m ³]	Woningen binnen de NO ₂ -contouren	Woningen binnen de PM ₁₀ -contouren
< 20	14.971	0
20-24	184.848	26.419
24-28	51.840	225.519
28-32	256	483
32-36	34	0
36-40	473	0
40 -82	0	0
> 82	0	0
Totaal aantal woningen boven een grenswaarde	0	0

In het geval van NO₂ neemt het aantal woningen beneden de 20 µg/m³ af. In de klassen van 20 tot en met 24 µg/m³ neemt het aantal woningen toe. In de klasse 24,0 µg/m³ t/m 32 µg/m³ neemt het aantal woningen af. Voor PM₁₀ geldt dat alleen het aantal woningen in de klasse van 24 t/m 28 µg/m³ toeneemt. In de overige klassen neemt het aantal woningen af. Er zijn geen woningen binnen de overschrijdingscontour van NO₂ en PM₁₀.

Blootstelling binnenstedelijke wegen

De lengte van de overschrijdingen langs de binnenstedelijke wegen is weergegeven in tabel 6.30. Een omschrijving van de knelpuntlocatie en de berekende concentratie zijn getoond in bijlage E.

Tabel 6..30 Overschrijdingslengte en aantal woningen in de overschrijding voor binnenstedelijke wegen waar normoverschrijding optreedt in variant 2b. .

Plaats	Straatnaam	Lengte (m)	Overschrijding lengte NO ₂ (m)	Overschrijding lengte PM ₁₀ (m)	Aantal woningen
Rotterdam	Koninginneweg	1.150	20	0	0
Rotterdam	Industrieweg	1.350	20	0	0
Den Haag	Zuid-Hollandlaan	430	20	20	0
Totaal			60	20	0

Evenals in vorige variant zijn er geen woningen waar de optredende concentraties hoger zijn dan de grenswaarden. En is overschrijdingslengte gelijk aan die inde autonome ontwikkeling.

6.7 Leefbaarheid in de wijken

Eén van de projectdoelen van deze TN/MER is de verbetering of oplossing van de leefbaarheidsproblemen langs de A13 en A20. In deze paragraaf wordt voor het aspect luchtkwaliteit het effect van de verschillende alternatieven op de leefbaarheid in deze wijken beschreven. Deze kwalitatieve vergelijking is uitgevoerd voor Delft, Overschie en Schiedam-Groenord. De vergelijking is gemaakt op basis van de een verschilplot van etmaalintensiteiten. Deze verschilplots zijn opgenomen in bijlage H. Op basis van deze plots kan worden geconcludeerd dat in Overschie en Schiedam-Groenord alle varianten leiden tot een verbetering van de luchtkwaliteit langs de binnenstedelijke wegen. In Delft is in de A4 varianten sprake van enkele verbeteringen en enkele verslechtingen, waardoor de eindbeoordeling neutraal uitvalt. In de A13+A13/16 varianten verbetert de luchtkwaliteit langs de OVN wegen in Delft. In de volgende paragrafen wordt het effect op de luchtkwaliteit als onderdeel van de leefbaarheid besproken en in de drie genoemde gebieden beschreven.

6.7.1 Leefbaarheid Delft

Voor de gemeente Delft zijn de onderlinge verschillen tussen de A4 varianten en de A13+A13/16 varianten klein. Er zijn wel verschillen tussen alle varianten en de autonome ontwikkeling. In de A4 varianten is er in Delft sprake van een wisselend beeld, zowel toe- als afnames in de verkeersintensiteiten als in de concentraties treden op. Er kan wel een duidelijk effect worden waargenomen voor de Kruithuisweg met afnames van ongeveer 4.000 motorvoertuigen per etmaal. Dit zal rond de Kruithuisweg leiden tot lagere concentraties NO₂ en PM₁₀. Op de A4 zelf zijn ter hoogte van Delft toenames zichtbaar in de verkeersintensiteiten; deze zullen zich ook vertalen in het toenemen van de concentraties langs de A4. Het directe effect van de A4 is tot ruim 200 meter vanuit de weg te zien. In deze A4 varianten zijn er kleine afnames zichtbaar op de A13. Daarmee zal de luchtkwaliteit langs de A13 licht verbeteren.

In de A13+A13/A16 varianten zijn er op de verbrede A13 grote toenames van de etmaalintensiteiten zichtbaar. Langs de A13 zal dit resulteren in hogere concentraties. De wegen binnen de gemeente Delft, zoals de Kruithuisweg, laten lichte dalingen zien van de etmaalintensiteiten. Deze daling is op meer wegen binnen Delft te zien. Ook langs de bestaande A4 bij Delft zijn er afnames van de etmaalintensiteiten te zien. Dit zal daar resulteren in kleine verbeteringen van de luchtkwaliteit voor zowel NO₂ als PM₁₀.

6.7.2 Leefbaarheid Overschie

Voor Overschie leiden alle varianten tot een verbetering van luchtkwaliteit door de afnames in etmaalintensiteiten op het zuidelijke deel van de A13 tussen de Doenkade en knooppunt Kleinpolderplein. De afnames zijn zichtbaar in de vergelijking tussen zowel de A4 als de A13+A13/A16 varianten met de autonome ontwikkeling. De aanleg van de varianten van de A13+A13/A16 leiden tot de grootste afnames op dit deel van de A13 en daarmee tot de grootste verbetering van de luchtkwaliteit in het gedeelte van de wijk Overschie dat ligt langs de A13. Langs de A20 zijn er toenames te zien in de etmaalintensiteiten. Deze toenames, in de orde van grootte van 10.000 motorvoertuigen, zullen leiden tot een verslechtering van de luchtkwaliteit in het zuidelijk deel van Overschie. In dit deel van de wijk zijn hoofdzakelijk bedrijven gevestigd, onder andere het bedrijventerrein Spaanse Polder, en maar weinig woningen, enkele flats aan de Van

Adrichemweg. In de A4 varianten zijn de verschillen rondom Overschie kleiner en hebben grotendeels een positief effect op de luchtkwaliteit.

6.7.3 *Leefbaarheid Schiedam-Groenord*

Voor Groenord zijn de verschillen tussen de varianten en de autonome ontwikkeling klein. In de A4 varianten komt dit door de aanleg van de nieuwe snelweg in een tunnel in dit nieuwe tracé. Deze beperkt het effect van de grote verkeersgroei op de luchtkwaliteit langs de A4. De emissie van het verkeer in de tunnel zal bij de uitgangen de tunnel verlaten. Dit betekent dat de effecten met name zichtbaar zijn in het knooppunt Kethelplein en ten noorden van de wijk Woudhoek. Tegelijk zijn er op de A20 ten zuiden van Groenord afnamen van de intensiteiten te zien in de A4 varianten. Deze zullen ter plaatse een positief effect hebben op de luchtkwaliteit. In de A13+A13/A16 varianten zullen de verschillen ten opzichte van de autonome ontwikkeling nog kleiner zijn dan in de A4 varianten. Op de A20 zijn er beperkte toenames van de intensiteiten te zien. Op het zuidelijk deel van de A4 zijn hier kleine afnames zichtbaar. De effecten op de luchtkwaliteit als gevolg van de verandering in intensiteiten zullen klein zijn.

7 MER-afweging in 2020

In dit hoofdstuk worden de in hoofdstuk 6 beschreven effecten van de varianten onderling vergeleken. De vergelijking vindt voor de drie beoordelingsaspecten plaats: emissies, concentraties en blootstelling. Vervolgens wordt in paragraaf 7.4 de optredende effecten vertaald naar effectscores volgens de in hoofdstuk 5 beschreven methode.

7.1 Emissies

In onderstaande tabellen 7.1 en 7.2 zijn de verkeersprestaties en de emissietotalen weergegeven. De gepresenteerde verkeersprestaties en bijbehorende emissies van NO_x en PM_{10} zijn berekend voor de buitenstedelijke - en de binnenstedelijke wegen en getoond in tabel 7.1 en 7.2.

Tabel 7.1 Verkeersprestaties (km/etmaal) en emissies (ton/jaar) van de buitenstedelijke wegen in 2020.

	2020	2020			2020	
	Autonoom	1a	1b	1c	2a	2b
NO_x (ton/jaar)						
- totaal	1.698	1.694	1.691	1.687	1.737	1.738
- personenauto's	480	505	504	502	541	540
- vrachtwagens	1.217	1.189	1.187	1.186	1.196	1.198
PM_{10} (ton/jaar)						
- totaal	222	231	230	230	244	244
- personenauto's	130	141	141	140	153	153
- vrachtwagens	92	90	90	90	91	91
Verkeersprestatie						
- totaal	15.250.000	16.270.000	16.260.000	16.190.000	17.530.000	17.530.000
- personenauto's	13.370.000	14.430.000	14.410.000	14.340.000	15.640.000	15.640.000
- vrachtwagens	1.880.000	1.846.000	1.844.000	1.845.000	1.887.000	1.888.000

Uit tabel 7.1 blijkt dat de buitenstedelijke verkeersprestatie in varianten 1a, 1b en 1c met ruwweg 6% toe neemt. De NO_x emissie neemt met in deze varianten met respectievelijk 0,2/0,4/0,6 procent af. De PM_{10} emissie neemt in deze varianten met ongeveer 4% toe.

De afname van de NO_x emissie bij een toegenomen verkeersprestatie is het gevolg van de gemiddeld afgenomen congestie. De PM_{10} emissiefactoren zijn minder afhankelijk van de congestie dan de NO_x emissiefactoren. Vandaar dat de PM_{10} emissie wel toeneemt.

In varianten 2a en 2b neemt de NO_x emissie met 2,3/2,4 % toe. De verkeersprestatie neemt in deze varianten met 15% toe en de PM_{10} emissie neemt met 9,9 % toe.

Voor NO_x geldt dat in varianten 1a, 1b en 1c de emissies in geringe mate afnemen. In varianten 2a en 2b neemt de emissie van NO_x licht toe. Binnen de alternatieven geldt

dat de emissie op de buitenstedelijke wegen in de verschillende varianten niet-onder-scheidend is.

Tabel 7.2 Verkeersprestaties (km/etmaal) en emissies (ton/jaar) van de binnenstedelijke wegen in 2020.

	2020	2020			2020	
	Autonoom	1a	1b	1c	2a	2b
NO_x (ton/jaar)						
- totaal	374	372	373	373	374	368
- personenauto's	229	227	227	228	228	222
- vrachtwagens	146	145	145	145	147	146
PM₁₀ (ton/jaar)						
- totaal	41	40	40	40	40	40
- personenauto's	33	33	33	33	33	32
- vrachtwagens	7,5	7,6	7,6	7,6	7,6	7,6
Verkeersprestatie						
- totaal	3.220.000	3.194.000	3.200.000	3.203.000	3.186.000	3.145.000
- personenauto's	3.087.000	3.063.000	3.069.000	3.072.000	3.055.000	3.015.000
- vrachtwagens	130.100	131.000	131.000	130.700	131.000	130.400

Uit tabel 7.2 blijkt dat in bijna alle varianten de binnenstedelijke NO_x emissie, PM₁₀ emissie en verkeersprestatie afnemen. De NO_x emissie in variant 2a is (afgerond) gelijk aan die in de autonome ontwikkeling. De verkeersprestatie neemt in varianten 1a/1b/1c ten opzichte van de autonome ontwikkeling af met 0,8/0,6/0,6 % af in respectievelijk variant 1a/1b/1c. De NO_x emissie neemt in de genoemde varianten met respectievelijk 0,5/0,3/0,3 % af en de PM₁₀ emissie met ruwweg 2,4 %.

In de varianten 2a en 2b neemt de verkeersprestatie af met 1,1 % /2,3 % en de NO_x emissie met 0 respectievelijk 1,6 %. De PM₁₀ emissie neemt in beide varianten met 2,4 % af.

Voor alle varianten geldt dat gemiddeld genomen verkeer aan de binnenstedelijke wegen onttrokken wordt. Lokaal hoeft dit echter niet het geval te zijn. Er zijn ook binnenstedelijke wegen waar de verkeersprestatie toeneemt. De procentuele verschillen in emissies en verkeersprestaties zijn onderhevig aan de afronding van de getallen in tabel 7.2.

7.2 Concentraties

7.2.1 Buitenstedelijke wegen

Tabel 7.3 toont de overschrijdingsoppervlakken in ha voor de autonome ontwikkeling en de verschillende varianten.

Tabel 7.3 Overschrijdingsoppervlakken in ha. ten gevolge van de buitenstedelijke wegen voor de autonome ontwikkeling en de verschillende varianten voor 2020.

Gebied	AO	1a	1b	1c	2a	2b
Jaargemiddelde grenswaarde NO ₂	57	61	59	61	57	58
Uurgemiddelde grenswaarde NO ₂	0	0	0	0	0	0
Jaargemiddelde grenswaarde PM ₁₀	0	0	0	0	0	0
Etmaalgemiddelde grenswaarde PM ₁₀	0,27	0,67	0,6	0,55	0,27	1,23

De grenswaarde voor de uurgemiddelde NO₂ concentratie en de jaargemiddelde PM₁₀ concentratie wordt nergens in het rapportagegebied overschreden.

De grenswaarde voor de jaargemiddelde NO₂ concentratie en de etmaalgemiddelde PM₁₀ concentratie worden wel overschreden. In alle varianten, behalve variant 2a, neemt het overschrijdingsoppervlak van deze grenswaarden toe ten opzichte van de autonome ontwikkeling. Bij varianten 1a en 1c is sprake van de grootste toenames van de overschrijdingsoppervlakken. In variant 2a blijft het overschrijdingsoppervlak van de jaargemiddelde NO₂ concentratie gelijk ten opzichte van de autonome ontwikkeling. De toenames van de overschrijdingsoppervlakken vinden plaats nabij de tunnelmonden in de verschillende tracés.

Bij variant 2b is sprake van het grootste overschrijdingsoppervlak van de PM₁₀ etmaalnorm. Het overschrijdingsoppervlak van de PM₁₀ etmaalnorm is bij variant 2a gelijk aan dat van de autonome ontwikkeling.

Het procentuele verschil in de PM₁₀ overschrijdingsoppervlakken is groot. Het overschrijdingsoppervlak PM₁₀ is echter in alle varianten gering. De veranderingen worden om deze reden niet relevant geacht

De toe- en afnames in de overschrijdingsoppervlakken zijn niet direct vergelijkbaar met de toe- en afnames in de emissies. De waarden in tabellen 7.1 t/m 7.3 zijn immers gemiddelden over het gehele rapportagegebied. Zo neemt bijvoorbeeld in de A4-varianten het oppervlak waarbinnen de norm voor de jaargemiddelde NO₂ norm wordt overschreden toe, terwijl de NO_x emissie afneemt. Dit is een gevolg van de grenswaarde overschrijdingen nabij de tunnelmonden.

7.2.2 *Binnenstedelijke wegen*

Het aantal wegen waar sprake is van een overschrijding is voor NO₂ zijn weergegeven in tabel 7.4. Voor PM₁₀ is er langs één binnenstedelijke weg een overschrijding aangetroffen. Langs deze weg is in alle varianten tevens sprake van een overschrijding voor NO₂. Er zijn geen overschrijdingen van de uurgemiddelde concentratie NO₂ en de jaargemiddelde concentratie PM₁₀.

Tabel 7.4 Het aantal binnenstedelijke wegen met normoverschrijdingen in de verschillende varianten in 2020.

Aantal wegen	AO	1a	1b	1c	2a	2b
Aantal wegen (NO ₂)	3	1	1	1	3	3
Aantal wegen (PM ₁₀)	1	1	1	1	1	1

In alle varianten neemt ten opzichte van de autonome ontwikkeling het aantal wegen met een overschrijding van één of meerdere grenswaarden af of blijft op zijn minst gelijk. Het aantal wegen is, gezien het totaal aantal binnenstedelijke wegen binnen het rapportagegebied, echter zeer laag. De afname wordt niet relevant geacht voor de effectvergelijking.

7.3 Blootstelling

In het rapportagegebied komen in geen van de varianten woningen voor waar de normen voor NO₂ of PM₁₀ overschreden worden. Ten gevolge van de realisatie van de varianten vindt er echter wel een verschuiving plaats van het aantal woningen dat binnen de concentratie contouren van de buitenstedelijke wegen onder de grenswaarden voor NO₂ en PM₁₀ ligt.

7.4 Beoordeling varianten

Op basis van bovenstaande effectvergelijking van de autonome situatie en de alternatieven zijn scores uitgedeeld aan de beoordelingscriteria zoals vermeld in paragraaf 4.1. In tabel 7.5 zijn de scores weergegeven, waarbij de varianten zijn vergeleken met opzichte van de autonome ontwikkeling. De verschillende varianten zijn nauwelijks onderscheidend. Er is dus wat betreft luchtkwaliteit geen specifieke voorkeur voor één van de varianten.

Tabel 7.5 Scores per beoordelingscriterium voor de autonome ontwikkeling en de varianten 1a, 1b, 1c, 2a en 2b.

	AO	1a	1b	1c	2a	2b
Emissie NO _x buitenstedelijke wegen	0	0	0	0	0	0
Emissie NO _x binnenstedelijke wegen	0	0	0	0	0	0
Emissie PM ₁₀ buitenstedelijke wegen	0	0	0	0	-	-
Emissie PM ₁₀ binnenstedelijke wegen	0	0	0	0	0	0
Oppervlak > 40 µg/m ³ NO ₂ buitenstedelijke wegen	0	-	0	-	0	0
Oppervlak > 32,5 µg/m ³ PM ₁₀ buitenstedelijke wegen	0	0	0	0	0	0
Aantal wegen NO ₂ binnenstedelijke wegen	0	0	0	0	0	0
Aantal wegen PM ₁₀ binnenstedelijke wegen	0	0	0	0	0	0
ACN > 40 µg/m ³ NO ₂ buitenstedelijke wegen	0	0	0	0	0	0
ACN > 32,5 µg/m ³ PM ₁₀ buitenstedelijk gebied	0	0	0	0	0	0
Aantal woningen NO ₂ binnenstedelijke wegen	0	0	0	0	0	0
Aantal woningen PM ₁₀ binnenstedelijke wegen	0	0	0	0	0	0
Totaal score	0	-1	0	-1	-1	-1

De effectscore voor de etmaalgemiddelde concentratie PM_{10} zou volgens de scoretabel in hoofdstuk 4 “---“ bedragen. Er is echter sprake van een dermate klein oppervlak waar de overschrijding optreedt dat dit als niet relevant is beoordeeld. Om deze reden is de score “0” toegekend. Op basis van een vergelijkbare afweging reden is de score voor het aantal binnenstedelijke wegen met een overschrijding voor NO_2 bijgesteld van “+++” naar “0”.

8 Juridische haalbaarheid alternatieven en varianten

In dit hoofdstuk wordt de gevolgen voor de luchtkwaliteit van de A4-varianten in 2016 en de A13+A13/16-varianten in 2020 beoordeeld aan de hand van de grenswaarden uit de Wet luchtkwaliteit.

Overschrijdingen van de geldende grenswaarden worden hierna knelpunten genoemd. Er is sprake van een knelpunt als in de plansituatie de grenswaarde voor de jaargemiddelde NO_2 concentratie wordt overschreden **en** de jaargemiddelde concentratie NO_2 ten gevolge van het plan op meer dan 10 meter afstand van de rand van het asfalt meer dan $0,4 \mu\text{g}/\text{m}^3$ toeneemt ten opzichte van de autonome ontwikkeling. Voor PM_{10} is voor de jaargemiddelde concentratie bovenstaande ook van toepassing. Voor de toetsing aan de dagnorm voor PM_{10} is sprake van een knelpunt, als de concentratie hoger is dan $32,5 \mu\text{g}/\text{m}^3$ (dus zonder toegestane toename van 1%).

Vervolgens wordt bepaald welke maatregel er genomen kan worden om de geconstateerde luchtkwaliteitsknelpunten op te heffen. Dit kan door de toename in de jaargemiddelde concentraties NO_2 en/of PM_{10} op de knelpunten terug te brengen tot minder dan $0,4 \mu\text{g}/\text{m}^3$ of door deze concentraties op de knelpunten in de plansituatie terug te brengen tot onder de grenswaarde. In deze fase van het planproces wordt al dan niet aangetoond of de verschillende varianten wettelijk haalbaar zijn. Details van de maatregelen zullen in het kader van het Ontwerp Tracébesluit worden uitgewerkt.

8.1 Beschrijving knelpunten ten gevolge van buitenstedelijke wegen

De locaties waar een overschrijding van de grenswaarde optreedt worden voor de buitenstedelijke wegen getoond in figuur 8.1. Voor zowel NO_2 als PM_{10} blijken de knelpunten zich uitsluitend voor te doen ter plekke van een aantal tunnelmonden. De knelpuntlocaties zijn:

2016 (A4 varianten)

- De noordelijke en zuidelijke tunnelmond van de Benelux tunnel
- De noordelijke tunnelmond van de nieuwe tunnel in het A4 tracé
- De oostzijde van de A4 tussen het bestaande scherm bij Pernis en de zuidelijke tunnelmond

2020 (A13/A16 varianten)

- De noordelijke tunnelmond in de tunnel in de verbrede A13 nabij Delft (ter hoogte van Ypenburgse poort)
- De westelijke en oostelijke tunnelmond in de tunnel in het nieuwe A13/A16 Tracé

Figuur 8.1 Overzicht van de knelpunten. De ligging van de tunnels waar verslechtingen optreden is aangegeven met de rode kaders, voorzien van een nummer. De zwarte kaders met een nummer verwijzen naar de overige tunnels. Het bruine kader verwijst naar een knelpunt dat niet bij een tunnelmond ligt. De namen van de tunnels worden in tabel 8.1 gegeven onder verwijzing naar de nummers in de kaders.

Tabel 8.1 Overzicht genummerde locaties in figuur 8.1.

Nr	Naam
1	Schiphol tunnel
2	Botlek tunnel
3	Burgemeester Thomassen tunnel
4	Heinenoord tunnel
5	Noord tunnel
6	Drecht tunnel
7	Tunnel in het nieuwe A4 tracé
8	Tunnel in het nieuwe A13/16 Tracé
9	Benelux tunnel
10	Tunnel in de verbrede A13 nabij Delft (ter hoogte van Ypenburgse poort)
11	Locatie nummer 11 in figuur 8.1 ligt langs de oostzijde van de rijksweg A4 tussen de zuidelijke tunnelmond van de Beneluxtunnel en het bestaande geluidsscherm ter plaatse van Pernis.

Voor de A4-varianten bevinden de knelpunten in 2020 zich op dezelfde locaties en slechts op dezelfde locaties als in 2016. De verslechtingen op deze knelpunten zijn in 2020 alle minder dan in 2016. Dit betekent dat voor de wettelijke toetsing van de A4-varianten 2016 het maatgevende jaar is. De juridische haalbaarheid van de A4-varianten is daarom alleen voor het jaar 2016 onderzocht. Voor de A13+A13/16-varianten is 2020 het jaar waarin de juridische haalbaarheid is onderzocht.

De maximale concentraties en maximale verslechtingen op 10 meter afstand van de rand van de weg, in de nabijheid van de knelpuntlocaties zijn getoond in tabel 8.2. In de tabel is ook aangegeven of er sprake is van een bestaande tunnel of van een nieuw aan te leggen tunnel. Dit is van belang voor de mogelijke oplossingen van knelpunten. Voor bestaande tunnels zijn maatregelen mogelijk anders van aard. Tevens is vermeld aan welke zijde van de tunnel het knelpunt optreedt, voor welk jaar en voor welke variant.

Voor alle A4-varianten bevinden alle overschrijdingen zich op dezelfde locaties en zijn het grootst bij variant 1a. Dit betekent dat maatregelen die voldoende zijn om de knelpunten in variant 1a op te lossen, tevens zullen volstaan voor de varianten 1b en 1c. Om deze reden zullen de maatregelen voor de A4 varianten uitsluitend worden onderzocht voor de eerstgenoemde variant. Hetzelfde geldt voor de maatregelen aan de tunnel in de verbrede A13. Deze zullen worden onderzocht voor variant 2a. De maatregelen voor deze variant zullen ook de overschrijdingen op deze locatie in variant 2b teniet doen. De maatregelen aan de tunnel in het nieuwe A13/16 tracé zijn alleen nodig in variant 2b.

Langs de A15 ter hoogte van het Botlekgebied treden overschrijdingen op. Hier is echter geen sprake van een verslechting ten opzichte van de autonome ontwikkeling en er is in die zin geen sprake van een knelpunt.

Tabel 8.2 De maximale verslechtering en de maximale concentratie op 10 meter afstand van de rand van de weg in de A4-varianten (2016) en de A13+A13/16-varianten in 2020. De nummers verwijzen naar de locaties aangegeven in figuur 8.1.

Nr	Naam	Jaar	Knelpunt	Variant	max verslechtering in $\mu\text{g}/\text{m}^3$	max concentratie in $\mu\text{g}/\text{m}^3$
Jaargemiddelde concentratie NO ₂						
7	Tunnel in het nieuwe A4 tracé	2016	noordzijde (oost)	1a	45,8	68,5
				1b	41,1	63,8
				1c	38,6	59,4
8	Tunnel in het nieuwe A13/16 Tracé	2020	westzijde (noord)	2b	56,8	78,5
8	Tunnel in het nieuwe A13/16 Tracé	2020	oostzijde (zuid)	2b	37,7	59,0
9	Benelux tunnel	2016	noordzijde (oost)	1a	10,0	68,8
				1b	9,9	68,7
				1c	9,1	67,9
9	Benelux tunnel	2016	zuidzijde (west)	1a	7,1	57,6
				1b	6,9	57,4
				1c	7,0	57,5
10	Tunnel in de verbrede A13 nabij Delft (ter hoogte van Ypenburgse poort)	2020	noordzijde (oost)	2a	17,9	45,6
				2b	17,5	45,2
11	A4 tussen Scherm Pernis en de zuidelijke tunnelmond Beneluxtunnel	2016	oost	1a	3,2	43,0
				1b	3,2	43,0
				1c	3,0	42,8
EtmalgemiddeldeJaargemiddelde concentratie PM ₁₀						
7	Tunnel in het nieuwe A4 tracé	2016	noordzijde (oost)	1a	15,1	40,6
				1b	13,1	38,6
				1c	16,5	42,0
8	Tunnel in het nieuwe A13/16 Tracé	2020	westzijde (noord)	2b	24,2	49,4
8	Tunnel in het nieuwe A13/16 Tracé	2020	oostzijde (zuid)	2b	17,1	42,1
9	Benelux tunnel	2016	noordzijde (oost)	1a	2,6	39,7
				1b	2,6	39,7
				1c	2,6	39,7
9	Benelux tunnel	2016	noordzijde (oost) //zuidzijde (west)	1a/1b/1c	2,0	37,1
				2,0	37,1	
				2,0	37,1	
10	Tunnel in de verbrede A13 nabij Delft (ter hoogte van Ypenburgse poort)	2020	noordzijde (oost)	2a	7,2	32,8
				2b	7,1	32,7
11	A4 tussen Scherm Pernis en de zuidelijke tunnelmond Beneluxtunnel	2016	oost	1a		
				1b		
				1c	x	x

Bijlage B toont de jaargemiddelde NO₂ concentraties rond de tunnelmonden en de verslechtingen ten opzichte van de autonome ontwikkeling als gevolg van de verschillende varianten.

8.2 Mitigerende Maatregelen

8.2.1 *Beschouwde maatregelen*

De volgende mitigerende maatregelen zijn binnen dit onderzoek beschouwd:

- afzuiging van emissies in de tunnel;
- reductie van de maximumsnelheid van 100 km per uur naar 80 km per uur met stringente handhaving;
- Dicht Open Dicht Open (DODO) constructie bij de tunnelmonden.

Deze maatregelen zullen kort worden toegelicht.

Het plaatsen van schermen

Met het plaatsen van schermen wordt de verspreiding beïnvloed. Door de toegenomen hoogte treedt een betere menging op en dit heeft een positief effect op de luchtkwaliteit.

Afzuiging van emissies in de tunnel

De verkeersemissie in de tunnel wordt door middel van een ventilatie systeem afgezogen en naar buiten afgevoerd. Hierbij wordt maximaal gedacht aan een schoorsteen ruwweg 20 meter hoog. In dat geval zal de pluim, afkomstig uit deze schoorsteen, wanneer deze het toetsniveau bereikt heeft, dusdanig verdund zijn dat de concentratie bijdrage ervan op de toetspunten zeer gering is geworden (In de orde van grootte van $0,1 \mu\text{g}/\text{m}^3$). Met een schoorsteen van circa 10 meter boven maaiveld zal op de toets- en leefniveau ook nog aan de grenswaarde kunnen worden voldaan, mits de uitstroomsnelheid en temperatuur van de pluim hoog genoeg zijn. Naast verticale schoorsteen constructies zijn ook horizontale uitlaat openingen mogelijk. In het kader van het ontwerp tracébesluit kunnen deze verschillende mogelijkheden worden onderzocht.

Reductie van de maximum snelheid van 100 km per uur naar 80 km per uur met stringente handhaving.

De emissie van het doorstromende personenverkeer zal op basis van de gehanteerde emissiefactoren door deze maatregel op basis van een berekening met 20 % worden gereduceerd. Op personenverkeer in de file of vrachtverkeer heeft deze maatregel geen invloed. Een permanente verlaging van de snelheid is voor Rijkswaterstaat vanuit verkeerskundig oogpunt niet wenselijk. Het toepassen van een in de tijd variërende maximum snelheid (een vorm van dynamische verkeersmanagement) is echter wel mogelijk. Op de tijden waarop de tunnel het meest intensief wordt gebruikt kan zowel de doorstroom worden verbeterd als de emissies worden beperkt door de snelheid op die tijdstippen te verlagen.

Dicht-Open-Dicht-Open-constructie (DODO-constructie) bij de tunnelmonden

In figuur 8.2 zijn enkele voorbeelden van DODO-constructies getoond. De gedachte achter de DODO-constructie is dat de emissie niet over 100 meter verspreid wordt, maar over 250 meter. De verhoogde verspreiding van de emissies is het gevolg van de openingen in het tunneldak. De emissie van het verkeer in de tunnel komt hierdoor niet ineens, maar geleidelijk vrij. De vorm van de DODO-constructie, bijvoorbeeld met lamellen in plaats van ronde of ovale gaten, zal worden uitgewerkt in het kader van het Ontwerp Tracébesluit. Met een DODO-constructie van 200 meter lengte wordt de emissie over 200 meter DODO-constructie verspreid en daarnaast over 50 meter resterende tunnelmond. Een bijkomend gunstig effect is dat de emissie uit de DODO-constructie vrijkomt ter hoogte van het dak van de constructie. Hierdoor is de emissie extra verdund wanneer deze het niveau van 1,5 m boven maaiveld (beoordelingshoogte) bereikt. Het dak van de DODO-constructie bevindt zich op 6 meter hoogte boven het maaiveld (de hoogte van het tunneldak in de A4 tunnel).

Figuur 8.2 Enkele voorbeelden van DODO-constructies. Van links naar rechts: de uitgangs situatie, een uitgebouwde DODO-constructie, een enkelvoudig getrapte tunnelmond met ingebouwde DODO-constructie en een dubbel getrapte tunnelmond met ingebouwde DODO-constructie.

De in figuur 8.2 getoonde constructies zijn slechts enkele voorbeelden van de uitvoering van een DODO-constructie. Een andere mogelijkheid is een lamellendak. De werkelijke uitvoering van de DODO-constructie zal in het kader het Ontwerp Tracébesluit worden onderzocht.

Per knelpunt is een maatregel of combinatie van meerdere maatregelen gekozen aan de hand van het te bereiken mitigerende effect. Deze maatregel of combinatie van maatregelen is vervolgens doorgerekend. De in tabel 8.2 getoonde knelpunten worden hieronder nader beschreven en de doorgerekende maatregelen worden toegelicht. In bijlage C zijn de resultaten getoond van de berekeningen met mitigerende maatregelen.

8.2.2 *Tunnel in het nieuwe A4 tracé in de A4 varianten (2016)*

Bij de noordelijke tunnelmond is in 2016 aan de oostzijde van de weg sprake van een maximale toename van de NO₂ concentratie van 45,8 µg/m³ voor variant 1a. De maximale jaargemiddelde NO₂ concentratie is 68,5 µg/m³ in variant 1a. Er tevens sprake van een overschrijding van de grenswaarde voor de etmaalgemiddelde concentratie PM₁₀ van respectievelijk 9,5 µg/m³. De maximale concentratie PM₁₀ treedt op in variant 1c en bedraagt 42,0 µg/m³.

De zuidelijke tunnelmond vormt geen knelpunt. Alle plekken waar de toename in de jaargemiddelde NO₂-concentratie groter is dan 0,4 µg/m³ vallen hier binnen 10 meter van de kantverharding. Dit geldt ook voor de plekken waar de jaargemiddelde NO₂-concentratie hoger is dan de grenswaarde van 40 µg/m³.

Een combinatie van maatregelen bij de noordelijke tunnelmond kan de overschrijdingen wegnemen. Gedacht kan worden aan het toepassen van een ingebouwde DODO-constructie (met een enkelvoudig getrapte tunnelmond). Deze maatregel zal de concentraties beter verspreiden. Hierdoor wordt het overschrijdingsgebied langer en smaller. Echter, de overschrijding wordt niet weggenomen. Met het afzuigen van 30% van de verkeersemmissie wordt nog een overschrijding berekend direct langs de weg. Met een berekening is aangetoond dat met een afzuiging van maximaal 50 % van de verkeersemmissie in de tunnel de grenswaarde overschrijdingen volledig zijn weggenomen.

De maatregel zal voldoende zijn om de verslechtering boven de grenswaarde voor NO₂ in variant 1a en dus ook in variant 1b en 1c te voorkomen. De maatregel zal ook voldoende zijn om in de A4 varianten de verslechtering boven de grenswaarde van de etmaalgemiddelde concentratie PM₁₀ boven de grenswaarde te compenseren.

In bijlagen B en C zijn gedetailleerde concentratiekaarten opgenomen voor de situatie zonder en met maatregelen.

8.2.3 *Tunnel in het nieuwe A13/16 Tracé in de A13+A13/16 varianten (2020)*

Bij de tunnelmonden in het nieuwe A13/16 Tracé doen zich alleen knelpunten voor in de variant 2b. In variant 2a is immers geen tunnel opgenomen, maar is er sprake van een verdiepte ligging. Bij de westelijke tunnelmond is in 2020 aan de noordzijde van de weg sprake van een maximale toename van de jaargemiddelde NO₂-concentratie van 56,8 µg/m³. De maximale concentratie is 78,5 µg/m³. Bij de oostelijke tunnelmond is in 2020 aan de zuidzijde van de weg sprake van een maximale toename van de NO₂ concentratie van 37,7 µg/m³. De maximale concentratie is 59 µg/m³. Op beide locaties is dus sprake van een knelpunt. Op deze locatie komt met 24,2 µg/m³ de grootste verslechtering en met 49,4 µg/m³ de hoogste concentratie PM₁₀ voor.

Ook hier is de effectiviteit van een DODO-constructie bij beide tunnelmonden als mitigerende maatregel onderzocht. Deze maatregel is niet afdoende, zodat ook de verkeersemissie in de tunnel dient te worden afgezogen. De concentraties NO₂ die op de betreffende locaties optreden na het toepassen van de maatregelen, uitgaande van 30% afzuiging, zijn getoond op de kaarten in bijlage C. Uit deze kaarten blijkt dat de DODO-constructie met 30% afzuiging de toename van de grenswaarde overschrijding ten gevolge van de realisatie van variant 2b op 2 gridcellen na opheffen. Dit is net niet voldoende, maar toont aan dat met een hoger afzuigpercentage, dit is technisch mogelijk, de variant juridisch haalbaar kan zijn. Dit dient in een vervolgfase nader te worden gedetailleerd. De combinatie van maatregelen is ook voldoende om de concentratie PM₁₀ te reduceren tot minder dan 32,5 µg/m³.

In bijlagen B en C zijn gedetailleerde concentratiekaarten opgenomen voor de situatie zonder en met maatregelen.

8.2.4 *Beneluxtunnel in de A4 varianten (2016)*

Bij de noordelijke tunnelmond is in 2016 aan de oostzijde van de weg sprake van een maximale toename van de NO₂ concentratie van 10 µg/m³ in variant 1a. De maximale concentratie is 68,8 µg/m³. Bij de zuidelijke tunnelmond is in 2016 aan de westzijde van de weg sprake van een maximale toename van de NO₂ concentratie van 7,1 µg/m³ en is de maximale concentratie 57,6 µg/m³. De concentraties PM₁₀ bedragen aan de noordzijde 39,7 µg/m³ en aan de zuidzijde 37,1 µg/m³. De verslechtingen ten opzichte van de autonome ontwikkeling bedragen 2,6 µg/m³ en 2,0 µg/m³.

De maatregel die hier voorgesteld wordt is het toepassen van een uitgebouwde DODO-constructie bij de uitgang van de tunnel. Uit de concentratieberekeningen blijkt dat alleen de DODO-constructie maatregel de toename van de grenswaarde overschrijding ten gevolge van de realisatie van variant 1a niet opheft. Om deze reden wordt voorgesteld om aanvullend aan de beschreven DODO-constructie maatregel maximaal 50% afzuiging van de emissies. Ter plaatse van de noordelijke tunnelmond dient bovendien aan de oostzijde van de weg 50 meter scherm, aansluitend op de DODO-constructie te worden geplaatst. Met deze combinatie van maatregelen blijken de toenames van de grenswaarde overschrijding geheel opgeheven te worden. Er vindt zelfs een afname plaats. Hiermee is aangetoond dat variant 1a met behulp van mitigerende maatregelen aan de wettelijke eisen kan voldoen. Dit betekent dat eveneens is aangetoond dat variant 1b en 1c maakbaar zijn. Variant 1a is immers van de drie varianten maatgevend voor de te nemen maatregelen.

Bij de tunnelmonden is tevens sprake van een kleine toename van de concentraties PM₁₀. Met de combinatie van maatregelen wordt ook deze verslechting voorkomen en wordt het PM₁₀ knelpunt opgelost

In bijlagen B en C zijn gedetailleerde concentratiekaarten opgenomen voor de situatie zonder en met maatregelen.

8.2.5 *Tunnel in de verbrede A13 nabij Delft (ter hoogte van Ypenburgse poort) in de A13+13/16 varianten (2020)*

Bij de noordelijke tunnelmond is in 2016 aan de oostzijde van de weg sprake van een maximale toename van de NO₂ concentratie van 17,9/17,5 µg/m³ in respectievelijk

variant 2a/2b. De maximale concentratie is 45,6/45,2 $\mu\text{g}/\text{m}^3$ (variant 2a/2b). Bij de zuidelijke tunnelmond van deze tunnel is geen sprake van een knelpunt. Er is wel sprake van een overschrijding van de grenswaarde voor de etmaalgemiddelde concentratie PM_{10} , maar deze is maximaal 0,3 $\mu\text{g}/\text{m}^3$.

De maatregel die bij de noordelijke tunnelmond getroffen wordt is het toepassen van een ingebouwde DODO-constructie (met enkelvoudig getrapte tunnelmond). Een ingebouwde DODO-constructie blijkt voldoende om de toename van de grenswaarde overschrijding NO_2 ten gevolge van de realisatie van variant 2a op te heffen. Dit blijkt uit de resulterende concentratie kaarten in bijlage C. Bovendien wordt de concentratie PM_{10} gereduceerd tot onder de grenswaarde.

In bijlagen B en C zijn gedetailleerde concentratiekaarten opgenomen voor de situatie zonder en met maatregelen.

8.2.6 *A4 tussen scherm Pernis en de zuidelijke tunnelmond Beneluxtunnel*

Langs de oostzijde van de A4 tussen de zuidelijke tunnelmond van de Beneluxtunnel en het bestaande 4 meter hoge geluidsscherm ter plaatse van Pernis is eveneens sprake van een toename van de NO_2 concentratie (zie bijlage B). Om deze toename weg te nemen, dient ter hoogte van de verslechtering een scherm van 6 meter hoogte te worden geplaatst. De resulterende concentratiekaarten zijn getoond in bijlage C.

In bijlagen B en C zijn gedetailleerde concentratiekaarten opgenomen voor de situatie zonder en met maatregelen.

8.3 **Concentratieveranderingen langs binnenstedelijke wegen in 2016**

Op de binnenstedelijke wegen treden voor de A4 varianten in 2016 en de A13+A13/16 varianten in 2020 toenames van de concentraties boven de norm, maar nergens is de toename meer dan 0,3 $\mu\text{g}/\text{m}^3$. Dit betekent dat aan de wettelijke normen wordt voldaan. Het is niet nodig om mitigerende maatregelen te treffen of te salderen.

Hoewel het vanuit het oogpunt van juridische haalbaarheid dus niet nodig is, is ter aanvulling een overzicht getoond van het aantal wegen waar toenames en afnames van de concentraties plaatsvinden. Het gaat hier om toenames en afnames boven de grenswaarden van 40 $\mu\text{g}/\text{m}^3$ voor NO_2 en 32,5 $\mu\text{g}/\text{m}^3$ voor PM_{10} .

In varianten 1a,1b en 1c treden in 2016 op de binnenstedelijke wegen treden toenames en afnames van de concentraties van NO_2 en PM_{10} op. Het aantal binnenstedelijke wegen met toenames en afnames boven de grenswaarde voor de jaargemiddelde concentratie NO_2 en de grenswaarde voor de etmaalgemiddelde concentratie PM_{10} is weergegeven in tabel 8.3. De bijbehorende concentraties en de overschrijdingslengtes zijn getoond in bijlage E.

Tabel 8.3 Aantal binnenstedelijke wegen met een concentratietoename(-) of concentratieafname(+) boven de grenswaarden in 2016.

Plaats	2016 1a		2016 1b		2016 1c	
	-	+	-	+	-	+
Rotterdam	0	6	0	6	0	6
Delft	0	2	0	3	0	2
Den Haag	3	1	3	1	2	1
Totaal	3	9	3	10	2	9

Uit een vergelijking met de resultaten in hoofdstuk 6 blijkt dat het aantal wegen met een concentratie boven de grenswaarde in 2016 hoger is dan in 2020. Dit is een gevolg van de hogere achtergrondconcentraties en de emissiefactoren in 2016.

Uit tabel 8.3 blijkt dat in alle varianten het totaal aantal verbeteringen groter is dan het aantal verslechtingen. Voor Rotterdam en Delft geldt dat er uitsluitend verbeteringen optreden. Voor de gemeente Den Haag geldt dit niet, er zijn vier wegen met een concentratie boven de grenswaarde en op drie van deze wegen neemt de concentratie toe. De toenames op deze wegen zijn echter gering (maximaal $0.3 \mu\text{g}/\text{m}^3$). In alle varianten is de lengte waar verbeteringen ten opzichte van de autonome ontwikkeling optreden, 1.230 m (variant 1a), 1.610 (variant 1b) en 1.200 m (variant 1c) groter dan de lengte met verslechtingen. De lengte van de verslechtingen bedraagt in alle varianten 1.185 m.

In tabel 8.4 is per plaats en per variant het aantal binnenstedelijke wegen met relevante (zie boven) toenames (-) en afnames (+) boven de grenswaarde in 2020 getoond. Tabel 8.4 is een samenvatting van de tabellen in bijlage E.

Tabel 8.4 Concentratie toenames(-) en afnames(+) op de binnenstedelijke wegen in 2020.

Plaats	2020 1a		2020 1b		2020 1c		2020 2a		2020 2b	
	-	+	-	+	-	+	-	+	-	+
Rotterdam	0	2	0	2	0	2	0	0	0	0
Den Haag	1	0	1	0	0	0	0	0	0	1
Totaal	1	2	1	2	0	2	0	0	0	1

Uit tabel 8.4 kan worden geconcludeerd dat in varianten 1a, 1b en 1c er sprake is van een beperkt aantal wegen waar verbeteringen optreden. De concentraties nemen hier af van boven tot onder de grenswaarde. De lengte van de verbeteringen bedraagt 30 m in de drie varianten. Langs één weg verslechtert de luchtkwaliteit over 20 m. In de A13+A13/16-varianten vinden alleen in variant 2b een verbetering boven de norm op met een lengte van 20 m. Er zijn geen wegen met een toename van de concentratie.

8.4 Beoordeling varianten na maatregelen

Door het uitvoeren van maatregelen aan de tunnelmonden zullen de overschrijdingen van zowel de jaargemiddelde concentratie NO₂ als etmaalgemiddelde concentratie PM₁₀ worden voorkomen. Dit komt tot uiting in een positievere score in de MER-afweging, zie tabel 8.5.

Tabel 8.5 Scores per beoordelingcriterium in de situatie met maatregelen.

	AO	1a	1b	1c	2a	2b
Emissie NO _x buitenstedelijke gebied	0	0	0	0	0	0
Emissie NO _x binnenstedelijke gebied	0	0	0	0	0	0
Emissie PM ₁₀ buitenstedelijke gebied	0	0	0	0	-	-
Emissie PM ₁₀ binnenstedelijke gebied	0	0	0	0	0	0
Oppervlak > 40 µg/m ³ NO ₂ buitenstedelijke gebied	0	0	0	0	0	0
Oppervlak > 32,5 µg/m ³ PM ₁₀ buitenstedelijke gebied	0	0	0	0	0	0
Aantal wegen NO ₂ binnenstedelijke gebied	0	0	0	0	0	0
Aantal wegen PM ₁₀ binnenstedelijke gebied	0	0	0	0	0	0
ACN > 40 µg/m ³ NO ₂ buitenstedelijke gebied	0	0	0	0	0	0
ACN > 32,5 µg/m ³ PM ₁₀ buitenstedelijk gebied	0	0	0	0	0	0
Aantal woningen NO ₂ binnenstedelijke gebied	0	0	0	0	0	0
Aantal woningen PM ₁₀ binnenstedelijke gebied	0	0	0	0	0	0
Totaal score	0	0	0	0	-1	-1

9 Gewijzigde ontwerpen

9.1 Inleiding

Het onderzoek is uitgevoerd op basis van ontwerpen voor de A4DS en de A13+A13/16 van november 2008. Later zijn wijzigingen aan deze ontwerpen doorgevoerd. In deze paragraaf zal kwalitatief op de gevolgen van de wijzigingen op de luchtkwaliteit worden ingegaan.

9.2 Beschrijving van de wijzigingen

De voorziene wijzigingen in het ontwerp hebben betrekking op landtunnel in het tracé van de nieuwe A4. Voor de A4 varianten zijn de dwarsprofielen van deze tunnel op de volgende punten gewijzigd:

- geen vluchtstroken in de tunnel
- 2 buizen met 1 middentunnelkanaal i.p.v. 4 buizen met 2 vluchttunnels
- minimale objectafstanden tot barriers.

Westbuis

De westbaan van de landtunnel is bij alle gewijzigde varianten gelijk: 1 tunnelbuis met een ruimtereservering, een 2-strooks hoofdrijbaan en een 1-strooks parallelrijbaan. Geen vluchtstroken en de scheiding tussen hoofd- en parallelrijbaan bestaat uit een dubbele doorgetrokken streep.

Oostbuis variant 1a en 1b

In de oostelijke tunnelbuis zit een 2 strooks hoofdrijbaan (verkeer vanaf A4 zuid) en een 2 strooks parallelrijbaan (verkeer vanaf A20 en Schiedam). Geen vluchtstroken. Vanwege de grote verschillen in intensiteit is het ongewenst dat dit verkeer samengevoegd wordt in de tunnel. Vrachtverkeer vanaf de A4-zuid zou dan 2 rijstrookwisselingen moeten uitvoeren, hetgeen ongewenst is. De rijbanen worden gescheiden door een enkele betonbarrier.

Oostbuis variant 1c

Deze variant heeft hier 3 rijstroken en geen vluchtstrook. De parallelrijbaan vanaf de A20 oost voegt in de tunnel samen met de 2-strooks hoofdrijbaan. De buis kan hierdoor smal blijven.

9.3 Gevolgen van de wijzigingen aan varianten

De wijzigingen aan de bestaande varianten 1a en 1b hebben geen gevolgen voor de totale verkeersintensiteiten. Het is wel zo dat de tunnelconstructie veranderd van 4 tunnelbuizen van ieder twee rijstroken naar twee tunnelbuizen met vier rijstroken. Dit heeft voor de varianten 1a en 1b geen gevolgen voor de verdeling van de voertuigen. In deze varianten blijven de hoofdrijbaan en de parallelbaan immers gescheiden en blijft het meeste verkeer op de middelste rijstroken rijden. In variant 1c worden de rijbanen wel samengevoegd, waardoor een herverdeling van de voertuigen over de rijstroken mogelijk is. Hierdoor gaat meer verkeer op de buitenste rijstroken rijden. Deze variant kent wel de laagste verkeersintensiteit. Daardoor zal de gevolgen van de herverdeling beperkt blijven. De effecten voor het aspect luchtkwaliteit blijven dan ook beperkt tot het effect van het smallere wegprofiel.

Het aangepaste profiel leidt er toe dat de beoordelingspunten voor luchtkwaliteit enigszins dichterbij de rijstroken komen te liggen. Hierdoor zullen de concentraties NO_2 en PM_{10} op de toetspunten op 10 meter van de kant asfalt ten opzichte van de basisvarianten licht toenemen. De concentraties liggen aan de noordzijde van de tunnel liggen met de voorgestelde DODO-constructie met afzuiging ruim onder de grenswaarde. Hetzelfde geldt voor de concentraties nabij het Kethelplein. De verwachting is dat dit noch aan de noordzijde van de tunnel, noch nabij het Kethelplein tot nieuwe knelpunten zal leiden en dat de voorgestelde DODO-constructie met afzuiging een voldoende afname van de concentraties tot gevolg zullen hebben. Het percentage af te zuigen lucht zou wel kunnen verschillen van de oorspronkelijke varianten. Dit zal in het kader van het Ontwerp Tracébesluit nader worden uitgewerkt.

10 Referenties

1. Regeling van de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer van 8 november 2007, nr. LMV 2007.109578, houdende regels met betrekking tot het beoordelen van de luchtkwaliteit (Regeling luchtkwaliteit 2007) (versie december 2008)
2. Meijer, E.W., P.Y.J. Zandveld, Bijlagen bij de luchtkwaliteitsberekeningen in het kader van de ZSM/Spoedwet; status september 2008, TNO-Rapport R2008-U-R0919/B, september 2008.
3. De Lange, R., Ligterink, N., et al., VERSIT+ Emissiefactoren voor Standaardrekenmethode 1 en 2 - 2008 update. TNO rapport, TNO Industrie en Techniek, Delft, 2008
4. Staatsblad van het koninkrijk der Nederlanden, jaargang 2007: Wet van 11 oktober 2007 tot wijziging van de Wet Milieubeheer (luchtkwaliteitseisen)
5. Bleijenberg, van den Hout, van Nes, Schrijver, 2008: Methodiek Gebiedsafbakening onderzoek luchtkwaliteit (stap 1)
6. E.W. Meijer 2009: Methodiek Gebiedsafbakening onderzoek luchtkwaliteit: TNO stap 2, 2008

11 Ondertekening

Naam en adres van de opdrachtgever:

Arcadis

Rijkswaterstaat Zuid-Holland

Namen en functies van de projectmedewerkers:

S. van Ratingen

H. Verhagen

K. den Boeft

Datum waarop, of tijdsbestek waarin, het onderzoek heeft plaatsgehad:

maart 2008 - april 2009

Naam en paraaf tweede lezer:

ba.
 J.H. Duyzeek

Dr.ir. E.W. Meijer

Ondertekening:

Drs. S. Jonkers
projectleider

Goedgekeurd door:

Dr. M.P. Kenken
afdelingshoofd luchtkwaliteit en klimaat

A Uitwerking stap 2 gebiedsafbakening

Het rapportagegebied is het gebied waar de luchtkwaliteit berekend wordt. Dit gebied wordt gevormd door de verzameling binnen- en buitenstedelijke wegen. Het rapportagegebied strekt zich uit tot een kilometer afstand aan weerszijden van deze buitenstedelijke wegen.

Uit de gebiedsafbakening volgt welke wegen worden betrokken in het luchtkwaliteitsonderzoek. Deze gebiedsafbakening bestaat uit stap 1 en stap 2.

In het document “Methodiek gebiedsafbakening onderzoek luchtkwaliteit” wordt stap 1 beschreven. De verzameling wegen die hieruit volgt¹¹ is gegeven in figuur A1.

¹¹ Rijkswaterstaat voegt aan de wegen die uit stap 1 volgen nog wegen toe waar de concentratie ten gevolge van het plan afneemt

Figuur A1 De selectie van wegen volgend uit stap 1. De selectie strekt zich ruwweg uit van de A4 bij Amsterdam, de A16 ter hoogte van Moerdijk, de A29 tot aan Dinteloord, de A15 tot aan de Maasvlakte en de A12 tot Bodegraven. Naast buitenstedelijke wegen (zwart) bevinden zich in de selectie ook binnenstedelijke wegen (blauw). De ligging van de nieuwe snelwegtracés is eveneens aangegeven.

Het TNO luchtkwaliteitonderzoek begint met gebiedsafbakening stap 2. Stap 2 wordt uitgevoerd door TNO conform het document: “methodiek gebiedsafbakening onderzoek luchtkwaliteit: TNO stap 2”. Deze methode is een verfijning van de methode die de expert commissie hanteert (stap 1) en past binnen het advies van de expert commissie.

Stap 1 is gebaseerd op worst case aannamen voor wat betreft de omgevings-eigenschappen van de wegen (wegtype, bomenfactor etc.). In stap 2 wordt de NO₂ concentratie berekend op basis van de werkelijke verkeersintensiteit, snelheidstype en omgevingseigenschappen.

De volgende, conservatieve berekeningswijze wordt hierbij gehanteerd:

- De berekening wordt uitgevoerd met de achtergrondconcentratie en emissiefactoren voor het jaar 2016, maar met de verkeersgegevens van het jaar 2020.
- De hoogte van geluidsschermen en -wallen wordt teruggebracht tot nul meter.

Door op deze manier te rekenen wordt de toename of de afname van de NO₂ concentratie ten gevolge van de uitvoering van het project alsnog overschat. Deze overschatting wordt gemaakt om te voorkomen dat wegen ten onrechte niet worden meegenomen in het vervolgonderzoek.

De wegen waar verslechterting¹² optreedt en de wegen waar verbetering¹³ optreedt worden geselecteerd. De vloeiende lijn, een kilometer rondom de geselecteerde buitenstedelijke wegen vormt vervolgens het rapportagegebied. De wegen die niet geselecteerd zijn vallen uit het rapportagegebied en worden niet meer meegenomen in het MER onderzoek. Door de uitvoer van stap 2 kan het aantal wegen dat uit stap 1 volgt aanzienlijk gereduceerd worden, met een kleiner rapportagegebied tot gevolg. Een kleiner rapportagegebied vereenvoudigt de beoordeling van het luchtkwaliteit effect.

Hoewel het rapportagegebied ook gebaseerd is op wegen waar een verlaging van de NO₂ concentratie optreedt, wordt er in dit onderzoek niet verder ingegaan op verbetering van de luchtkwaliteit ten gevolge van de planvarianten.

¹² Een verslechtering is gedefinieerd als een in betekenende mate toename van de concentratie, ofwel een toename van meer dan 0,4 µg/m³ en een concentratie in de plansituatie boven de grenswaarde.

¹³ Een verbetering is gedefinieerd als een in betekenende mate afname van de concentratie, ofwel een afname van meer dan 0,4 µg/m³ en een concentratie in de autonome ontwikkeling boven de grenswaarde.

De wegvakken waar verbetering en verslechtering optreedt, zijn getoond in figuur A2. In deze figuur zijn zowel de geselecteerde wegen uit variant 1b en de geselecteerde wegen uit variant 2a opgenomen.

Figuur A2 Verbeteringen en verslechteringen langs de buitenstedelijke- en binnenstedelijke wegvakken in varianten 1b en 2a.

De gele wegvakken zijn tunnels in de buitenstedelijke wegen. Zoals in hoofdstuk 2 is beschreven treedt hier verhoging van emissie op. De tunnels zijn daarom ook opgenomen in het rapportagegebied.

De in de N11, A12 en A29 als tunnels gekwalificeerde aquaducten en viaducten worden buiten beschouwing gelaten. Hier zal geen sprake zijn van een tunnelmond effect, omdat de lengte waarover de emissies opgesloten worden en accumuleren te gering is.

Het resulterende rapportagegebied is getoond in figuur A3.

Figuur A3 Het rapportagegebied - aangegeven met lichtblauwe arcering - met de Burgemeester Thomassentunnel, Botlektunnel, Heinenoordtunnel, Drechtunnel en de Noordtunnel daarin opgenomen.

De rapportage van de concentraties, emissies en de verschilanalyses vindt alleen plaats binnen het in figuur A3 getoonde rapportagegebied. Door het toepassen van stap 2 is aangetoond dat buiten het in figuur A3 getoonde rapportagegebied op 10 meter of meer afstand van de wegrand geen verbetering of verslechtering zal plaatsvinden. Deze gebieden zijn niet in de rapportage opgenomen.

B NO₂ Concentratiekaarten en verslechtingen in de nabijheid van de knelpunt tunnelmonden

In de figuren is steeds de absolute NO₂ concentratie aangegeven (kleurschakering), de verslechting ten opzichte van de autonome ontwikkeling (witte cijfers), de asfalt buffer, de lijnbron en de gemodelleerde tunnelmond (lichtblauw gearceerde lijnbron)

De concentraties zijn weergegeven in de klassen die getoond zijn in de legenda's. De klassen in de legenda zijn gelijk aan de klassen in de blootstelling- en oppervlakte tabellen in hoofdstuk 6.

Als ondergrens is 20 µg/m³ aangehouden, ruwweg overeen komend met de heersende achtergrondconcentratie. De grenswaarden voor de jaargemiddelde concentratie NO₂, de etmaalgemiddelde concentratie PM₁₀ en de uurgemiddelde concentratie NO₂ zijn eveneens opgenomen. Voor de jaargemiddelde grenswaarden is deze concentratie 40 µg/m³.

Voor de etmaalgemiddelde PM₁₀ concentratie is dit 32,5 µg/m³ (de jaargemiddelde concentratie waarbij de etmaalnorm overschreden wordt, gecorrigeerd voor de bijdrage van zeezout). De jaargemiddelde concentratie waarbij de norm voor de uurgemiddelde NO₂ concentratie overschreden wordt is 82,0 µg/m³.

De Rbl2007 schrijft voor dat een concentratie, alvorens deze getoetst wordt aan de grenswaarde, afgerond dient te worden op een geheel getal. Hierdoor wordt een concentratie tussen de 40,0 en 40,5 µg/m³ afgerond op 40 µg/m³. De klasse 40,0 - 82,0 µg/m³ bevat daarom niet de concentraties tussen de 40,0 en 40,5 µg/m³. Deze concentraties zijn ten gevolge van de afrondingsregels tot de klasse 36,0 - 40 µg/m³ gerekend. Dit betekent dat een NO₂ of PM₁₀ concentratie tussen de 40,0 en 40,5 µg/m³ niet als een overschrijding gerekend wordt en daarom in de figuren niet in het roodgekleurde gebied vallen.

2016 (A4 varianten)

tunnel in het nieuwe A4 tracé

Figuur B1 Concentratiekaart bij de noordzijde van de tunnel in het nieuwe A4 tracé. (1a variant)

Figuur B2 Concentratiekaart bij de noordzijde van de tunnel in het nieuwe A4 tracé. (1b variant)

Figuur B3 Concentratiekaart bij de noordzijde van de tunnel in het nieuwe A4 tracé. (1c variant)

Beneluxtunnel

Figuur B4 Concentratiekaart bij de noordzijde van de Beneluxtunnel.
 (1a variant)

Figuur B5 Concentratiekaart bij de zuidzijde van de Beneluxtunnel.
(1a variant)

Figuur B6 Concentratiekaart bij de noordzijde van de Beneluxtunnel.
(1b variant)

Figuur B7 Concentratiekaart bij de zuidzijde van de Beneluxtunnel.
(1b variant)

Figuur B8 Concentratiekaart bij de noordzijde van de Beneluxtunnel.
(1c variant)

Figuur B9 Concentratiekaart bij de zuidzijde van de Beneluxtunnel.
(1c variant)

2020 (A13+ A13/16 varianten)

Tunnel in de verbrede A13 nabij Delft

Figuur B10 Concentratiekaart bij de noordzijde van tunnel in de verbrede A13 nabij Delft. (2a variant)

Figuur B11 Concentratiekaart bij de noordzijde van tunnel in de verbrede A13 nabij Delft. (2b variant)

Tunnel in het nieuwe A13/16 tracé

Figuur B12 Concentratiekaart bij de westzijde van de tunnel in het nieuwe A13/16 tracé. (2b variant)

Figuur B13 Concentratiekaart bij de oostzijde van de tunnel in het nieuwe A13/16 tracé. (2b variant)

C Rekenresultaten mitigerende maatregelen

In de figuren is steeds de absolute NO₂ concentratie aangegeven (kleurschakering), de verslechtering ten opzichte van de autonome ontwikkeling (witte cijfers), de asfaltbuffer, de lijnbron en de gemodelleerde tunnelmond (lichtblauw gearceerde lijnbron)

In de figuren is steeds de absolute NO₂ concentratie aangegeven (kleurschakering), de verslechtering ten opzichte van de autonome ontwikkeling (witte cijfers), de asfaltbuffer, de lijnbron en de gemodelleerde tunnelmond (lichtblauw gearceerde lijnbron)

De concentraties zijn weergegeven in de klassen die getoond zijn in de legenda's. De klassen in de legenda zijn gelijk aan de klassen in de blootstelling- en oppervlakte tabellen in hoofdstuk 6.

Als ondergrens is 20 µg/m³ aangehouden, ruwweg overeen komend met de heersende achtergrondconcentratie. De grenswaarden voor de jaargemiddelde concentratie NO₂, de etmaalgemiddelde concentratie PM₁₀ en de uurgemiddelde concentratie NO₂ zijn eveneens opgenomen. Voor de jaargemiddelde grenswaarden is deze concentratie 40 µg/m³.

Voor de etmaalgemiddelde PM₁₀ concentratie is dit 32,5 µg/m³ (de jaargemiddelde concentratie waarbij de etmaalnorm overschreden wordt, gecorrigeerd voor de bijdrage van zeezout). De jaargemiddelde concentratie waarbij de norm voor de uurgemiddelde NO₂ concentratie overschreden wordt is 82,0 µg/m³.

De Rbl2007 schrijft voor dat een concentratie, alvorens deze getoetst wordt aan de grenswaarde, afgerond dient te worden op een geheel getal. Hierdoor wordt een concentratie tussen de 40,0 en 40,5 µg/m³ afgerond op 40 µg/m³. De klasse 40,0 - 82,0 µg/m³ bevat daarom niet de concentraties tussen de 40,0 en 40,5 µg/m³. Deze concentraties zijn ten gevolge van de afrondingsregels tot de klasse 36,0 - 40 µg/m³ gerekend. Dit betekent dat een NO₂ of PM₁₀ concentratie tussen de 40,0 en 40,5 µg/m³ niet als een overschrijding gerekend wordt en daarom in de figuren niet in het roodgekleurde gebied vallen.

2016 (A4 varianten)

tunnel in het nieuwe A4 tracé

Figuur C1 Concentratiekaart bij de noordzijde van de tunnel in het nieuwe A4 tracé. De doorgerekende maatregel is de ingebouwde DODO-constructie zonder afzuiging van de emissies. In de figuur is zichtbaar dat de maximale overschrijdingsafstand afneemt en dat de lengte waarover de verslechtering optreedt toeneemt. De verslechtingen zijn echter niet verdwenen.

Figuur C2 Concentratiekaart bij de noordzijde van de tunnel in het nieuwe A4 tracé.
De doorgerekende maatregel is de ingebouwde DODO-constructie met 50% afzuiging van de emissies. In de figuur is zichtbaar dat er geen overschrijding van de grenswaarde meer optreedt. Er is daarom ook geen sprake meer van verslechtering.

Beneluxtunnel

Figuur C3 Concentratiekaart bij de noordzijde van de Beneluxtunnel. (1a variant)

De doorgerekende maatregel is de uitgebouwde DODO-constructie zonder afzuiging van de emissies. In de figuur is zichtbaar dat de maximale overschrijdingsafstand afneemt en dat het lengte waarover de overschrijding optreedt toeneemt. Ter hoogte van de oorspronkelijke tunnelmond treedt verbetering op (negatieve getallen). Ter hoogte van het uiteinde van de DODO-constructie treedt echter verslechtering op. Het knelpunt kan dus niet worden opgeheven door alleen de DODO-constructie.

Figuur C4 Concentratiekaart bij de zuidzijde van de Beneluxtunnel. (1a variant)

De doorgerekende maatregel is de uitgebouwde DODO-constructie zonder afzuiging van de emissies. Tevens is aan de oostzijde van de weg een scherm van 6 meter hoog geplaatst. Het scherm strekt zich uit van het uiteinde van de uitgebouwde DODO-constructie tot aan het bestaande scherm ten noorden van knooppunt Beneluxplein, ter hoogte van Pernis. In de figuur is zichtbaar dat de maximale overschrijdingsafstand aan de westzijde van de weg afneemt en dat het lengte waarover de overschrijding optreedt toeneemt. Ter hoogte van de oorspronkelijke tunnelmond treedt verbetering op (negatieve getallen). Ter hoogte van het uiteinde van de DODO-constructie treedt echter verslechtering op. Het knelpunt kan dus niet worden opgeheven door alleen de DODO-constructie. Aan de oostzijde van de weg zijn de verslechtingen grotendeels verdwenen.

Figuur C5 Concentratiekaart bij de noordzijde van de Beneluxtunnel. (1a variant)

De doorgerekende maatregel is de uitgebouwde DODO-constructie met 50% afzuiging van de emissies. Tevens is aan het uiteinde van de DODO-constructie een scherm van 6 meter hoog en 50 meter lengte gemodelleerd. Ter hoogte van het uiteinde van de DODO-constructie treedt geen verslechtering meer op. In de figuur is zichtbaar dat er op 4 plaatsen nog overschrijding van de grenswaarde optreedt, maar dat er geen verslechtering meer plaatsvindt.

Figuur C6 Concentratiekaart bij de noordzijde van de Beneluxtunnel. (1a variant)

De doorgerekende maatregel is de uitgebouwde DODO-constructie met 50 % afzuiging van de emissies en het scherm aan de oostzijde van de weg. In de figuur is zichtbaar dat er in het gebied nabij de tunnelmond geen grenswaarde overschrijding en ook geen verslechtering meer optreedt.

Tunnel in de verbrede A13 nabij Delft

Figuur C7 Concentratiekaart bij de noordzijde van tunnel in de verbrede A13 nabij Delft. (2a variant) De doorgerekende maatregel is de ingebouwde DODO-constructie zonder afzuiging van de emissies. In de figuur is zichtbaar dat er geen overschrijdingen van de grenswaarde en verslechteringen meer optreden. Dit knelpunt kan dus door alleen een DODO-constructie worden opgeheven.

Tunnel in het nieuwe A13/16 tracé

Figuur C8 Concentratiekaart bij de westzijde van de tunnel in het nieuwe A16 tracé. (2b variant) De doorgerekende maatregel is de ingebouwde DODO-constructie met 30% afzuiging van de emissies. In de figuur is zichtbaar dat de verslechering en de grenswaarde overschrijding op twee plekken na zijn verdwenen. De NO_2 concentratie op deze twee plekken bedraagt echter slechts $40.7 \mu\text{g}/\text{m}^3$. Met 40 % afzuiging zal ook op deze twee plekken de grenswaarde overschrijding verdwenen zijn.

Figuur C9 Concentratiekaart bij de oostzijde van de tunnel in het nieuwe A13/16 tracé. (2b variant) De doorgerekende maatregel is de ingebouwde DODO-constructie met 30% afzuiging van de emissies. In de figuur is zichtbaar dat nergens in dit gebied nog overschrijding van de NO_2 grenswaarde optreedt. Er treedt daarom ook geen verslechtering meer op.

D Concentratiecontouren buitenstedelijk gebied

De concentratiecontouren zijn opgenomen op de bijgesloten CD.

E Knelpunten binnenstedelijke wegen

Tabel E1 Binnenstedelijke wegen met een overschrijding in de autonome ontwikkeling in 2016.

Plaats	Straat	Totale lengte wegen	lengte overschrijding NO ₂	lengte overschrijding PM ₁₀	c-max NO ₂	c-max PM ₁₀	omschrijving
Rotterdam	Koninginneweg	1150	90	10	48,5	33,5	Direct ten noorden van de A16
Rotterdam	Schiedamsesweg	1200	320	0	40,9	<32,5	Schiedamsesweg van Grote Visserijstraat tot Spanjaardstraat
Rotterdam	Industrieweg	1350	400	0	47	<32,5	Aansluiting van de Industrieweg op de A20
Rotterdam	Viaduct Rozenlaan	800	20	0	43,3	<32,5	Rozenlaan ter hoogte van het viaduct over de A20
Rotterdam	Straatweg	2000	60	0	43,3	<32,5	Straatweg ter hoogte van onderdoorgang van de A20
Rotterdam	Veilingweg	360	200	0	44,4	<32,5	Veilingweg ter hoogte van onderdoorgang van de A20
Delft	Vrouwenregt	265	265	0	42,2	<32,5	nabij kruising met Nieuwe Langedijk
Delft	Trompetstraat	250	250	0	45,1	<32,5	gehele Trompetstraat
Delft	Provincialeweg	3600	250	0	41,9	<32,5	ter hoogte van de kruising met de Alexander Fleminglaan
Den Haag	Moerweg	1040	280	0	40,9	<32,5	Kant Middachtenweg
Den Haag	Veluweplein	100	10	0	45,1	<32,5	Kruising met Troelstrakade
Den Haag	Zuid-Hollandlaan	415	415	40	70,9	36,7	Hoek Zuid-Hollandlaan met Koningskade
Den Haag	Koningskade	490	490	0	48,4	<32,5	gehele Koningskade

Tabel E2 Binnenstedelijke wegen met een overschrijding in variant 1a in 2016 en verschillen ten opzichte van de autonome ontwikkeling in 2016.

Plaats	Straat	lengte overschrijding		Lengte overschrijding		c-max NO ₂	c-max PM ₁₀	plan-AO NO ₂	plan-AO PM ₁₀
		NO ₂		PM ₁₀					
Rotterdam	Koninginneweg	80		10		47,3	33,3	-1,2	-0,2
Rotterdam	Schiedamseweg	320		0		40,7	<32,5	-0,2	x
Rotterdam	Industrieweg	400		0		46,7	<32,5	-0,3	x
Rotterdam	Viaduct Rozenlaan	10		0		40,7	<32,5	-2,6	x
Rotterdam	Straatweg	30		0		41,7	<32,5	-1,6	x
Rotterdam	Veilingweg	100		0		43,5	<32,5	-0,9	x
Delft	Vrouwenregt	30		0		40,6	<32,5	-1,6	x
Delft	Trompetstraat	250		0		45,1	<32,5	0	x
Delft	Provincialeweg	250		0		41,5	<32,5	-0,4	x
Den Haag	Moerweg	280		0		41,2	<32,5	0,3	x
Den Haag	Veluweplein	10		0		44,9	<32,5	-0,2	x
Den Haag	Zuid-Hollandlaan	415		40		71,2	36,8	0,3	0,1
Den Haag	Koningskade	490		0		48,5	<32,5	0,1	x

Tabel E.3 Binnenstedelijke wegen met een overschrijding in variant 1b in 2016 en verschillen ten opzichte van de autonome ontwikkeling in 2016.

Plaats	Straat	lengte overschrijding NO ₂	Lengte overschrijding PM ₁₀	c-max NO ₂	c-max PM ₁₀	plan-AO NO ₂	plan-AO PM ₁₀
Rotterdam	Koninginneweg	80	10	47,3	33,3	-1,2	-0,2
Rotterdam	Schiedamsesweg	320	0	40,6	<32,5	-0,3	x
Rotterdam	Industrieweg	400	0	46,6	<32,5	-0,4	x
Rotterdam	Viaduct Rozenlaan	10	0	40,7	<32,5	-2,6	x
Rotterdam	Straatweg	30	0	41,7	<32,5	-1,6	x
Rotterdam	Veilingweg	100	0	43,5	<32,5	-0,9	x
Delft	Vrouwenregt	160	0	40,7	<32,5	-1,5	x
Delft	Trompetstraat	250	0	45	<32,5	-0,1	x
Delft	Provincialeweg	250	0	41,4	<32,5	-0,5	x
Den Haag	Moerweg	280	0	41,2	<32,5	0,3	x
Den Haag	Veluweplein	10	0	44,8	<32,5	-0,3	x
Den Haag	Zuid-Hollandlaan	415	40	71	36,8	0,1	0,1
Den Haag	Koningskade	490	0	48,5	<32,5	0,1	x

Tabel E4 Binnenstedelijke wegen met een overschrijding in variant 1c in 2016 en verschillen ten opzichte van de autonome ontwikkeling in 2016.

Plaats	Straat	Lengte overschrijding NO ₂	Lengte overschrijding PM ₁₀	c-max NO ₂	c-max PM ₁₀	Plan-AO NO ₂	Plan-AO PM ₁₀
Rotterdam	Koninginneweg	80	10	47,1	33,3	-1,4	-0,2
Rotterdam	Schiedamseseweg	320	0	40,7	<32,5	-0,2	x
Rotterdam	Industrieweg	400	0	46,6	<32,5	-0,4	x
Rotterdam	Viaduct Rozenlaan	10	0	40,7	<32,5	-2,6	x
Rotterdam	Straatweg	30	0	41,7	<32,5	-1,6	x
Rotterdam	Veilingweg	100	0	43,6	<32,5	-0,8	x
Delft	Vrouwenregt	0	0	<40,5	<32,5	<-0,4	x
Delft	Trompetstraat	250	0	45,1	<32,5	0	x
Delft	Provincialeweg	250	0	41,4	<32,5	-0,5	x
Den Haag	Moerweg	280	0	41,2	<32,5	0,3	x
Den Haag	Veluweplein	10	0	44,9	<32,5	-0,2	x
Den Haag	Zuid-Hollandlaan	415	40	70,9	32,7	0	0
Den Haag	Koningskade	490	0	48,5	<32,5	0,1	x

Tabel E5 Binnenstedelijke wegen met een overschrijding in de autonome ontwikkeling in 2020.

Plaats	Straat	Totale lengte wegen	lengte overschrijding	c-max NO ₂	c-max PM ₁₀	Omschrijving
Rotterdam	Koninginneweg	1150	10	41,2	< 32,5	Direct ten noorden van de A16
Rotterdam	Industrieweg	1350	20	40,9	<32,5	Aansluiting van de Industrieweg op de A20
Den Haag	Zuid-Hollandlaan	430	20	57,4	33,7	Vanaf de kruising van de Zuid-Hollandlaan met de Koningskade

Tabel E6 Binnenstedelijke wegen met een overschrijding in variant 1a in 2020 en verschillen ten opzichte van de autonome ontwikkeling in 2020.

Plaats	Straat	lengte overschrijding	c-max NO ₂	c-max PM ₁₀	plan-AO NO ₂	Plan-AO PM ₁₀
Rotterdam	Koninginneweg	0	<40,5	<32,5	-0,8	x
Rotterdam	Industrieweg	0	<40,5	<32,5	-0,5	x
Den Haag	Zuid-Hollandlaan	20	57,6	33,8	0,2	0,1

Tabel E7 binnenstedelijke wegen met een overschrijding in variant 1b in 2020 en verschillen ten opzichte van de autonome ontwikkeling in 2020.

Plaats	Straat	lengte overschrijding	c-max NO ₂	c-max PM ₁₀	plan-ao NO ₂	plan-ao PM ₁₀
Rotterdam	Koninginneweg	0	<40,5	<32,5	-0,8	x
Rotterdam	Industrieweg	0	<40,5	<32,5	-0,5	x
Den Haag	Zuid-Hollandlaan	20	57,5	33,8	0,1	0,1

Tabel E8 Binnenstedelijke wegen met een overschrijding in variant 1c in 2020 en verschillen ten opzichte van de autonome ontwikkeling in 2020.

Plaats	Straat	lengte overschrijding	c-max NO ₂	c-max PM _{1,0}	plan-ao NO ₂	plan-ao PM _{1,0}
Rotterdam	Koninginneweg	0	<40,5	<32,5	-0,8	x
Rotterdam	Industrieweg	0	<40,5	<32,5	-0,5	x
Den Haag	Zuid-Hollandlaan	20	57,4	33,7	0	0

Tabel E9 binnenstedelijke wegen met een overschrijding in variant 2a in 2020 en verschillen ten opzichte van de autonome ontwikkeling in 2020.

Plaats	Straat	lengte overschrijding	c-max NO ₂	c-max PM ₁₀	plan-ao NO ₂	plan-ao PM ₁₀
Rotterdam	Koninginneweg	20	41,2	<32,5	0	x
Rotterdam	Industrieweg	20	40,9	<32,5	0	x
Den Haag	Zuid-Hollandlaan	20	57,4	33,7	0	0

Tabel E10 Binnenstedelijke wegen met een overschrijding in variant 2b in 2020 en verschillen ten opzichte van de autonome ontwikkeling in 2020.

Plaats	Straat	lengte overschrijding	c-max NO ₂	c-max PM ₁₀	plan-ao NO ₂	plan-ao PM ₁₀
Rotterdam	Koninginneweg	20	41,2	<32,5	0	x
Rotterdam	Industrieweg	20	40,9	<32,5	0	x
Den Haag	Zuid-Hollandlaan	20	57,2	33,7	-0,2	0

F Verkeersintensiteit, Samenstelling en Congestie

De verkeersintensiteit op het buitenstedelijk wegennet is voor een selectie van wegvakken gepresenteerd in de vorm van tabellen (tabel F1 t/m F10). De verkeersintensiteit op het binnenstedelijk wegennet is gepresenteerd in kaartvorm (figuur F2 t/m F11). De volledige invoer voor de verspreidingsmodellen is opgenomen op de bijgesloten CD.

Figuur F1 Wegvakken waarvoor de buitenstedelijke verkeersintensiteiten gegeven zijn.

Tabel F.1 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in de autonome ontwikkeling in (2016).

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	43700	3260	3340	0,00	100	80
1b			54400	2124	2176	0,00	100	80
1c	A4	knp Ypenburg - A12	54900	1857	2243	0,00	100	80
1d			51500	2340	4160	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	26700	741	759	0,00	100	80
2b			31100	1828	1872	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	35900	1586	1915	0,00	100	80
2d			20400	589	711	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	47900	2470	2530	0,00	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	46400	2084	2516	0,00	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	35497	1607	693	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	33608	1224	808	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	34500	2124	2176	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	32500	1721	2079	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	59790	4911	2966	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	35005	2795	1689	0,00	50	50
5a	A4	N211 Wippolderlaan-N223 Woudseweg	19600	563	338	0,00	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	21800	442	258	0,00	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	23354	1313	912	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	10300	125	75	0,00	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	11600	126	74	0,00	100	80
63	N468	Rijksstraatweg - Gaagweg	12120	192	125	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	na	na	na	na	na	na
7b		Kethelplein - N470 Kruithuisweg	na	na	na	na	na	na
8a	A20	Kethelplein - Holysingel	42000	2637	3763	0,00	100	80
8b		Holysingel-Kethelplein	40900	2434	3266	0,00	100	80
9a	A20	Holysingel - Marathonweg	36200	2596	3704	0,00	100	80
9b		Marathonweg - Holysingel	34700	2263	3037	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	31100	2307	3293	0,04	120	90
37b		Laan 1940 -1945 - Marathonweg	30600	2050	2750	0,02	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	25200	2266	3234	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	24900	1836	2464	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	47300	6625	3975	0,00	100	80
10b		Vlaardingerdijk - Kethelplein	40000	9290	5410	0,07	100	80
51		Vlaardingerdijk - Westfrankelandseweg	31250	1536	1244	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	62200	7438	4463	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	56700	9986	5814	0,00	100	80
11a	A20	Kethelplein-'s Gravelandseweg	63200	4117	5283	0,05	100	80
11b		's-Gravelandseweg - Kethelplein	53300	5242	6458	0,11	100	80
12a	A20	's Gravelandseweg-Giessenplein	63000	4380	5620	0,00	100	80
12b		Giessenplein - 's Gravelandseweg	56900	5197	6403	0,00	100	80
13a	A20	Giessenplein-Kleinpolderplein	52400	4161	5339	0,00	100	80
13b		Kleinpolderplein - Giessenplein	51400	5197	6403	0,02	80	80
14a		Kleinpolderplein - Stadhoudersweg	16900	149	352	0,00	80	80

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	19700	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	64000	5168	6632	0,17	80	80
15b		Schieplein - Kleinpolderplein	57500	5555	6845	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	69000	5125	6575	0,22	80	80
16b		Schieplein - Soetendaalsebrug	64800	5645	6955	0,22	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	64600	5037	6463	0,11	100	80
17b		Terbregseplein - Soetendaalsebrug	62500	5555	6845	0,15	100	80
18a	A20	Capelseweg - Terbregseplein	66000	4030	5170	0,00	100	80
18b		Terbregseplein - Capelseweg	66200	3942	4858	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	86100	5356	6844	0,00	100	80
19b		Kralingseweg - Terbregseplein	89900	4916	5984	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	46800	1844	2356	0,04	100	80
34b			52200	4610	5891	0,16	100	80
34c		Kralingseplein - Kralingseweg	58500	0	0	0,19	100	80
34d			0	2165	2635	0,00	100	80
34e			49600	3924	4776	0,21	100	80
35a	A16	Kralingseplein - IJselmondeplein	43500	1493	1907	0,05	100	80
35b			52200	4610	5891	0,16	100	80
35c		IJselmondeplein - Kralingseplein	0	2165	2635	0,00	100	80
35d			37600	3473	4227	0,22	100	80
26a	A13	knip Ypenburg - Brasserskade	61300	2435	5765	0,08	100	80
26b		Brasserskade-knip Ypenburg	71500	2988	5312	0,21	100	80
25a	A13	Brasserskade - Oostpoortweg	60800	2584	6116	0,08	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	70800	3168	5632	0,21	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	55900	2732	6468	0,03	100	80
24b			na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	70800	3348	5952	0,19	100	80
24d			na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	45702	1773	1176	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	6689	219	85	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	65700	3148	7452	0,22	100	80
23b		Doenkade - Kruithuisweg	82600	3744	6656	0,05	100	80
52	N209	N209 Doenkade - Matingenweg	29905	1662	1662	0,00	70	70
53	N209	N209 Doenkade - Vliegveldweg	36412	1495	966	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	63800	3089	7311	0,16	80	80
20b		Kleinpolderplein - Doenkade	65500	3924	6976	0,17	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	36412	1495	966	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	na	1495	na	na	na	na
54	N471	Hogendorpweg - Melanchtonweg	34641	835	528	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	15676	163	106	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	15676	163	106	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	na	na	na	na	na	na
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	7700	2239	5561	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	15800	350	850	0,06	70	70

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	30200	3708	8992	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	35200	4276	10624	0,00	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	45600	1579	3221	0,01	100	80
29b		Killtunnel Zomerlandseweg - Killpad	49600	1647	3453	0,02	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	50800	3990	10010	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	46100	5096	9804	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	47400	2006	2794	0,00	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	50100	2047	2553	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	14300	1454	3346	0,00	80	80
36b			73000	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	72500	1462	3238	0,03	100	80

Tabel F.2 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in variant 1a (2016).

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	44500	2124	2176	0,00	100	80
1b			60900	3853	3947	0,00	100	80
1c	A4	knp Ypenburg - A12	69000	3624	4376	0,00	100	80
1d			51100	1404	2496	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	33800	642	658	0,00	100	80
2b			31600	3507	3593	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	54400	3443	4157	0,00	100	80
2d			15600	498	602	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	57400	4248	4352	0,01	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	60400	3986	4814	0,01	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	41268	1770	763	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	32280	1223	807	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	50600	4100	4200	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	52100	3805	4595	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	59113	5744	3470	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	37112	3196	1931	0,00	50	50
5a	A4	N211 Wippolderlaan-N223 Woudseweg	32600	3813	2288	0,00	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	39800	4234	2466	0,20	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	17537	1578	1096	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	32600	3625	2175	0,00	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	42000	4234	2466	0,24	100	80
63	N468	Rijksstraatweg - Gaagweg	5634	218	141	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	54100	3938	2363	0,05	100	80
7b		Kethelplein - N470 Kruithuisweg	41500	4677	2723	0,00	100	80
8a	A20	Kethelplein - Holysingel	41500	2266	3234	0,00	100	80
8b		Holysingel-Kethelplein	42200	2050	2750	0,00	100	80
9a	A20	Holysingel - Marathonweg	35300	2266	3234	0,00	100	80
9b		Marathonweg - Holysingel	35100	1879	2521	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	28700	1936	2764	0,00	120	90
37b		Laan 1940 -1945 - Marathonweg	29900	1665	2235	0,00	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	22000	1813	2587	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	23300	1409	1891	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	60700	7438	4463	0,00	100	80
10b		Vlaardingerdijk - Kethelplein	60700	7438	4463	0,00	100	80
51		Vlaardingerdijk - Westfrankelandseweg	31561	1627	1317	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	72500	8313	4988	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	72500	10618	6182	0,01	100	80
11a	A20	Kethelplein-'s Gravelandseweg	30000	832	1068	0,00	100	80
11b		's-Gravelandseweg - Kethelplein	48500	3674	4526	0,06	100	80
12a	A20	's Gravelandseweg-Giessenplein	64900	3285	4215	0,00	100	80
12b		Giessenplein - 's Gravelandseweg	52900	3584	4416	0,00	100	80
13a	A20	Giessenplein-Kleinpolderplein	57100	2978	3822	0,01	100	80
13b		Kleinpolderplein - Giessenplein	55600	3584	4416	0,00	80	80
14a		Kleinpolderplein - Stadhoudersweg	19200	119	281	0,00	80	80

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	20900	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	63600	4906	6294	0,13	80	80
15b		Schieplein - Kleinpolderplein	57100	5107	6293	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	69000	4862	6238	0,22	80	80
16b		Schieplein - Soetendaalsebrug	66100	5152	6348	0,21	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	64400	4818	6182	0,08	100	80
17b		Terbregseplein - Soetendaalsebrug	63700	5107	6293	0,12	100	80
18a	A20	Capelseweg - Terbregseplein	66200	3942	5058	0,00	100	80
18b		Tebregseplein - Capelseweg	65000	3853	4747	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	85600	4917	6283	0,00	100	80
19b		Kralingseweg - Terbregseplein	87900	4690	5710	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	46400	1844	2356	0,04	100	80
34b			53000	4171	5330	0,11	100	80
34c		Kralingseplein - Kralingseweg	57400	0	0	0,17	100	80
34d			0	1984	2416	0,00	100	80
34e			49000	3788	4612	0,20	100	80
35a	A16	Kralingseplein - IJselmondeplein	43800	1493	1907	0,06	100	80
35b			53000	4171	5330	0,11	100	80
35c		IJselmondeplein - Kralingseplein	57400	0	0	0,17	100	80
35d			48300	3518	4282	0,00	100	80
26a	A13	knip Ypenburg - Brasserskade	66800	1574	3726	0,09	100	80
26b		Brasserskade-knip Ypenburg	74400	1764	3136	0,13	100	80
25a	A13	Brasserskade - Oostpoortweg	66500	1693	4007	0,08	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	73500	1908	3392	0,12	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	63100	1752	4148	0,03	100	80
24b		Oostpoortweg - N470 Kruithuisweg	Na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	72000	1944	3456	0,06	100	80
24d		N470 Kruithuisweg-Oostpoortweg	na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	43671	1636	1084	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	5499	219	85	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	71700	1960	4640	0,15	100	80
23b		Doenkade - Kruithuisweg	79000	2124	3776	0,00	100	80
52	N209	N209 Doenkade - Matingenweg	28667	1668	1668	0,00	70	70
53	N209	N209 Doenkade - Vliegvelddweg	40461	1416	916	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	68500	1931	4570	0,07	80	80
20b		Kleinpolderplein - Doenkade	68800	2304	4096	0,04	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	40461	1416	916	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	Na	na	na	na	na	na
54	N471	Hogendorpweg - Melanchtonweg	30881	782	494	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	15452	142	92	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	15452	142	92	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	na	na	na	na	na	na
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	7900	2239	5561	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	15900	350	850	0,08	70	70

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	31900	3738	9062	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	36100	4305	10695	0,02	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	46100	1612	3288	0,02	100	80
29b		Killtunnel Zomerlandseweg - Killpad	50400	1744	3656	0,01	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	51500	3962	9939	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	47000	5027	9673	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	48100	2006	2794	0,01	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	51600	2047	2553	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	14300	1515	3485	0,00	80	80
36b			73500	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	74100	1524	3376	0,04	100	80

Tabel F.3 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in variant 1b (2016).

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	44500	2124	2176	0,00	100	80
1b			60400	3853	3947	0,00	100	80
1c	A4	knp Ypenburg - A12	68500	3624	4376	0,00	100	80
1d			51300	1404	2496	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	32900	642	658	0,00	100	80
2b			32200	3507	3593	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	54000	3443	4157	0,00	100	80
2d			15400	498	602	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	57500	4248	4352	0,01	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	60200	3986	4814	0,01	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	41144	1772	764	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	32286	1223	807	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	50800	4100	4200	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	52100	3805	4595	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	59056	5744	3470	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	37177	3196	1931	0,00	50	50
5a	A4	N211 Wippolderlaan-N223 Woudseweg	32700	3813	2288	0,00	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	39600	4234	2466	0,20	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	17540	1576	1095	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	32500	3625	2175	0,00	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	41700	4234	2466	0,24	100	80
63	N468	Rijksstraatweg - Gaagweg	5733	218	141	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	36400	3938	2363	0,09	100	80
7b		Kethelplein - N470 Kruithuisweg	53200	4677	2723	0,04	100	80
8a	A20	Kethelplein - Holysingel	41900	2266	3234	0,00	100	80
8b		Holysingel-Kethelplein	40400	2050	2750	0,00	100	80
9a	A20	Holysingel - Marathonweg	35300	2266	3234	0,00	100	80
9b		Marathonweg - Holysingel	34500	1879	2521	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	28800	1936	2764	0,00	120	90
37b		Laan 1940 -1945 - Marathonweg	29500	1665	2235	0,00	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	22200	1813	2587	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	23000	1409	1891	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	60900	7438	4463	0,00	100	80
10b		Vlaardingerdijk - Kethelplein	60900	7438	4463	0,00	100	80
51		Vlaardingerdijk - Westfrankelandseweg	32375	1627	1317	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	72400	8313	4988	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	72100	10618	6182	0,01	100	80
11a	A20	Kethelplein-'s Gravelandseweg	63000	3066	3934	0,03	100	80
11b		s-ravelandseweg - Kethelplein	48900	3674	4526	0,06	100	80
12a	A20	's Gravelandseweg-Giessenplein	65100	3285	4215	0,00	100	80
12b		Giessenplein - 's Gravelandseweg	53000	3584	4416	0,00	100	80
13a	A20	Giessenplein-Kleinpolderplein	57500	2978	3822	0,01	100	80
13b		Kleinpolderplein - Giessenplein	55400	3584	4416	0,00	80	80
14a	A20	Kleinpolderplein - Stadhoudersweg	19300	119	281	0,00	80	80

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	21500	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	63700	4906	6294	0,14	80	80
15b		Schieplein - Kleinpolderplein	57000	5107	6293	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	68800	4862	6238	0,22	80	80
16b		Schieplein - Soetendaalsebrug	65800	5197	6403	0,21	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	64300	4818	6182	0,08	100	80
17b		Terbregseplein - Soetendaalsebrug	63600	5107	6293	0,12	100	80
18a	A20	Capelseweg - Terbregseplein	66100	3942	5058	0,00	100	80
18b		Terbregseplein - Capelseweg	64800	3853	4747	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	85200	4917	6283	0,00	100	80
19b		Kralingseweg - Terbregseplein	87800	4690	5710	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	45200	1844	2356	0,03	100	80
34b			53600	4171	5330	0,11	100	80
34c		Kralingseplein - Kralingseweg	57500	0	0	0,17	100	80
34d			0	1984	2416	0,00	100	80
34e			48700	3788	4612	0,19	100	80
35a	A16	Kralingseplein - IJselmondeplein	42800	1493	1907	0,06	100	80
35b			53600	4171	5330	0,11	100	80
35c		IJselmondeplein - Kralingseplein	0	1984	2416	0,00	100	80
35d			36900	3383	4118	0,20	100	80
26a		knp Ypenburg - Brasserskade	66900	1574	3726	0,09	100	80
26b		Brasserskade-knp Ypenburg	74600	1764	3136	0,13	100	80
25a	A13	Brasserskade - Oostpoortweg	66600	1693	4007	0,08	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	73400	1908	3392	0,11	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	63200	1752	4148	0,03	100	80
24b		Oostpoortweg - N470 Kruithuisweg	na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	71900	1944	3456	0,06	100	80
24d		N470 Kruithuisweg-Oostpoortweg	na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	43267	1670	1107	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	5405	219	85	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	71700	1960	4640	0,14	100	80
23b		Doenkade - Kruithuisweg	79300	2124	3776	0,00	100	80
52	N209	N209 Doenkade - Matingenweg	28561	1662	1662	0,00	70	70
53	N209	N209 Doenkade - Vliegveldweg	40391	1416	916	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	68500	1931	4570	0,06	80	80
20b		Kleinpolderplein - Doenkade	68800	2304	4096	0,03	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	40391	1416	916	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	na	na	na	na	na	na
54	N471	Hogendorpweg - Melanchtonweg	30862	781	493	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	15576	142	92	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	15576	142	92	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	na	na	na	na	na	na
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	7800	2239	5561	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	16000	350	850	0,06	70	70

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	31400	3738	9062	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	35900	4305	10695	0,00	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	46100	1612	3288	0,02	100	80
29b		Killtunnel Zomerlandseweg - Killpad	50300	1744	3656	0,01	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	51400	3962	9939	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	46900	5027	9673	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	48000	2006	2794	0,01	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	51400	2047	2553	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	14500	1515	3485	0,00	80	80
36b			73300	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	74200	1524	3376	0,04	100	80

Tabel F.4 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in variant 1c (2016).

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	44500	2124	2176	0,00	100	80
1b			61100	3853	3947	0,00	100	80
1c	A4	knp Ypenburg - A12	66600	3624	4376	0,00	100	80
1d			52200	1404	2496	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	33100	642	658	0,00	100	80
2b			32300	3507	3593	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	52200	3443	4157	0,00	100	80
2d			15000	498	602	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	58100	4248	4352	0,02	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	58500	3986	4814	0,01	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	41012	1771	764	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	32118	1224	808	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	51200	4100	4200	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	49600	3805	4595	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	58859	5776	3489	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	37079	3229	1951	0,00	50	50
5a	A4	N211 Wippolderlaan-N223 Woudseweg	32700	3813	2288	0,00	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	37400	4171	2429	0,14	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	18123	1576	1095	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	33200	3625	2175	0,02	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	37900	4171	2429	0,13	100	80
63	N468	Rijksstraatweg - Gaagweg	5837	218	141	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	36300	3938	2363	0,08	100	80
7b		Kethelplein - N470 Kruithuisweg	40400	4550	2650	0,25	100	80
8a	A20	Kethelplein - Holysingel	42800	2266	3234	0,00	100	80
8b		Holysingel-Kethelplein	40000	1922	2579	0,00	100	80
9a	A20	Holysingel - Marathonweg	36600	2266	3234	0,00	100	80
9b		Marathonweg - Holysingel	34300	1793	2407	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	30300	1936	2764	0,01	120	90
37b		Laan 1940 -1945 - Marathonweg	29100	1623	2177	0,00	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	23800	1854	2646	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	22600	1409	1891	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	61100	7438	4463	0,00	100	80
10b		Vlaardingerdijk - Kethelplein	61100	7438	4463	0,00	100	80
51		Vlaardingerdijk - Westfrankelandseweg	32370	1629	1319	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	72400	8313	4988	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	70900	10618	6182	0,01	100	80
11a	A20	Kethelplein-'s Gravelandseweg	60800	3066	3934	0,01	100	80
11b		s-ravelandseweg - Kethelplein	51900	3718	4582	0,06	100	80
12a	A20	's Gravelandseweg-Giessenplein	63100	3285	4215	0,00	100	80
12b		Giessenplein - 's Gravelandseweg	55600	3584	4416	0,00	100	80
13a	A20	Giessenplein-Kleinpolderplein	55800	2978	3822	0,00	100	80
13b		Kleinpolderplein - Giessenplein	56700	3584	4416	0,01	80	80
14a	A20	Kleinpolderplein - Stadhoudersweg	19100	119	281	0,00	80	80

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	22500	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	63600	4906	6294	0,12	80	80
15b		Schieplein - Kleinpolderplein	57000	5107	6293	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	68900	4862	6238	0,22	80	80
16b		Schieplein - Soetendaalsebrug	65800	5197	6403	0,21	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	64800	4818	6182	0,09	100	80
17b		Terbregseplein - Soetendaalsebrug	63500	5107	6293	0,12	100	80
18a	A20	Capelseweg - Terbregseplein	66000	3942	5058	0,00	100	80
18b		Tebregseplein - Capelseweg	64900	3853	4747	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	85400	4917	6283	0,00	100	80
19b		Kralingseweg - Terbregseplein	88500	4690	5710	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	46000	1844	2356	0,04	100	80
34b			53200	4171	5330	0,10	100	80
34c		Kralingseplein - Kralingseweg	57700	0	0	0,17	100	80
34d			0	1984	2416	0,00	100	80
34e			49100	3788	4612	0,19	100	80
35a	A16	Kralingseplein - IJselmondeplein	43000	1493	1907	0,06	100	80
35b			53200	4171	5330	0,10	100	80
35c		IJselmondeplein - Kralingseplein	0	1984	2416	0,00	100	80
35d			37100	3383	4118	0,21	100	80
26a	A13	knp Ypenburg - Brasserskade	66800	1574	3726	0,09	100	80
26b		Brasserskade-knp Ypenburg	75300	1764	3136	0,15	100	80
25a	A13	Brasserskade - Oostpoortweg	15000	498	602	0,00	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	15000	498	602	0,00	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	63400	1752	4148	0,03	100	80
24b		Oostpoortweg - N470 Kruithuisweg	na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	73700	1980	3520	0,08	100	80
24d		N470 Kruithuisweg-Oostpoortweg	na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	43323	1663	1102	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	5669	219	85	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	71400	1960	4640	0,14	100	80
23b		Doenkade - Kruithuisweg	83700	2160	3840	0,00	100	80
52	N209	N209 Doenkade - Matingenweg	28893	1662	1662	0,00	70	70
53	N209	N209 Doenkade - Vliegvelddweg	39308	1417	916	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	68100	1931	4570	0,06	80	80
20b		Kleinpolderplein - Doenkade	71600	2340	4160	0,07	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	39308	1417	916	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	na	na	na	na	na	na
54	N471	Hogendorpweg - Melanchtonweg	31391	781	493	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	15601	142	92	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	15601	142	92	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	na	na	na	na	na	na
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	7900	2239	5561	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	15900	350	850	0,06	70	70

Fig.nr	Weg	Wegvak	2016				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	31200	3738	9062	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	35500	4305	10695	0,01	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	46100	1612	3288	0,02	100	80
29b		Killtunnel Zomerlandseweg - Killpad	50300	1744	3656	0,01	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	51400	3962	9939	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	47000	5027	9673	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	48100	2006	2794	0,01	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	51300	2047	2553	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	14400	1515	3485	0,00	80	80
36b			73600	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	74000	1524	3376	0,04	100	80

Tabel F.5 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in de autonome ontwikkeling in (2020).

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	44100	3507	3592	0,00	100	80
1b			58700	2371	2428	0,00	100	80
1c	A4	knp Ypenburg - A12	60700	1993	2406	0,00	100	80
1d			51600	2592	4608	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	28900	741	759	0,00	100	80
2b			32900	2025	2074	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	39300	1721	2078	0,00	100	80
2d			21500	588	711	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	51800	2618	2681	0,01	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	50600	2129	2570	0,00	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	37799	1718	741	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	35309	1283	847	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	38800	2223	2277	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	36600	1766	2133	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	67842	5444	3288	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	42312	3169	1914	0,00	50	50
5a	A4	N211 Wippolderlaan-N223 Woudseweg	21900	562	337	0,00	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	26200	442	257	0,00	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	26818	1309	909	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	11500	187	112	0,00	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	14100	189	110	0,00	100	80
63	N468	Rijksstraatweg - Gaagweg	13717	208	135	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	na	na	na	na	na	na
7b		Kethelplein - N470 Kruithuisweg	na	na	na	na	na	na
8a	A20	Kethelplein - Holysingel	44200	2801	3998	0,00	100	80
8b		Holysingel-Kethelplein	43400	2476	3323	0,00	100	80
9a	A20	Holysingel - Marathonweg	38100	2801	3998	0,03	100	80
9b		Marathonweg - Holysingel	37200	2348	3151	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	33200	2513	3586	0,09	120	90
37b		Laan 1940 -1945 - Marathonweg	32700	2177	2922	0,11	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	27200	2513	3586	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	26900	1964	2635	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	50700	7125	4275	0,00	100	80
10b		Vlaardingerdijk - Kethelplein	42500	9859	5740	0,13	100	80
51		Vlaardingerdijk - Westfrankelandseweg	36280	1832	1484	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	66100	7875	4725	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	60100	10617	6182	0,00	100	80
11a	A20	Kethelplein-'s Gravelandseweg	67300	4467	5732	0,09	100	80
11b		's-Gravelandseweg - Kethelplein	54300	6048	7452	0,17	100	80
12a	A20	's Gravelandseweg-Giessenplein	65800	4861	6238	0,03	100	80
12b		Giessenplein - 's Gravelandseweg	58000	5958	7341	0,01	100	80
13a	A20	Giessenplein-Kleinpolderplein	52800	4380	5620	0,00	100	80
13b		Kleinpolderplein - Giessenplein	50500	5958	7341	0,02	80	80
14a	A20	Kleinpolderplein - Stadhoudersweg	17900	148	351	0,00	80	80

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	21200	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	64500	5606	7193	0,20	80	80
15b		Schieplein - Kleinpolderplein	56200	6003	7396	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	69700	5562	7137	0,22	80	80
16b		Schieplein - Soetendaalsebrug	64500	6137	7562	0,23	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	65000	5475	7025	0,12	100	80
17b		Terbregseplein - Soetendaalsebrug	61800	6092	7507	0,17	100	80
18a	A20	Capelseweg - Terbregseplein	67600	4423	5676	0,00	100	80
18b		Terbregseplein - Capelseweg	67900	4211	5188	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	86300	5838	7461	0,00	100	80
19b		Kralingseweg - Terbregseplein	91200	5186	6313	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	48200	1887	2412	0,06	100	80
34b			52600	5004	6395	0,19	100	80
34c		Kralingseplein - Kralingseweg	60100	0	0	0,21	100	80
34d			0	2300	2799	0,00	100	80
34e			50600	4013	4886	0,23	100	80
35a	A16	Kralingseplein - IJselmondeplein	44300	1580	2019	0,06	100	80
35b			52600	5004	6395	0,19	100	80
35c		IJselmondeplein - Kralingseplein	0	2300	2799	0,00	100	80
35d			38500	3608	4392	0,23	100	80
26a	A13	knip Ypenburg - Brasserskade	61400	2613	6186	0,09	100	80
26b		Brasserskade-knip Ypenburg	72200	3240	5760	0,21	100	80
25a	A13	Brasserskade - Oostpoortweg	61300	2762	6537	0,10	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	71700	3456	6144	0,22	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	56100	2910	6889	0,05	100	80
24b		Oostpoortweg - N470 Kruithuisweg	na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	71600	3600	6400	0,21	100	80
24d		N470 Kruithuisweg-Oostpoortweg	na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	51390	2243	1487	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	6346	181	71	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	65900	3326	7873	0,24	100	80
23b		Doenkade - Kruithuisweg	86000	4032	7168	0,09	100	80
52	N209	N209 Doenkade - Matingenweg	32875	1728	1728	0,00	70	70
53	N209	N209 Doenkade - Vliegvelddweg	42949	1486	961	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	63700	3326	7873	0,19	80	80
20b		Kleinpolderplein - Doenkade	65600	4356	7744	0,19	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	42949	1486	961	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	42949	1486	961	0,00	70	70
54	N471	Hogendorpweg - Melanchtonweg	40047	863	546	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	17001	139	90	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	17001	139	90	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	17001	139	90	0,00	50	50
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	8700	2812	6987	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	17500	350	849	0,16	70	70

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	32100	3942	9558	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	37400	4534	11265	0,03	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	48400	1875	3824	0,03	100	80
29b		Killtunnel Zomerlandseweg - Killpad	53700	2034	4265	0,03	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	51700	4303	10796	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	45300	5711	10988	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	50200	2424	3375	0,03	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	53400	2403	2997	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	15200	1545	3554	0,00	80	80
36b			77500	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	76900	1555	3445	0,06	100	80

Tabel F.6 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in variant 1a (2020).

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	45100	2075	2125	0,00	100	80
1b			64600	4100	4200	0,01	100	80
1c	A4	knp Ypenburg - A12	73300	3851	4650	0,01	100	80
1d			51000	1332	2368	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	35900	692	708	0,00	100	80
2b			33600	3754	3846	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	57800	3669	4431	0,01	100	80
2d			16500	544	656	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	61000	4545	4655	0,04	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	64100	4213	5087	0,03	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	44420	1938	836	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	33536	1282	846	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	53800	4347	4453	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	55300	4077	4923	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	67356	6622	4001	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	13300	1404	1696	0,22	70	70
5a	A4	N211 Wippolderlaan-N223 Woudseweg	34600	4063	2438	0,01	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	42200	4487	2613	0,24	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	20362	1648	1144	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	34600	3813	2288	0,03	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	44500	4487	2613	0,24	100	80
63	N468	Rijksstraatweg - Gaagweg	5800	243	158	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	38700	4188	2513	0,14	100	80
7b		Kethelplein - N470 Kruithuisweg	57400	4930	2870	0,11	100	80
8a	A20	Kethelplein - Holysingel	43600	2348	3352	0,00	100	80
8b		Holysingel-Kethelplein	45000	1964	2636	0,00	100	80
9a	A20	Holysingel - Marathonweg	36900	2348	3352	0,00	100	80
9b		Marathonweg - Holysingel	37700	1879	2521	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	30000	2060	2940	0,01	120	90
37b		Laan 1940 -1945 - Marathonweg	31800	1665	2235	0,01	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	22900	1895	2705	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	24600	1366	1834	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	69300	8188	4913	0,07	100	80
10b		Vlaardingerdijk - Kethelplein	69300	8188	4913	0,07	100	80
51		Vlaardingerdijk - Westfrankelandseweg	40561	1968	1594	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	76900	8813	5288	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	77000	11313	6587	0,05	100	80
11a	A20	Kethelplein-'s Gravelandseweg	32200	832	1068	0,00	100	80
11b		s-ravelandseweg - Kethelplein	48300	3898	4802	0,06	100	80
12a	A20	's Gravelandseweg-Giessenplein	68200	3373	4327	0,01	100	80
12b		Giessenplein - 's Gravelandseweg	52900	3763	4637	0,00	100	80
13a	A20	Giessenplein-Kleinpolderplein	58700	2847	3653	0,03	100	80
13b		Kleinpolderplein - Giessenplein	55700	3718	4582	0,00	80	80
14a	A20	Kleinpolderplein - Stadhoudersweg	20900	119	281	0,00	80	80

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	22800	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	64000	5256	6744	0,15	80	80
15b		Schieplein - Kleinpolderplein	55700	5421	6679	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	69800	5212	6688	0,22	80	80
16b		Schieplein - Soetendaalsebrug	66000	5510	6790	0,22	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	64800	5168	6632	0,08	100	80
17b		Terbregseplein - Soetendaalsebrug	63300	5466	6734	0,13	100	80
18a	A20	Capelseweg - Terbregseplein	67800	4292	5508	0,00	100	80
18b		Tebregseplein - Capelseweg	66200	4122	5078	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	85700	5224	6676	0,00	100	80
19b		Kralingseweg - Terbregseplein	88700	4871	5929	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	47600	1888	2412	0,05	100	80
34b			53500	4390	5610	0,12	100	80
34c		Kralingseplein - Kralingseweg	58600	0	0	0,18	100	80
34d			0	2120	2580	0,00	100	80
34e			49700	3924	4776	0,21	100	80
35a	A16	Kralingseplein - IJselmondeplein	44600	1580	2020	0,08	100	80
35b			53500	4390	5610	0,12	100	80
35c		IJselmondeplein - Kralingseplein	58600	0	0	0,18	100	80
35d			49300	3608	4392	0,00	100	80
26a	A13	knp Ypenburg - Brasserskade	68300	1515	3585	0,11	100	80
26b		Brasserskade-knp Ypenburg	75900	1656	2944	0,14	100	80
25a	A13	Brasserskade - Oostpoortweg	68600	1604	3796	0,10	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	75200	1800	3200	0,13	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	65200	1663	3937	0,05	100	80
24b		Oostpoortweg - N470 Kruithuisweg	na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	73100	1836	3264	0,06	100	80
24d		N470 Kruithuisweg-Oostpoortweg	na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	48633	2028	1344	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	4824	181	71	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	73500	1841	4359	0,16	100	80
23b		Doenkade - Kruithuisweg	81300	1980	3520	0,00	100	80
52	N209	N209 Doenkade - Matingenweg	30203	1735	1735	0,00	70	70
53	N209	N209 Doenkade - Vliegvelddweg	47676	1390	899	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	69600	1871	4429	0,07	80	80
20b		Kleinpolderplein - Doenkade	69700	2268	4032	0,03	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	47676	1390	899	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	na	na	na	na	na	na
54	N471	Hogendorpweg - Melanchtonweg	34847	794	502	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	17256	116	76	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	17256	116	76	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	na	na	na	na	na	na
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	8800	2813	6987	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	17600	380	920	0,16	70	70

Fig.nr	Weg	Wegvak	2020				Max. congestie	Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer					
				MZ	ZW				
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	33900	3942	9558	0,01	100	80	
28b		Botlektunnel Oude Maaspad - Venkelweg	38300	4563	11337	0,07	100	80	
29a	A29	Killtunnel Killpad - Zomerlandseweg	49200	1941	3959	0,04	100	80	
29b		Killtunnel Zomerlandseweg - Killpad	54700	2164	4536	0,03	100	80	
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	52500	4275	10725	0,00	100	80	
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	46400	5643	10857	0,00	100	80	
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	51100	2383	3317	0,04	100	80	
31a		Noordtunnel Edisonweg - Rotterdamseweg	55400	2403	2997	0,00	100	80	
36a	A4	Schipholtunnel Schipholweg - A5	15200	1606	3694	0,02	80	80	
36b			78000	0	0	0,00	100	80	
36c		Schipholtunnel A5 - Schipholweg	78700	1617	3583	0,07	100	80	

Tabel F.7 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie[aandeel etmaalintensiteit] in variant 1a (2020).

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	45100	2075	2125	0,00	100	80
1b			64200	4100	4200	0,00	100	80
1c	A4	knp Ypenburg - A12	72700	3851	4650	0,01	100	80
1d			51400	1332	2368	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	34900	692	708	0,00	100	80
2b			34200	3754	3846	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	57300	3669	4431	0,00	100	80
2d			16300	544	656	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	61000	4545	4655	0,05	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	63800	4213	5087	0,03	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	45461	1941	838	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	33582	1282	846	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	54000	4347	4453	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	55200	4077	4923	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	66802	6622	4001	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	13300	1404	1696	0,22	70	70
5a	A4	N211 Wippolderlaan-N223 Woudseweg	34700	4063	2438	0,01	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	42100	4487	2613	0,23	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	18750	1645	1143	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	34500	3813	2288	0,02	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	44300	4487	2613	0,24	100	80
63	N468	Rijksstraatweg - Gaagweg	5380	243	158	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	38600	4188	2513	0,15	100	80
7b		Kethelplein - N470 Kruithuisweg	56500	4930	2870	0,10	100	80
8a	A20	Kethelplein - Holysingel	44000	2348	3352	0,00	100	80
8b		Holysingel-Kethelplein	42600	1964	2636	0,00	100	80
9a	A20	Holysingel - Marathonweg	36900	2348	3352	0,00	100	80
9b		Marathonweg - Holysingel	36900	1879	2521	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	30100	2060	2940	0,01	120	90
37b		Laan 1940 -1945 - Marathonweg	31300	1665	2235	0,01	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	23100	1895	2705	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	24300	1366	1834	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	69500	8188	4913	0,07	100	80
10b		Vlaardingerdijk - Kethelplein	69500	8188	4913	0,07	100	80
51		Vlaardingerdijk - Westfrankelandseweg	37921	1968	1594	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	76900	8813	5288	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	76500	11313	6587	0,04	100	80
11a	A20	Kethelplein-'s Gravelandseweg	67100	3110	3990	0,07	100	80
11b		's-Gravelandseweg - Kethelplein	48800	3898	4802	0,06	100	80
12a	A20	's Gravelandseweg-Giessenplein	68500	3373	4327	0,02	100	80
12b		Giessenplein - 's Gravelandseweg	53000	3763	4637	0,00	100	80
13a	A20	Giessenplein-Kleinpolderplein	59300	2847	3653	0,02	100	80
13b		Kleinpolderplein - Giessenplein	55500	3718	4582	0,00	80	80
14a	A20	Kleinpolderplein - Stadhoudersweg	21100	119	281	0,00	80	80

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	23600	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	64100	5256	6744	0,16	80	80
15b		Schieplein - Kleinpolderplein	55600	5421	6679	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	69500	5212	6688	0,22	80	80
16b		Schieplein - Soetendaalsebrug	65700	5510	6790	0,22	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	64700	5168	6632	0,08	100	80
17b		Terbregseplein - Soetendaalsebrug	63200	5466	6734	0,13	100	80
18a	A20	Capelseweg - Terbregseplein	67600	4292	5508	0,00	100	80
18b		Terbregseplein - Capelseweg	66000	4122	5078	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	85200	5224	6676	0,00	100	80
19b		Kralingseweg - Terbregseplein	88600	4871	5929	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	46100	1888	2412	0,04	100	80
34b			54400	4390	5610	0,12	100	80
34c		Kralingseplein - Kralingseweg	58700	0	0	0,19	100	80
34d			0	2120	2580	0,00	100	80
34e			49400	3924	4776	0,20	100	80
35a	A16	Kralingseplein - IJselmondeplein	43500	1580	2020	0,07	100	80
35b			54400	4390	5610	0,12	100	80
35c		IJselmondeplein - Kralingseplein	0	2120	2580	0,00	100	80
35d			37600	3473	4227	0,21	100	80
26a	A13	knp Ypenburg - Brasserskade	68400	1515	3585	0,10	100	80
26b		Brasserskade-knp Ypenburg	76000	1656	2944	0,14	100	80
25a	A13	Brasserskade - Oostpoortweg	68700	1604	3796	0,10	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	75100	1800	3200	0,12	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	65400	1663	3937	0,05	100	80
24b		Oostpoortweg - N470 Kruithuisweg	na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	73000	1836	3264	0,06	100	80
24d		N470 Kruithuisweg-Oostpoortweg	na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	47990	2080	1380	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	4862	181	71	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	73500	1841	4359	0,16	100	80
23b		Doenkade - Kruithuisweg	81800	1980	3520	0,00	100	80
52	N209	N209 Doenkade - Matingenweg	31039	1728	1728	0,00	70	70
53	N209	N209 Doenkade - Vliegveldweg	48895	1390	899	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	69500	1871	4429	0,07	80	80
20b		Kleinpolderplein - Doenkade	69800	2268	4032	0,02	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	48895	1390	899	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	na	na	na	na	na	na
54	N471	Hogendorpweg - Melanchtonweg	34664	793	502	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	16865	116	76	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	16865	116	76	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	na	na	na	na	na	na
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	9100	2784	6916	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	18500	380	920	0,15	70	70

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	34200	3942	9558	0,02	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	37200	4535	11265	0,02	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	49100	1941	3959	0,04	100	80
29b		Killtunnel Zomerlandseweg - Killpad	54500	2164	4536	0,03	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	52500	4275	10725	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	46300	5643	10857	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	50700	2383	3317	0,04	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	56300	2403	2997	0,00	100	80
36a		Schipholtunnel Schipholweg - A5	15400	1606	3694	0,03	80	80
36b			77800	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	78800	1617	3583	0,07	100	80

Tabel F.8 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in variant 1c (2020).

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	45100	2075	2125	0,00	100	80
1b			64800	4100	4200	0,01	100	80
1c	A4	knp Ypenburg - A12	70700	3851	4650	0,01	100	80
1d			52500	1332	2368	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	35100	692	708	0,00	100	80
2b			34300	3754	3846	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	55400	3669	4431	0,00	100	80
2d			16000	544	656	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	61700	4545	4655	0,05	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	62000	4213	5087	0,03	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	45278	1940	837	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	33363	1283	847	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	54300	4347	4453	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	52600	4032	4868	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	66524	6668	4028	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	13200	1450	1750	0,22	70	70
5a	A4	N211 Wippolderlaan-N223 Woudseweg	34700	4063	2438	0,01	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	39700	4424	2576	0,20	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	19532	1645	1143	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	35300	3813	2288	0,05	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	40200	4424	2576	0,19	100	80
63	N468	Rijksstraatweg - Gaagweg	5503	243	158	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	38500	4189	2513	0,14	100	80
7b		Kethelplein - N470 Kruithuisweg	42900	4866	2834	0,03	100	80
8a	A20	Kethelplein - Holysingel	45200	2348	3352	0,00	100	80
8b		Holysingel-Kethelplein	42100	1836	2464	0,00	100	80
9a	A20	Holysingel - Marathonweg	38700	2348	3352	0,00	100	80
9b		Marathonweg - Holysingel	36600	1751	2349	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	32000	2060	2940	0,04	120	90
37b		Laan 1940 -1945 - Marathonweg	30700	1623	2177	0,01	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	25200	1936	2764	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	23700	1366	1834	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	69800	8188	4913	0,08	100	80
10b		Vlaardingerdijk - Kethelplein	69800	8188	4913	0,08	100	80
51		Vlaardingerdijk - Westfrankelandseweg	37913	1972	1596	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	76900	8813	5288	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	75200	11313	6587	0,03	100	80
11a	A20	Kethelplein-'s Gravelandseweg	64100	3110	3990	0,04	100	80
11b		's-Gravelandseweg - Kethelplein	52500	3898	4802	0,06	100	80
12a	A20	's Gravelandseweg-Giessenplein	65900	3373	4327	0,00	100	80
12b		Giessenplein - 's Gravelandseweg	56300	3763	4637	0,00	100	80
13a	A20	Giessenplein-Kleinpolderplein	57200	2847	3653	0,01	100	80
13b		Kleinpolderplein - Giessenplein	57000	3763	4637	0,01	80	80

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14a	A20	Kleinpolderplein - Stadhoudersweg	20800	119	281	0,00	80	80
14b		Stadhoudersweg - Kleinpolderplein	25000	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	64000	5256	6744	0,13	80	80
15b		Schieplein - Kleinpolderplein	55600	5421	6679	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	69600	5212	6688	0,22	80	80
16b		Schieplein - Soetendaalsebrug	65700	5510	6790	0,22	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	65300	5168	6632	0,09	100	80
17b		Terbregseplein - Soetendaalsebrug	63100	5466	6734	0,13	100	80
18a	A20	Capelseweg - Terbregseplein	67600	4292	5508	0,00	100	80
18b		Tebregseplein - Capelseweg	66200	4122	5078	0,00	100	80
19a	A16	Terbregseplein - Kralingseweg	85400	5224	6676	0,00	100	80
19b		Kralingseweg - Terbregseplein	89400	4871	5929	0,00	100	80
34a	A16	Kralingseweg - Kralingseplein	47100	1888	2412	0,06	100	80
34b			53800	4390	5610	0,11	100	80
34c		Kralingseplein - Kralingseweg	59000	0	0	0,18	100	80
34d			0	2120	2580	0,00	100	80
34e			49900	3924	4776	0,20	100	80
35a	A16	Kralingseplein - IJselmondeplein	43700	1580	2020	0,08	100	80
35b			53800	4390	5610	0,11	100	80
35c		IJselmondeplein - Kralingseplein	0	2120	2580	0,00	100	80
35d			37900	3473	4227	0,22	100	80
26a	A13	knp Ypenburg - Brasserskade	68300	1515	3585	0,10	100	80
26b		Brasserskade-knp Ypenburg	77000	1692	3008	0,15	100	80
25a	A13	Brasserskade - Oostpoortweg	68100	1604	3796	0,10	100	80
25b			na	na	na	na	na	na
25c		Oostpoortweg - Brasserskade	76300	1800	3200	0,14	100	80
25d			na	na	na	na	na	na
24a	A13	Oostpoortweg - N470 Kruithuisweg	65700	1663	3937	0,05	100	80
24b		Oostpoortweg - N470 Kruithuisweg	na	na	na	na	na	na
24c		N470 Kruithuisweg-Oostpoortweg	75300	1872	3328	0,09	100	80
24d		N470 Kruithuisweg-Oostpoortweg	na	na	na	na	na	na
56	N470	Kruithuisweg - Schoemakerstraat	48068	2070	1372	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	5160	181	71	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	73200	1841	4359	0,15	100	80
23b		Doenkade - Kruithuisweg	87500	1980	3520	0,00	100	80
52	N209	N209 Doenkade - Matingenweg	31491	1728	1728	0,00	70	70
53	N209	N209 Doenkade - Vliegvelddweg	47260	1391	899	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	69000	1871	4429	0,06	80	80
20b		Kleinpolderplein - Doenkade	73300	2268	4032	0,07	80	80
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	47260	1391	899	0,00	70	70
21b		N471 Hogendorpweg - N209 Doenkade	na	na	na	na	na	na
54	N471	Hogendorpweg - Melanchtonweg	35407	793	502	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	16899	116	76	0,00	50	50
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	16899	116	76	0,00	50	50
22b		Terbregseplein - N471 Hogendorpweg	na	na	na	na	na	na
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	8800	2813	6987	0,00	100	80

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
27a		Thomastunnel Neckarweg - Noordzeeweg	17500	380	920	0,16	70	70
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	33100	3942	9558	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	37600	4563	11337	0,05	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	49100	1941	3959	0,04	100	80
29b		Killtunnel Zomerlandseweg - Killpad	54500	2164	4536	0,03	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	52500	4275	10725	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	46300	5643	10857	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	51200	2383	3317	0,04	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	55000	2403	2997	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	15300	1606	3694	0,03	80	80
36b			78200	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	78500	1617	3583	0,07	100	80

Tabel F.9 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in variant 2a (2020).

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	78100	3458	3542	0,01	100	80
1b			44600	2371	2429	0,00	100	80
1c	A4	knp Ypenburg - A12	49100	1993	2407	0,00	100	80
1d			81100	2628	4672	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	29100	741	759	0,00	100	80
2b			30700	2025	2075	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	35400	1721	2079	0,00	100	80
2d			21300	589	711	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	47500	2618	2682	0,00	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	44700	2129	2571	0,00	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	38512	1716	740	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	33655	1282	847	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	32600	2223	2277	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	29900	1767	2133	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	68187	5467	3303	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	13000	1450	1750	0,17	70	70
5a	A4	N211 Wippolderlaan-N223 Woudseweg	16600	563	338	0,00	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	20000	442	258	0,00	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	25180	1384	961	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	10700	125	75	0,00	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	10900	253	147	0,00	100	80
63	N468	Rijksstraatweg - Gaagweg	9592	211	138	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	na	na	na	na	na	na
7b		Kethelplein - N470 Kruithuisweg	na	na	na	na	na	na
8a	A20	Kethelplein - Holysingel	44900	2760	3940	0,00	100	80
8b		Holysingel-Kethelplein	40500	2477	3323	0,00	100	80
9a	A20	Holysingel - Marathonweg	38400	2719	3881	0,01	100	80
9b		Marathonweg - Holysingel	34700	2349	3152	0,00	100	80
37a	A20	Marathonweg - Laan 1940 -1945	32700	2472	3528	0,08	120	90
37b		Laan 1940 -1945 - Marathonweg	30000	2178	2922	0,09	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	26100	2431	3469	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	23900	1964	2636	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	47400	7125	4275	0,00	100	80
10b		Vlaardingerdijk - Kethelplein	44300	9101	5299	0,13	100	80
51		Vlaardingerdijk - Westfrankelandseweg	38904	1830	1482	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	61700	7875	4725	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	61600	9859	5741	0,00	100	80
11a	A20	Kethelplein-'s Gravelandseweg	68400	4511	5789	0,07	100	80
11b		's-Gravelandseweg - Kethelplein	57400	5600	6900	0,19	100	80
12a	A20	's Gravelandseweg-Giessenplein	67600	4862	6238	0,04	100	80
12b		Giessenplein - 's Gravelandseweg	61800	5466	6734	0,02	100	80
13a	A20	Giessenplein-Kleinpolderplein	62300	4292	5508	0,11	100	80
13b		Kleinpolderplein - Giessenplein	58200	5376	6624	0,09	80	80
14a	A20	Kleinpolderplein - Stadhoudersweg	20600	149	352	0,00	80	80

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
14b		Stadhoudersweg - Kleinpolderplein	29500	180	320	0,00	80	80
15a	A20	Kleinpolderplein - Schieplein	56200	3942	5058	0,00	80	80
15b		Schieplein - Kleinpolderplein	50700	4032	4968	0,00	80	80
16a	A20	Soetendaalsebrug - Schieplein	67600	4030	5170	0,11	80	80
16b		Schieplein - Soetendaalsebrug	64400	4122	5078	0,15	80	80
17a	A20	Soetendaalsebrug - Terbregseplein	60700	3986	5114	0,00	100	80
17b		Terbregseplein - Soetendaalsebrug	61200	4077	5023	0,03	100	80
18a	A20	Capelseweg - Terbregseplein	68300	4468	5732	0,00	100	80
18b		Terbregseplein - Capelseweg	75100	4166	5134	0,03	100	80
19a	A16	Terbregseplein - Kralingseweg	107100	5751	7349	0,00	100	80
19b		Kralingseweg - Terbregseplein	108200	5773	7027	0,06	100	80
34a	A16	Kralingseweg - Kralingseplein	53400	1888	2412	0,10	100	80
34b			59600	5005	6395	0,20	100	80
34c		Kralingseplein - Kralingseweg	65100	0	0	0,21	100	80
34d			0	2390	2910	0,00	100	80
34e			51800	4510	5490	0,24	100	80
35a	A16	Kralingseplein - IJselmondeplein	45100	1580	2020	0,09	100	80
35b			59600	5005	6395	0,20	100	80
35c		IJselmondeplein - Kralingseplein	0	2390	2910	0,00	100	80
35d			40100	4059	4941	0,24	100	80
26a	A13	knip Ypenburg - Brasserskade	105700	2584	6116	0,01	100	80
26b		Brasserskade-knip Ypenburg	122200	3312	5888	0,00	100	80
25a	A13	Brasserskade - Oostpoortweg	39700	416	984	0,00	100	80
25b			68700	2346	5554	0,08	100	80
25c		Oostpoortweg - Brasserskade	675106.8	2952	49901	0,18	100	80
25d			51700	540	960	0,00	100	80
24a	A13	Oostpoortweg - N470 Kruithuisweg	42500	564	1336	0,00	100	80
24b		Oostpoortweg - N470 Kruithuisweg	68700	2346	5554	0,08	100	80
24c		N470 Kruithuisweg-Oostpoortweg	71000	2952	5248	0,18	100	80
24d		N470 Kruithuisweg-Oostpoortweg	52400	684	1216	0,00	100	80
56	N470	Kruithuisweg - Schoemakerstraat	50654	2355	1561	0,00	100	80
57	N470	Provincialeweg - Zuidpoldersingel	5592	181	71	0,00	30	30
23a	A13	Kruithuisweg - Doenkade	118400	3297	7803	0,08	100	80
23b		Doenkade - Kruithuisweg	129200	4104	7296	0,02	100	80
52	N209	N209 Doenkade - Matingenweg	31837	1920	1920	0,00	70	70
53	N209	N209 Doenkade - Vliegvelddweg	40729	1555	1006	0,00	70	70
20a	A13	Doenkade - Kleinpolderplein	56700	1812	4288	0,04	80	80
20b		Kleinpolderplein - Doenkade	56800	2376	4224	0,00	80	80
21a	A13/A16	N209 Doenkade - N471 Hogendorpweg	57300	2390	2910	0,00	100	80
21b		N471 Hogendorpweg - N209 Doenkade	56700	1976	2525	0,00	100	80
54	N471	Hogendorpweg - Melanchtonweg	32108	972	614	0,00	70	70
55		Ankie Verbeek Ohrlaan - Molenlaan	17259	145	94	0,00	50	50
22a	A13/A16	N471 Hogendorpweg - Terbregseplein	57300	2390	2910	0,00	100	80
22b		Terbregseplein - N471 Hogendorpweg	56700	1976	2525	0,00	100	80
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	8800	2813	6987	0,00	100	80
27a		Thomastunnel Neckarweg - Noordzeeweg	17200	380	920	0,15	70	70

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	32600	3942	9558	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	37200	4535	11265	0,04	100	80
29a	A29	Killtunnel Killpad - Zomerlandseweg	47700	1875	3825	0,03	100	80
29b		Killtunnel Zomerlandseweg - Killpad	53500	2035	4265	0,02	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	47700	1875	3825	0,03	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	46900	5746	11054	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	52900	2383	3317	0,04	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	56900	2403	2997	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	15800	1545	3555	0,03	80	80
36b			77900	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	78200	1555	3445	0,07	100	80

Tabel F.10 Etmaalintensiteiten [motorvoertuigen/etmaal], maximale rijsnelheden [km/uur] en maximale congestie [aandeel etmaalintensiteit] in variant 2b (2020).

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
1a	A4	A12 - knp Ypenburg	76500	3359	3441	0,01	100	80
1b			45300	2371	2429	0,00	100	80
1c	A4	knp Ypenburg - A12	48100	1993	2407	0,00	100	80
1d			81400	2556	4544	0,00	100	80
2a	A4	knp Ypenburg-Diepenhorstlaan	29200	741	759	0,00	100	80
2b			30800	2025	2075	0,00	100	80
2c	A4	Diepenhorstlaan - knp Ypenburg	35200	1721	2079	0,00	100	80
2d			20500	589	711	0,00	100	80
3a	A4	Diepenhorstlaan-Prinses Beatrixlaan	47900	2618	2682	0,00	100	80
3b		Prinses Beatrixlaan - Diepenhorstlaan	44000	2129	2571	0,00	100	80
58		Prinses Beatrixlaan - Winston Churchillaan	38484	1715	740	0,00	50	50
59		Prinses Beatrixlaan - Provincialeweg	33533	1277	843	0,00	70	70
4a	A4	Prinses Beatrixlaan-N211 Wippolderlaan	32900	2223	2277	0,00	100	80
4b		N211 Wippolderlaan - Prinses Beatrixlaan	29200	1767	2133	0,00	100	80
60	N211	N211 Wippolderlaan - Wateringseveld	68325	5467	3303	0,00	50	50
61	N211	N211 Wippolderlaan - Sionsdreef	24043	839	1050	0,00	50	50
5a	A4	N211 Wippolderlaan-N223 Woudseweg	16200	563	338	0,00	100	80
5b		N223 Woudseweg - N211 Wippolderlaan	19300	442	258	0,00	100	80
62	N223	Woudseweg - Burg. v/d Goeslaan	25183	1384	961	0,00	70	70
6a	A4	N223 Woudseweg-N470 Kruithuisweg	10300	125	75	0,00	100	80
6b		N470 Kruithuisweg - N223 Woudseweg	10300	253	147	0,00	100	80
63	N468	Rijksstraatweg - Gaagweg	9791	211	138	0,00	70	70
7a	A4	N470 Kruithuisweg-Kethelplein	na	na	na	na	na	na
7b		Kethelplein - N470 Kruithuisweg	na	na	na	na	na	na
8a	A20	Kethelplein - Holysingel	45200	2760	3940	0,00	100	80
8b		Holysingel-Kethelplein	41100	2477	3323	0,00	100	80
9a	A20	Holysingel - Marathonweg	38800	2719	3881	0,02	100	80
9b		Marathonweg - Holysingel	35400	2349	3152	0,01	100	80
37a	A20	Marathonweg - Laan 1940 -1945	32400	2472	3528	0,07	120	90
37b		Laan 1940 -1945 - Marathonweg	30200	2178	2922	0,09	120	90
32a	A20	Laan 1940 -1945 - Maasdijk N220	25900	2431	3469	0,00	120	90
32b		Maasdijk N220 - Laan 1940 -1945	24200	1964	2636	0,00	120	90
10a	A4	Kethelplein - Vlaardingerdijk	47500	7125	4275	0,00	100	80
10b		Vlaardingerdijk - Kethelplein	44400	9101	5299	0,15	100	80
51		Vlaardingerdijk - Westfrankelandseweg	38999	1830	1482	0,00	50	50
33a	A4	Vlaardingerdijk - Beneluxplein	61800	7875	4725	0,00	100	80
33b		Beneluxplein - Vlaardingerdijk	61900	9859	5741	0,00	100	80
11a	A20	Kethelplein-'s Gravelandseweg	68200	4468	5732	0,06	100	80
11b		's-Gravelandseweg - Kethelplein	58100	5600	6900	0,20	100	80
12a	A20	's Gravelandseweg-Giessenplein	67700	4862	6238	0,03	100	80
12b		Giessenplein - 's Gravelandseweg	62700	5466	6734	0,03	100	80
13a	A20	Giessenplein-Kleinpolderplein	62400	4292	5508	0,11	100	80
13b		Kleinpolderplein - Giessenplein	59300	5376	6624	0,11	80	80
14a	A20	Kleinpolderplein - Stadhoudersweg	20400	149	351	0,00	80	80

Fig.nr	Weg	Wegvak	2020				Max. congestie	Rijsnelheid personen-auto's	Rijsnelheid vrachtwagens
			Personen-auto's	vrachtverkeer					
				MZ	ZW				
14b		Stadhoudersweg - Kleinpolderplein	29900	180	320	0,00	80	80	
15a	A20	Kleinpolderplein - Schieplein	57300	3898	5002	0,00	80	80	
15b		Schieplein - Kleinpolderplein	50600	3987	4913	0,00	80	80	
16a	A20	Soetendaalsebrug - Schieplein	63500	3854	4946	0,02	80	80	
16b		Schieplein - Soetendaalsebrug	63400	3942	4858	0,11	80	80	
17a	A20	Soetendaalsebrug - Terbregseplein	56100	3811	4889	0,00	100	80	
17b		Terbregseplein - Soetendaalsebrug	59700	3898	4802	0,00	100	80	
18a	A20	Capelseweg - Terbregseplein	68900	4468	5732	0,00	100	80	
18b		Terbregseplein - Capelseweg	77200	4122	5078	0,04	100	80	
19a	A16	Terbregseplein - Kralingseweg	108400	5795	7405	0,00	100	80	
19b		Kralingseweg - Terbregseplein	108200	5818	7082	0,06	100	80	
34a	A16	Kralingseweg - Kralingseplein	53900	1888	2412	0,11	100	80	
34b			58700	5005	6395	0,19	100	80	
34c		Kralingseplein - Kralingseweg	63900	0	0	0,21	100	80	
34d			0	2390	2910	0,00	100	80	
34e			52500	4510	5490	0,24	100	80	
35a	A16	Kralingseplein - IJselmondeplein	45500	1580	2020	0,11	100	80	
35b		Kralingseplein - IJselmondeplein	58700	5005	6395	0,19	100	80	
35c		IJselmondeplein - Kralingseplein	63900	2390	2910	0,00	100	80	
35d		IJselmondeplein - Kralingseplein	47300	4194	5106	0,00	100	80	
26a	A13	knp Ypenburg - Brasserskade	103700	2525	5976	0,01	100	80	
26b		Brasserskade-knp Ypenburg	121900	3240	5760	0,00	100	80	
25a	A13	Brasserskade - Oostpoortweg	41100	386	914	0,00	100	80	
25b			66300	2317	5483	0,07	100	80	
25c		Oostpoortweg - Brasserskade	73000	2916	5184	0,17	100	80	
25d			49600	504	896	0,00	100	80	
24a	A13	Oostpoortweg - N470 Kruithuisweg	43300	535	1265	0,00	100	80	
24b			66300	2317	5483	0,07	100	80	
24c		N470 Kruithuisweg-Oostpoortweg	73000	2916	5184	0,17	100	80	
24d			50100	648	1152	0,00	100	80	
56	N470	Kruithuisweg - Schoemakerstraat	50818	2353	1560	0,00	100	80	
57	N470	Provincialeweg - Zuidpoldersingel	24758	1015	705	0,00	70	70	
23a	A13	Kruithuisweg - Doenkade	115700	3297	7803	0,05	100	80	
23b		Doenkade - Kruithuisweg	129200	4104	7296	0,01	100	80	
52	N209	N209 Doenkade - Matingenweg	32194	1920	1920	0,00	70	70	
53	N209	N209 Doenkade - Vliegveldweg	30727	1349	873	0,00	70	70	
20a	A13	Doenkade - Kleinpolderplein	57700	1782	4218	0,03	80	80	
20b		Kleinpolderplein - Doenkade	57600	2304	4096	0,00	80	80	
21a	A13/A16	N209 Doenkade- N471 Hogendorpweg	59200	2435	2965	0,01	100	80	
21b		N471 Hogendorpweg - N209 Doenkade	52300	2107	2693	0,00	100	80	
54	N471	Hogendorpweg - Melanchtonweg	30043	668	422	0,00	70	70	
55		Ankie Verbeek Ohrlaan - Molenlaan	14963	145	94	0,00	50	50	
22a	A13/A16	N471 Hogendorpweg-Terbregseplein	73400	2841	3459	0,15	100	80	
22b		Terbregseplein - N471 Hogendorpweg	72800	2458	3142	0,14	100	80	
27b	A15	Thomastunnel Noordzeeweg - Neckarweg	26300	3128	7772	0,00	100	80	
27a		Thomastunnel Neckarweg - Noordzeeweg	23800	2745	6655	0,00	100	80	

Fig.nr	Weg	Wegvak	2020				Rijsnelheid personen- auto's	Rijsnelheid vracht- wagens
			Personen- auto's	vrachtverkeer		Max. congestie		
				MZ	ZW			
28a	A15	Botlektunnel Venkelweg - Oude Maaspad	31900	3942	9558	0,00	100	80
28b		Botlektunnel Oude Maaspad - Venkelweg	37600	4535	11265	0,05	100	80
29a	A29	Kiltunnel Killpad - Zomerlandseweg	47700	1875	3825	0,03	100	80
29b		Kiltunnel Zomerlandseweg - Killpad	53500	2035	4265	0,02	100	80
30a	A16	Drechtunnel Lindtsedijk - Laander Verenigde Naties	53800	4304	10797	0,00	100	80
30b		Drechtunnel Laander Verenigde Naties - Lindtsedijk	46600	5746	11054	0,00	100	80
31b	A15	Noordtunnel Rotterdamseweg - Edisonweg	52600	2424	3376	0,04	100	80
31a		Noordtunnel Edisonweg - Rotterdamseweg	56700	2403	2997	0,00	100	80
36a	A4	Schipholtunnel Schipholweg - A5	15600	1545	3555	0,01	80	80
36b			77800	0	0	0,00	100	80
36c		Schipholtunnel A5 - Schipholweg	78100	1555	3445	0,06	100	80

Figuur F2 Verkeersintensiteit op de binnenstedelijke wegen in de autonome ontwikkeling in 2016.

Figuur F3 Verkeersintensiteit op de binnenstedelijke wegen in variant 1a in 2016.

Figuur F4 Verkeersintensiteit op de binnenstedelijke wegen in variant 1b in 2016.

Figuur F5 Verkeersintensiteit op de binnenstedelijke wegen in variant 1c in 2016.

Figuur F6 Verkeersintensiteit op de binnenstedelijke wegen in de autonome ontwikkeling in 2020.

Figuur F7 Verkeersintensiteit op de binnenstedelijke wegen in variant 1a in 2020.

Figuur F8 Verkeersintensiteit op de binnenstedelijke wegen in variant 1b in 2020.

Figuur F9 Verkeersintensiteit op de binnenstedelijke wegen in variant 1c in 2016.

Figuur F10 Verkeersintensiteit op de binnenstedelijke wegen in variant 2a in 2020.

Figuur F11 Verkeersintensiteit op de binnenstedelijke wegen in variant 2b in 2016.

G Advies expertteam luchtkwaliteit

In deze bijlage wordt het advies van het expertteam luchtkwaliteit over de te onderzoeken wegen getoond. Het expertteam heeft uitspraak gedaan op basis van 2 varianten: variant 1b en variant 7. De getoonde kaarten en tabellen zijn direct overgenomen uit de expertteam rapportage. Hoewel in het officiële expert commissie advies ook kaarten waarop ingezoomd wordt op de onderliggende en binnenstedelijke wegen getoond zijn, wordt in deze bijlage alleen de kaart voor het hele gebied getoond. De onderliggende en binnenstedelijke wegen zijn getoond in de tabellen.

A4 Delft-Schiedam, variant 1b

Afgebakend gebied Expertteam Gebiedsafbakening Luchtonderzoek, Stap 1

A4 Delft-Schiedam, variant 1b

Afgebakend gebied Expertteam Gebiedsafbakening Luchtonderzoek, Stap 1

Kaart 1/

Figuur G1 De geselecteerde snelwegen en onderliggende wegen. De snelwegen zijn zwart gemarkeerd. De onderliggende wegen zijn omcirkeld.

Aanpak: 'Methodiek Gebiedsafbakening onderzoek luchtkwaliteit, februari 2008.'
 Tabel 2 'Overzicht van de berekeningen van verschilintensiteiten' op basis van
 emissiefactoren d.d. 14 maart 2007

Grenswaarde 0,4 $\mu\text{gr NO}_2/\text{m}^3$
 Modeljaar: 2020
 Zichtjaar: 2016
 Vertaald in:

Percentage vracht ASW	20%	30%	40%
Wegvakken ASW		A15 tussen afrit 16 Spijkenisse en knooppunt Benelux/ A15 tussen knooppunt Vaanplein en knooppunt Ridderkerk/ A15 vanaf afrit 23 Papendrecht oostwaarts / A16 tussen knooppunt Ridderkerk en knooppunt Galder / A17 afrit 23 Stampersgat tot knooppunt Zoomland/ A20 tussen Westerlee en knooppunt Kethelplein/ A29 tussen afrit 21 Oud-Beijerland en Dinteloord.	N15 tot afrit 12 Brielle/ A15 tussen afrit 12 Brielle en afrit 16 Spijkenisse/ A15 knooppunt Benelux en knooppunt Vaanplein/A17 tussen afrit 23 Stampersgat en knooppunt Klaverpolder
autosnelweg door open terrein	1.250 mvt/etm	1.050 mvt/etm	900 mvt/etm
autosnelweg door bebouwd gebied	1.850 mvt/etm	1.400 mvt/etm	1.150 mvt/etm
overige wegen door open terrein	850 mvt/etm		
overige wegen door bebouwd gebied	170 mvt/etm.		

Toegepast op plots:

- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), noordelijk gedeelte Randstad, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), zuidelijk gedeelte Randstad, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Rotterdam, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Vlaardingen/Schiedam, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Delft, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Den Haag, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Drechtsteden, d.d. 10-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), West-Brabant, d.d. 10-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Westland, d.d. 10-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Leiden, d.d. 10-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Amsterdam, d.d. 14-04-2008
- A4 Delft-Schiedam, Variant 1B ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Hardinxveld, d.d. 15-04-2008

Tabel met geselecteerde wegvakken:

	wegvak
Autosnelwegen (kaart 1)	
	A4 vanaf knooppunt De Nieuwe Meer tot knooppunt Benelux
	A44 vanaf knooppunt Burgerveen, N44 tot aansluiting met A12 Utrechtsebaan
	A12 Utrechtsebaan tussen knooppunt Prins Clausplein en aansluiting met de N44
	A15 vanaf afrit 12 Brielle tot afrit 23 Papendrecht
	A16 vanaf knooppunt Ridderkerk-Noord tot afrit 21 Dordrecht-Centrum (zuidelijke)
	A16 vanaf knooppunt Klaverpolder tot knooppunt Zonzeel
	A29 vanaf knooppunt Vaanplein tot knooppunt Sabina
	A59 vanaf knooppunt Sabina tot afrit 24 Fijnaart
Overige wegen door open terrein	
	N209 Doenkade vanaf A13 tot Ankie Verbeek-Ohrlaan (kaart 1)
	N211 Wippolderlaan vanaf A4 tot Laan van Wateringse Veld (kaart 3)
	N492/ N218 Groene Kruisweg vanaf A15 tot N57 (kaart 1)
Delft (kaart 2)	
	Route N470 Kruithuisweg vanaf A4, Provincialeweg tot Ruys de Beerenbrouckstraat
	Buitenhofdreef tussen Van der Slootsingel en Westlandseweg
	Martinus Nijhofflaan, Voorhofdreef
	Route Woudseweg vanaf A4, Hoornseweg, Westlandseweg, Zuidwal tot Oude Delft
	Westvest
	Route Nieuwe Langendijk, Maria Duystlaan, Stalpaert van der Wieleweg, Oostsingel, Julianalaan, Oostpoortweg, Olof Palmestraat
	Route Staalweg, Hendrick de Keyserweg tot Odulphusstraat
	Route Oude Langendijk, Koornmarkt, Breestraat, Oude Delft tot Zuidwal (zie opmerkingen)
	Schoemakerstraat tussen Koningin Emmalaan en Kruithuisweg
	Stieltjesweg
	Mekelweg tussen Stieltjesweg en Watermanweg (zie opmerkingen)
	Route Wateringsevest vanaf Ruys de Beerenbrouckstraat, Vrijenbanselaan, Kfar-Savaweg
Nootdorp/Den Haag Ypenburg (kaart 2)	
	Route Brasserskade, Rijswijkse Waterweg, Brasserskade, Molenweg
Den Hoorn (kaart 2)	
	Route Dijkhoornseweg vanaf Woudseweg, kortsluiting Dijkhoornseweg naar A4 afrit 12 Den Haag-Zuid
	Route Sionsweg, Haantje, Lange Kleiweg (alleen het eerste stukje met bebouwd gebied)
Wateringen (kaart 3)	
	Route Wateringveldseweg, Dorpskade tot Bovendijk
Rijswijk (kaart 3)	
	Route Oosteinde vanaf Kwaklaan, Sir Winston Churchilllaan
	Schaapweg vanaf Sir Winston Churchilllaan tot Prinses Marijkesingel
	Prinses Margrietsingel vanaf Sir Winston Churchilllaan tot Prinses Marijkesingel
	Route Prinses Beatrixlaan vanaf A4, Middachtenweg
	Volmerlaan tussen Churchilllaan en Visseringlaan

	wegvak
	Route Huis te Landelaan vanaf Generaal Spoorlaan, Alberdingk Thijmstraat
	Steenvoordelaan
	Burgemeester Elsenlaan vanaf Sir Winston Churchillaan tot De Genestetlaan
	Rotterdamseweg, Haagweg
	Jan Thijssenweg
Rijswijk/ Den Haag (kaart 3)	
	Route Lindelaan vanaf Rembrandtkade, Generaal Spoorlaan, Schaaapweg, Loevesteinlaan, Almeloplein, Meppelweg, Leyweg tot Volendamlaan
Den Haag (kaart 3)	
	Route Laan van Wateringse Veld, Leyweg tussen Erasmusweg en Melis Stokelaan (NB: in werkelijkheid is de Laan van Wateringse Veld op de Dedemsvaartweg aangesloten)
	Route Lozerlaan, Ockenburgstraat, Kijkduinsestraat tot Machiel Vrijenhoeklaan
	Melis Stokelaan tussen Lozerlaan en Vrederustlaan
	Route Melis Stokelaan vanaf Loevesteinlaan, Fruitweg, Parallelweg, Koningstraat tot Hoefkade
	Neherkade, Mercuriusweg tot Binckhorstlaan
	Goeverneurlaan vanaf De Genestetlaan, Jan van der Heijdenstraat
	Rijswijkseweg
Den Haag (kaart 4)	
	Route Machiel Vrijenhoeklaan vanaf Kijkduinsestraat, Sportlaan, Segbroeklaan, President Kennedylaan, Johan de Wittlaan
	Route Moerweg, De la Reyweg, Beeklaan, Groot Hertoginnelaan, Conradkade, Van Boetzelaerlaan, Westduinweg tot Dr. Lelykade
	Route Paul Krugerlaan, Regentesselaan, Weimarstraat tot Koningin Emmakade
	Route De Genestetlaan, Slachthuislaan, Calandstraat, Vaillantlaan, Buitenom, Lijnbaan, Noord-West Buitensingel, Koningin Emmakade, Stadhouderslaan, Statenplein, Statenlaan, Frederik Hendriklaan tot Prins Mauritslaan
	Route Frederik Hendriklaan vanaf Willem de Zwijgerlaan, Aert van der Goesstraat, Stadhoudersplantsoen, Valeriusstraat tot Groot Hertoginnelaan
	Groot Hertoginnelaan tussen Conradkade en Koningin Emmakade
	Laan van Meerdervoort tussen Beeklaan en Conradkade
	Route Binckhorstlaan vanaf Maanweg, Lekstraat, Rijnstraat (zie opmerking over tunnelmonden), Koningskade/Koninginnegracht tot Javastraat
	Dr. Kuiperstraat, Mauritskade tot Parkstraat
	Route Nassauplein, Laan Copes van Cattenburch, Raamweg, Plesmanweg, Nieuwe Parklaan, Nieuwe Duinweg, Duinweg, Kanaalweg tot Scheveningseweg
	Route Stevinstraat vanaf Gentsestraat, Van Alkemadelaan, Laan van Nieuw Oost-Indië tot Juliana van Stolberglaan
	Route Theresiastraat vanaf Laan van Nieuw Oost-Indië, Koningin Marialaan, Juliana van Stolberglaan, Prins Bernhardviaduct tot Schedeldoekshaven
	Bezuidenhoutseweg vanaf A12/Boslaan tot Rijksweg 14
	Route Schenkviaduct, Schenkade tot Laan van Nieuw Oost-Indië
	Landscheidingsweg tussen N44 en Plesmanweg
	Route Wassenaarseweg vanaf Van Alkemadelaan, Oostduinlaan, Ruychrocklaan tot Van Alkemadelaan
Voorburg (kaart 5)	
	Monseigneur van Steelaan tussen Koningin Julianalaan en Rijksweg 14
	Prins Bernhardlaan tussen A12 en Rijksweg 14

	wegvak
	Route Parkweg vanaf Schellinglaan, Oosteinde, Voorburgseweg, Koningin Julianaweg, Veursestraatweg, N447 Veursestraatweg tot Parnashofweg
	Rodelaan tussen Prins Bernhardlaan en Oosteinde
	Westvlietweg tussen Jan Thijsseweg en Biggenpad
	Westeinde van Laan van Middenburg tot Heeswijkstraat
	Heeswijkstraat tussen Westvlietweg en Prinses Mariannelaan
Den Haag/ Forepark (kaart 5)	
	Route Donau vanaf de A12, Laan van Leidschenveen
Voorschoten (kaart 6)	
	Veurseweg tussen Papelaan en Horstlaan
Wassenaar (kaart 6)	
	Route Wittenburgerweg, Stoeplaan, Groot Haesebroekseweg, Jagerslaan, Storm van 's-Gravensandeweg
	Route Deylerweg, Van Zuylen van Nijeveltstraat tot Oostdorperweg
Leiden (kaart 7)	
	Route Europaweg vanaf A4, Voorschoterweg, Churchillaan tot 5 Meilaan
	Route Lammerschansweg, Jan van Houtkade, Oranjeboomstraat
	Hoge Rijndijk vanaf Willen van der Madeweg tot Persant Snoepweg
	Route Plesmanlaan vanaf A44, Schipholweg (zie opmerking over tunnelmonden), Willem de Zwijgerlaan tot Gooimeerlaan
	Route Klokpoot, Pelikaanstraat, Hooigracht, Ingenieur Driessenstraat, Kerksteeg, Oosterkerkstraat
	Route Utrechtse Veer vanaf Hoge Rijndijk, Zijlsingel
	Route Stationsplein, Stationsweg, Steenstraat, 2 ^e Binnenvestgracht, Lammermarkt tot Molenwerf
Amsterdam (kaart 8)	
	Route Oude Haagseweg, Johan Huizingalaan tot Pieter Calandlaan
	Route Anderlechtlaan vanaf A4, Sloterweg tot Johan Huizingalaan
	Amstelveenseweg tussen A10 en Stadionweg
	Beethovenstraat tussen A10 en Stadionweg
	Cornelis Lelylaan tussen A10 en Haarlemmerstraat
Hoek van Holland (kaart 9)	
	Route Harwichweg vanaf Langeweg, Dirk van den Burgweg tot Schelpweg
's-Gravensande (kaart 9)	
	Route Naaldwijkseweg vanaf Woutersweg, Zuidwind, Langestraat
Monster (kaart 9)	
	Route Rubenslaan, Molenweg tot Poeldijkseweg
	Kampschoerstraat
Monster/Naaldwijk (kaart 9)	
	Route Zwartendijk, Grote Woerdlaan, Verspycklaan, Dijkweg tot Burgemeester Elsenweg

	wegvak
	Naaldwijk (kaart 9)
	Middel Broekweg tussen Burgemeester Elsenweg en Pijle Tuinenweg
	Route Galgeweg vanaf Opstalweg, Monnikenlaan, Burgemeester Elsenweg tot Westerlee
	De Lier (kaart 9)
	Route Lierweg vanaf Burgemeester van der Goeslaan, Hoofdstraat tot Bleijenburg
	Maassluis (kaart 10)
	Coldenhovelaan tussen A20 en Maasdijk
	Maasland (kaart 10)
	Oude Veiling
	Vlaardingen (kaart 10)
	Dillenburgsingel tussen Holysingel en Lepelaarsingel
	Burgemeester Heusdenslaan tussen Holysingel en Westlandseweg
	Route Burgemeester Verkadesingel, Kethelweg tot Van Hogendorp
	Route Emaus, Kortedijk, Havenstraat, Westhavenplaats tot Schiedamseweg (NB: Emaus is in werkelijkheid niet verbonden met Kortedijk. Echter in het NRM-model wel als route opgenomen)
	Marathonweg tussen A20 en Marnixlaan
	Floris de Vijfdelaan
	Overschie (kaart 11)
	Route Van der Duijn van Maasdamweg vanaf N471, Zuiderlaan tot Achterdijk
	Schiedam (kaart 11)
	Route Vlaardingerdijk vanaf A4, Burgemeester Knappertlaan tot Rubensplein
	Westfrankelandsedijk
	Rotterdam (kaart 11)
	Tjalklaan, Vierhavenstraat, Pelgrimstraat, Westzeedijk tot Droogleever Fortuynplein
	Schiedamseweg tussen Marconiplein en Spanjaardstraat
	Mathenesserweg tussen Marconiplein en Taanderstraat
	Route Kleinpolderplein, Abraham van Stolkweg, Aelbrechtsplein, Aelbrechtskade, Rochussenstraat tot Heemraadssingel
	Beukelsweg
	Mathenesserlaan tussen Vierambachtsstraat en Claes de Vrieselaan
	Route Kanaalweg, Gordelweg, Statenweg tot Stadhoudersweg
	Route Stadhoudersviaduct, Stadhoudersweg, Schieweg, Schiekade, Hofplein, Coolsingel tot Blaak
	Schieweg tussen Schieplein en Stadhoudersweg
	Gordelweg tussen Schieweg en Bergselaan
	Walenburgerweg tussen Schiekade en Bentinckplein
	Proveniersstraat
	Weena tussen Henegouwerlaan en Kruisplein
	Meent tussen Coolsingel en Binnenrotte
	Pompenburg tussen Hofplein en Goudsesingel
	Route Heer Bokelweg, Noordplein

	wegvak
Rotterdam (kaart 12)	
	Blaak tussen Churchillplein en Verlengde Willemsbrug
	Route Bosdreef vanaf A16, Boezemlaan, Libanonweg, Sophiakade, Goudse Rijweg tot Crooswijkseweg
	Route Kralingseweg vanaf Kortekade, Kralingse Zoom, Abram van Rijckevorselweg tot A16
	Jacques Dutilhweg tussen Kralingse Zoom en Turfweg
	Route John F. Kennedyweg vanaf IJsselmondeplein, Stadionweg
Rotterdam (kaart 13)	
	Route Reeweg, Waalhaven Z.z. tot Anthony Fokkerweg
Rozenburg (kaart 14)	
	Route Trentweg vanaf A15 afrit 14, Botlekweg, Droespolderweg tot A15 afrit 13
	N15 Calandbrug tussen oprit 12 Brielle en oprit 13 Rozenburg
	Route N57 Harmsenbrug, Dammeweg tot Groene Kruisweg
Spijkenisse (kaart 15)	
	Sportlaan
	Baljuwlaan
	Route Schenkelweg, Dijkgraafaan tot Landmeterstraat
	Hekelingseweg vanaf Groene Kruisweg tot Hoeklaan
	Donaulaan
Hoogvliet (kaart 15)	
	Aveling tussen A15 en Groene Kruisweg
Zwijndrecht (kaart 16)	
	Burgemeester Van het Hoffweg tussen Plantageweg en Admiraal de Ruijterweg
	Langeweg tussen Ter Steeghe Ring en Swanendrift
	Koninginneweg tussen P. Zeemanstraat en Burgemeester Jansenlaan
	Stationsweg tussen Koninginneweg en Karel Doormanlaan
Papendrecht (kaart 16)	
	Burgemeester Keijzerweg tussen N3 en Platanenlaan
Dordrecht (kaart 16)	
	Route Laan der Verenigde Naties vanaf A16, Dokweg, Wilgenbos, Achterhakkers
	Laan der Verenigde Naties tussen A16 en S.M. Hugo van Gijnweg
Sliedrecht (kaart 16)	
	Parallelweg tussen A15 en Stationsplein
Zoetermeer (kaart 17)	
	Afrikaweg
	Route Van Leeuwenhoeklaan, Boerhaavelaan tot Van Stolberglaan

Toelichting bij tabel met geselecteerde wegvakken:

- Nieuwe verbinding A4 zorgt zowel voor routeverschuivingen als voor extra verkeer in stroomgebied. Extra verkeer ontstaat vooral in noord-zuidcorridor en op de A15. Toename van het verkeer naar de A4 zorgt voor extra verkeer op de A44 met vermoedelijk bestemming Den Haag. Hierdoor ontstaat ook een verandering in orientatie in Leiden naar de A44.
- Het verkeer op de alternatieve routes van de A4 Delft – Schiedam neemt flink af: A13, Westland, gebied tussen de A12, A13 en A20.
- Afnames op hoofdroutes zorgen voor extra verkeersaan trekking in de aanliggende kernen (bijv. kernen in Westland).
- Het extra verkeer op de A15 zorgt over de hele lengte N57 tot Gorinchem tot toenames op de parallelle routes.
- De grootte van de netwerkwijziging in combinatie met het zeer verstedelijkte gebied in de directe omgeving zorgt voor grote en verreikende verschuivingen in de agglomeraties Den Haag en Rotterdam.

Opmerkingen:

- Door toepassing van meer specifieke gegevens (% vracht, % stagnatie, wegtypen, etc.) op de wegvakken in de tabel met geselecteerde wegvakken kan het Afgebakend Gebied nog ingeperkt worden. (zie methodiek gebiedsafbakening onderzoek luchtkwaliteit)
- Op het bijgevoegde kaartmateriaal zijn cirkels aangegeven. Een cirkel betekent dat dat gebied nader wordt uitgewerkt op een vervolgkaart.
- Voor de tunnels die opgenomen zijn in het afgebakend gebied geldt het volgende; De intensiteitstoename op deze wegvakken zijn boven de norm, maar de wegvakken liggen grotendeels in een tunnel. De open wegvakken en tunnelmonden moeten opgenomen worden in het Afgebakend Gebied na stap 1.
- In Delft-Centrum is een route die boven het criterium uitkomt en die volgens de methode van het expertteam opgenomen dient te worden. De vraag is echter of dit een reële route is. Hoe wil RWS hier mee omgaan?
- In de tabel met geselecteerde wegvakken is de Mekelweg in Delft opgenomen (nr.). Deze route is echter niet meer voor autoverkeer toegankelijk.

April 2008,

ir. A.N. Bleijenberg
voorzitter Expertteam Gebiedsafbakening Luchtonderzoek

A4 Delft-Schiedam, variant 7 Afgebakend gebied Expertteam Gebiedsafbakening Luchtonderzoek, Stap 1

A4 Delft-Schiedam, variant 7

Afgebakend gebied Expertteam Gebiedsafbakening Luchtonderzoek, Stap 1

Kaart 1/

Figuur G2 De geselecteerde snelwegen en onderliggende wegen. De snelwegen zijn zwart gemarkeerd. De onderliggende wegen zijn omcirkeld.

Aanpak: 'Methodiek Gebiedsafbakening onderzoek luchtkwaliteit, februari 2008.'
 Tabel 2 'Overzicht van de berekeningen van verschilintensiteiten' op basis van
 emissiefactoren d.d. 14 maart 2007

Grenswaarde 0,4 $\mu\text{gr NO}_2/\text{m}^3$
 Modeljaar: 2020
 Zichtjaar: 2016
 Vertaald in:

Percentage vracht ASW	20%	30%	40%
Wegvakken ASW		A15 tussen afrit 16 Spijkenisse en knooppunt Benelux/ A15 tussen knooppunt Vaanplein en knooppunt Ridderkerk/ A15 vanaf afrit 23 Papendrecht oostwaarts / A16 tussen knooppunt Ridderkerk en knooppunt Galder / A17 afrit 23 Stampersgat tot knooppunt Zoomland/ A20 tussen Westerlee en knooppunt Kethelplein/ A29 tussen afrit 21 Oud-Beijerland en Dinteloord.	N15 tot afrit 12 Brielle/ A15 tussen afrit 12 Brielle en afrit 16 Spijkenisse/ A15 knooppunt Benelux en knooppunt Vaanplein/A17 tussen afrit 23 Stampersgat en knooppunt Klaverpolder
autosnelweg door open terrein	1.250 mvt/etm	1.050 mvt/etm	900 mvt/etm
autosnelweg door bebouwd gebied	1.850 mvt/etm	1.400 mvt/etm	1.150 mvt/etm
overige wegen door open terrein	850 mvt/etm		
overige wegen door bebouwd gebied	170 mvt/etm.		

Toegepast op plots:

- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), noordelijk gedeelte Randstad, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), zuidelijk gedeelte Randstad, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Rotterdam, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Vlaardingen/Schiedam, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Delft, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Den Haag, d.d. 08-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Drechtsteden, d.d. 10-04-2008

- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), West-Brabant, d.d. 10-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Westland, d.d. 10-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Leiden, d.d. 10-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Amsterdam, d.d. 15-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Hardinxveld, d.d. 15-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Gouda-Zuidplaspolder, d.d. 17-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Zoetermeer, d.d. 17-04-2008
- A4 Delft-Schiedam, Variant 7 ten opzichte van variant 0, verschil in intensiteiten (MVT/etmaal), Lansingerland, d.d. 21-04-2008

Tabel met geselecteerde wegvakken:

	wegvak
Autosnelwegen (kaart 1)	
1	A4 vanaf knooppunt Badhoevedorp tot knooppunt Burgerveen
2	A4 vanaf afrit 6a Zoeterwoude-Rijndijk tot knooppunt Ypenburg
3	A44 vanaf knooppunt Burgerveen, N44 tot aansluiting met A12 Utrechtsebaan
4	A12 Utrechtsebaan vanaf knooppunt Prins Clausplein tot aansluiting met de N44
5	A13 vanaf knooppunt Ypenburg tot knooppunt A13-A13/16
6	A13/16
7	A15 vanaf afrit 13 Pothof tot afrit 14 Rozenburg
8	A15 vanaf afrit 16 Spijkenisse tot knooppunt Benelux
9	A15 vanaf knooppunt Ridderkerk tot afrit 26 Hardinxveld-Giessendam
10	A16 vanaf knooppunt Terbregseplein tot knooppunt Zonzeel
11	A17 vanaf knooppunt Klaverpolder tot afrit 25 Zevenbergen
12	A20 vanaf knooppunt Kethelplein tot knooppunt Kleinpolderplein
13	A20 vanaf afrit 16 Schollebaar tot knooppunt Terbregseplein
Overige wegen door open terrein	
14	N211 Wippolderlaan vanaf Laan van Wateringse Veld tot N222 Veilingroute (kaart 5)
15	N214 Provincialeweg vanaf A15 tot A27 (kaart 1)
16	N218 Groene Kruisweg vanaf A15 (afrit 19 Charlois) tot Spijkenisserbrug (kaart 20)
Delft (kaart 2)	
17	Route Voorhofdreef, Papsouwselaan, Westlandseweg, Westvest
18	Route Adriaan Pauwstraat, Hugo de Grootstraat, Havenstraat, Spoorsingel tot Hugo de Grootstraat
19	Route Bolwerk/Binnenwatersloot, Peperstraat, Koornmarkt, Oude Langendijk, Nieuwe Langendijk, Oostsingel, Julianalaan, Oostpoortweg tot A13
20	Stalpaert van der Wieleweg tussen Maria Duystlaan en Oostsingel
21	Route Julianalaan, Michiel de Ruyterweg, Zuidwal
22	Mijnbouwstraat
23	Delfgauwseweg vanaf Oostpoortweg tot Nassaulaan
24	Schoemakerstraat vanaf Kruithuisweg tot Van den Burghweg
25	Olof Palmestraat
26	Route Wateringsevest vanaf Ruys de Beerebrouckstraat, Vrijenbanselaan tot Brasserskade
27	Route Nieuwe Plantage vanaf Vrijenbanselaan, Wateringseweg, Lange Kleiweg tot TNO
Nootdorp (kaart 2)	
28	Route Brasserskade vanaf A13, Rijswijkse Waterweg, Brasserskade, Molenweg
Pijnacker (kaart 3)	
29	N472 Klapwijkseweg vanaf Vrouwenregt tot N470
Naaldwijk (kaart 4)	
30	Middel Broekweg tussen Burgemeester Elsenweg en Pijle Tuinenweg
De Lier (kaart 4)	
31	Route Lierweg vanaf Burgemeester van der Goeslaan, Hoofdstraat tot Bleijenburg

	wegvak
Wateringen (kaart 5)	
32	Route Wateringveldseweg, Dorpskade tot Bovendijk
Rijswijk (kaart 5)	
33	Route Oosteinde vanaf Laan van Wateringseveld, Sir Winston Churchillaan tot Prinses Beatrixlaan
34	Sir Winston Churchillaan vanaf Steenvoordelaan tot Haagweg
35	Route Generaal Spoorlaan vanaf Steenvoordelaan, Lindelaan tot Haagweg
36	Route Prinses Beatrixlaan vanaf A4, Generaal Spoorlaan, Schaapweg tot Sir Winston Churchillaan
37	Route Volmerlaan vanaf Sir Winston Churchillaan, Verryn Stuartlaan tot Diepenhorstlaan
38	Diepenhorstlaan tussen Veraartlaan en A4
39	Route Burgemeester Elsenlaan vanaf De Genestetlaan, Handelskade, Populierlaan tot Huis te Hoornkade
40	Route Rembrandtkade vanaf Lindelaan, Steenlaan, Oudemansstraat tot Linnaeusstraat
41	Laan van Hoornwijk tussen Rotterdamseweg en Ypenburgse Boslaan
42	Rotterdamseweg
43	Haagweg
Den Haag (kaart 5)	
44	Lozerlaan tussen Erasmusweg en Hengelolaan
Den Haag (kaart 6)	
45	Route Neherkade, Mercuriusweg tot Binckhorstlaan
46	Route Jan van der Heijdenstraat, Goeverneurlaan, Troelstrakade, Soestdijksekade tot Zuiderparklaan
47	Rijswijkseweg vanaf Jan van der Heijdenstraat tot Waldorpstraat
48	Frederik Hendriklaan tussen Statenlaan en Prins Mauritslaan
49	Groot Hertoginnelaan tussen Conradkade en Koningin Emmakade
50	Laan van Meerdervoort tussen Koningin Emmakade en Zoutmanstraat
51	Route Weimarstraat vanaf Koningin Emmakade, Koningsplein, Weimarstraat, Regentesseplein, Regentesselaan tot Newtonstraat
52	Route Loosduinseweg vanaf Lijnbaan, Valkenboslaan tot Weimarstraat
53	Prinsegracht vanaf Buitennom tot Brouwersgracht
54	Route Parallelweg vanaf Vaillantlaan, Stationsplein, Rijswijkseplein, Schenkviaduct, Schenkkade tot Laan van Nieuw Oost-Indië
55	Route Koningstraat, Boekhorststraat, Jan Hendrikstraat, Torenstraat
56	Zieken
57	Route Van der Vennestraat vanaf Vaillantlaan, Hobbemapplein, Kempstraat tot Schalk Burgerstraat
58	Route De Genestetlaan, Slachthuislaan, Calandstraat, Vaillantlaan, Buitennom, Lijnbaan (zie opmerkingen), Noord-West Buitensingel, Koningin Emmakade, Stadhouderslaan, Statenplein, Statenlaan, Westduinweg tot Dr. Lelykade
59	Route Maanweg, Binckhorstlaan, Lekstraat, Rijnstraat (zie opmerking over tunnelmonden), Koningskade/Prinsessegracht/Koninginnegracht (zie opmerking) tot Javastraat, Raamweg, Plesmanweg, Nieuwe Parklaan, Nieuwe Duinweg tot Haringkade
60	Route Nassauplein, Laan Copes van Cattenburch, Karel van Bijlandtlaan, Oostduinlaan, Jan van Nassaustraat
61	Route Theresiastraat vanaf Laan van Nieuw Oost-Indië, Koningin Mariaalaan, Juliana van Stolberglaan, Prins Bernhardviaduct tot Schedeldoekshaven
62	Hubertusviaduct, Professor B.M. Teldersweg
63	Route N440 Landscheidingsweg, Rijksweg 14 tot Bezuidenhoutseweg
64	Zuid-Hollandlaan
65	Wassenaarseweg tussen Raamweg en Oostduinlaan
66	Wassenaarseweg tussen Van Hogenhoucklaan en Van Alkemadelaan

	wegvak
67	Route Bezuidenhoutseweg vanaf Laan van Nieuw Oost-Indië, Prins Clauslaan
68	Route Jurriaan Kokstraat vanaf Korendijkstraat, Badhuiskade, Gevers Deynootweg, Zwolsestraat, Van Alkemadelaan, Laan van Nieuw Oost-Indië
69	Route Gentsestraat, Doorniksestraat tot Pompstationweg
70	Stevinstraat vanaf Van Alkemadelaan tot Hasseltsestraat
71	Ruychrocklaan tussen Van Alkemadelaan en Van Hogenhoucklaan
Voorburg/Leidschendam (kaart 7)	
72	Laan van Nieuw Oosteinde tussen Koningin Julianalaan tot Prins Bernhardlaan
73	Route Koningin Julianalaan vanaf Laan van Nieuw Oosteinde, Monseigneur van Steelaan tot Rijksweg 14
74	Prins Bernhardlaan tussen A12 en Rijksweg 14
75	Route Parkweg vanaf Schellinglaan, Oosteinde, Voorburgseweg, Koningin Julianaweg, N447 Veursestraatweg tot Parnashofweg
76	Rodelaan tussen Prins Bernhardlaan en Oosteinde
77	Spinozalaan tussen Monseigneur van Steelaan en Prins Bernhardlaan
78	Rijksweg 14 tussen Monseigneur van Steelaan en Prins Bernhardlaan (zie opmerking over tunnelmonden)
79	Route Rozenboomlaan, Herenstraat, Raadhuisstraat, Kerkstraat
80	Route Jan Thijssenweg, Westvlietweg, Vlietweg
81	Heeswijkstraat tussen Prinses Mariannelaan en Westvlietweg
82	Route Westeinde, Stationsplein
83	Prinses Mariannelaan tussen Binckhorstlaan en Laan van Middenburg
Den Haag/ Forepark (kaart 7)	
84	Route Donau vanaf de A12 tot Tiber
85	Laan van Leidschenvveen (zie opmerkingen)
Voorschoten (kaart 8)	
86	Veurseweg tussen Wijngaardenlaan en Horstlaan
Wassenaar (kaart 8)	
87	Route Wittenburgerweg, Stoeplaan, Groot Haesebroekseweg, Jagerslaan Zuid, Jagerslaan, Jagerslaan Noord, Storm van 's-Gravensandeweg
88	Route Deijlweg, van Zuylen van Nijveltstraat tot Oostdorperweg
Leiden (kaart 9)	
89	Voorschoterweg tussen Europaweg en Leidseweg
90	Churchilllaan
91	Lammenschansweg
92	Kanaalweg
93	Plesmanlaan tussen A44 en Haagse Schouwweg
94	Route Voorschoterweg vanaf N206, Valkenburgseweg
Leiderdorp (kaart 9)	
95	Route N446 vanaf Persant Snoepweg, N445 tot IJsselmeerlaan
Amsterdam (kaart 10)	
96	Route Cornelis Lelylaan vanaf A10, Meer en Vaart tot Pieter Calandlaan

	wegvak
97	Route Zeilstraat, Hoofddorpweg, Hoofddorpplein, Aalsmeerweg, Henk Sneevlietweg, Johan Huizingalaan, Plesmanlaan, Heemstedestraat tot Delflandlaan
98	Route Louwesweg, Antwerpenbaan
Zoetermeer (kaart 11)	
99	Afrikaweg tussen A12 en Amerikaweg
100	Route Van Leeuwenhoeklaan vanaf Afrikaweg, Boerhaavelaan tot Van Stolberglaan
101	Route Bleiswijkseweg vanaf Oostweg, Fokkerstraat, Van der Hagenstraat tot Van Aalstlaan
102	N209 tussen A12 en verlengde Australiëweg
Moordrecht (kaart 12)	
103	Route Prins Bernhardstraat, Meester Lallemanstraat, Stevensstraat, Middelweg, Kerklaan, Kerkplein, Dorpsstraat, Schielands Hoge Zeedijk Oost, Oostpolderweg, Zuidplaspolderweg, Ambachtweg, Wethouder Visweg, Middelweg, N456 Provincialeweg, weg naar nieuwe aansluiting A20
Gouda (kaart 12)	
104	Route N207 Provincialeweg vanaf aansluiting N456, Kanaaldijk, Rotterdamseweg, Schielands Hoge Zeedijk, Nieuwe Veerstal, Goemanverwelddijk tot Fluwelensingel
Maassluis (kaart 13)	
105	Coldenhovelaan tussen A20 en Maasdijk
Maasland (kaart 13)	
106	Oude Veiling
Vlaardingen (kaart 13)	
107	Marathonweg vanaf A20 tot Floris de Vijfdelaan
108	Route Holysingel vanaf A20, Burgemeester Verkadesingel, Kethelweg, Emaus (zie opmerkingen), Kortedijk, Havenstraat, Westhavenplaats tot Schiedamseweg
Rozenburg (kaart 13)	
109	Calandbrug vanaf N57 tot A15 afrit 13 Rozenburg
Schiedam (kaart 14)	
110	Route Vlaardingerdijk tussen A4, Burgemeester Knappertlaan, Nieuwe Haven, Oranjestraat, Gerrit Verboonstraat, Koemarkt, Rotterdamsedijk, Schiedamseweg tot Marconiplein
111	Westfrankelandsedijk tussen Vlaardingerdijk en Willem de Zwijgerlaan
112	Route Rubenslaan, Rubensplein, Rembrandtlaan, Vlaardingerdijk, Vlaardingerstraat, Breedstraat, Noordmolenstraat, Spinhuispad, Vijgesteeg, Boterstraat
113	Nieuwe Damlaan
114	Route Burgemeester Honnerlage Gretelaan vanaf Nieuwe Damlaan, Parkweg tot Burgemeester van Haarenlaan
115	Route Burgemeester van Haarenlaan vanaf Nieuwe Damlaan, Horvathweg, Spangeseekade, Da Costastraat, P.C. Hooftplein, Mathenesserdijk tot Mathenesserbrug
116	Route Broersvest, 's-Gravelandseweg, De Brauwweg, Vlaardingweg, 2 ^e Hogenbanweg tot Burgemeester Baumannlaan
117	Route Thurledeweg vanaf Vlaardingweg, Galateestraat, Kommiezenlaan, Overschieseweg, Overschiesestraat, Emmastraat, Singel, Emmaplein

	wegvak
118	Route Professor Kamerlingh Onneslaan, Lorentzplein, Boerhaavelaan, Nieuw-Mathenesserstraat, Maasdijk, Koninginnebrug
119	Route Van Het Hoffplein, Buijs Ballotsingel, Lorentzlaan, Franselaan
Overschie (kaart 14)	
120	Route Delftweg vanaf Doenkade, Overschiese Dorpsstraat, Hogebrug, Overschieseweg tot Matlingeweg
121	Route Giessenweg, Giessenbrug, Giessenbaan, Burgemeester de Josselin de Jongstraat tot Burgemeester Koningssingel
122	Kleinpolderplein (inclusief rotonde beneden)
Rotterdam (kaart 14)	
123	Route Abraham van Stolkweg, Aelbrechtsplein, Aelbrechtskade
124	Route Stadhoudersviaduct/Stadhoudersweg, Stadhoudersweg, Van Aerssenlaan, Diergaardetunnel (zie opmerking tunnelmonden), Heemraadsingel, Nieuwe Binnenweg tot Ruilstraat
125	Route Schieplein, Gordelbrug, Schieweg, Bergselaan tot Stadhoudersplein
126	Route Gordelweg vanaf Schieweg, Statenweg, Statentunnel, Henegouwerlaan, 's-Gravendijkwal, Westzeedijk tot Kievitslaan
Berkel en Rodenrijs (kaart 15)	
127	Oude Bovendijk tussen Doenkade en Rodenrijseweg (NB: negatieve waarde is niet leesbaar op de plot)
128	Route Landscheiding vanaf G.K. van Hogendorpweg, Provincialeweg 20, Industrierweg
129	Route Wildersekade vanaf aansluiting A13/16, Rodenrijseweg, Klapwijkseweg tot Oostermeerlaan
Rotterdam (kaart 15)	
130	Route Melanchtonweg vanaf G.K. van Hogendorpweg, Wilgenplaslaan tot Kastanjeplein
131	Route Weissenbruchlaan, Burgemeester F.H. van Kempensingel, Van Beethovensingel tot Schubertlaan
132	President Rooseveltweg vanaf Terbregseweg tot Nieuwe Ommoordseweg
133	Route John Mottweg, President Wilsonweg tot Lorentzweg
134	Nieuwe aansluiting A13/16 tussen President Rooseveltweg en Droogbloem, Droogbloem
135	Route Zevenkampse Ring vanaf Rietdekkerweg, Capelseweg tot Hoofdweg
Bergschenhoek (kaart 15)	
136	Route Zestienhovenseweg vanaf A13/16, Boterdorpseweg, Raadhuislaan tot Laan van Romein
137	Randweg-West vanaf Boterdorpseweg tot Berkelseweg
138	Route Bergweg-Noord vanaf Boterdorpseweg, Dorpsstraat, Kerkstraat, Rondon, Dorpsstraat, Oosteindseweg
139	De Kuick
Bleiswijk (kaart 15)	
140	Hoekeindseweg vanaf N209 tot Lijsterlaan
Rotterdam (kaart 16)	
141	Route Capelseweg vanaf Hoofdweg, Kanaalweg, Rivierweg, Meeuwensingel, Rembrandtsingel, Slotlaan, Ketensedijk, Nijverheidstraat, IJsseldijk, Schaardijk, Rivium Promenade, Schaardijk, Nesserdijk, Kralingse Zoom tot Jacques Dutilhweg
142	Route Aert van Nesstraat, Doormanstraat tot Doormanplein
143	Route IJsselmondselaan, Abram van Rijckevorselweg tot Kralingse Zoom
144	Route Turfweg, Kralingseweg (zie opmerkingen), Bermweg tot Capelseweg
145	Prins Alexanderlaan vanaf Jacques Duthillweg tot Hoofdweg

	wegvak
146	Schenkelse Dreef vanaf Kralingseweg tot Dotterlei
147	Route Michelangelostraat vanaf Bramanteplein, Berlagestraat, Duikerstraat, Koningslaan tot Hoofdweg
148	Grote Beer vanaf Prins Alexanderlaan tot Evenaar
149	Boszoom tussen Prinsenlaan en Kralingse weg
150	Willem Ruyslaan tussen Oostzeedijk en Gerdesiaweg
151	Boezemweg tussen Oostplein en Goudse Rijweg
152	Route Linker Rottekade vanaf Crooswijksestraat, Jonker Fransstraat tot Admiraal de Ruyterweg
153	Kerkhoflaan
154	Route Mariniersweg, Blaak, Verlengde Willemsbrug, Willemsbrug, Brugweg, Prins Hendrikkade, Koninginnebrug, Nassaukade, Oranjeboomstraat tot Steven Hoogendijkstraat
155	Route Stieltjesstraat, Wilhelminakade tot Posthumalaan
156	Route Laan op Zuid, 2 ^e Rosestraat, Beijerlandse laan tot Randweg
Rotterdam (kaart 17)	
157	Route 's-Gravendijkwal vanaf Droogleever Fortuynplein, Maastunnel, Doklaan, Brielselaan, Maashaven O.z., Hillelaan, Posthumalaan, Erasmusbrug
158	Route 2 ^e Rosestraat vanaf Beijerlandse laan, Putselaan, Mijns herenlaan
159	Pretoria laan
160	Doklaan vanaf Sluisjesdijk tot Brielselaan
161	Dorpsweg tussen Pleinweg en Wolphaertsbocht
162	Wolphaertsbocht tussen Pleinweg en Den Hertigstraat
Nieuwerkerk a/d IJssel (kaart 18)	
163	Route Batavierlaan, Raadhuisplein, Zuidplasp laan, IJssellaan, Oude Tocht, Parallelweg Zuid, Kroonkruid, Europalaan tot Schielandweg
164	Route N219 Schielandweg vanaf A20, Kerklaan tot Batavierlaan
165	Route Francois Viadukt, Kortenoord tot Van Gennepweg
166	Route Bostelweg vanaf A20, Groeneweg, Zuidelijke Dwarsweg tot 1 ^e Tochtweg
Krimpen aan den IJssel (kaart 19)	
167	Route Algeraweg vanaf Ketensedijk, C.G. Roosweg tot Tussenweg
168	Nieuwe Tiendweg tussen C.G. Roosweg en Burgemeester Aalberslaan
169	Route IJsseldijk vanaf Burgemeester Aalberslaan, Tuinstraat tot C.G. Roosweg
Spijkenisse (kaart 20)	
170	Route Groene Kruisweg vanaf Schenkelweg, Stationsstraat tot 1 ^e Heulbrugstraat
171	Groene Kruisweg vanaf Baljuwlaan tot Hartelweg
Rotterdam (kaart 21)	
172	Tristanweg, Roelantweg, Van Hoochstratenweg, IJsselmondeplein, Adriaan Volkerlaan, Klein Nieuwland, Kreekhuisenlaan
173	Olympiaweg vanaf Marathonweg tot Klein Nieuwland
174	Smeetslandseweg
175	Grote Kreek
176	Reyerdijk vanaf Kreekhuisenlaan tot Huniadijk
177	Groeninx van Zoelenlaan vanaf Kreekhuisenlaan tot Akkeroord
178	Groene Tuin vanaf Adriaan Volkerlaan, Koninginneweg

	wegvak
Ridderkerk (kaart 21)	
179	Route Willem van Gelderstraat, Oostdijk, Ringdijk, Benedenrijweg, Rijnsingel tot knooppunt Ridderkerk
180	Rotterdamseweg vanaf Rijnsingel tot A15
181	Donkerslootweg
182	Populierenlaan tussen Rotterdamseweg en Sportlaan
183	Route Oostmolendijk vanaf Rotterdamseweg, Noordeinde tot Rotterdamseweg
Barendrecht (kaart 21)	
184	Route Dierensteinweg, Rijksstraatweg tot Noldijk
185	Route Veren Ambachtseweg, Tuindersweg tot Gebroken Meeldijk
Rijsoord / Hendrik-Ido-Ambacht (kaart 22)	
186	Route Rijksstraatweg vanaf Lagendijk, Achterambachtseweg, Sandelingenstraat, Nibbelinkstraat, Admiraal de Ruijterlaan, Reeweg, Antoniuslaan, Nijverheidsweg, Noordeinde tot Rotterdamseweg
187	Zuidwende vanaf Krommeweg tot De Hil
Zwijndrecht (kaart 22)	
188	Geerweg tussen Munnikensteeg en Kerkweg
189	Route Langeweg vanaf Munnikensteeg, Bootjessteeg, Burgemeester Jansenlaan
190	Route Burgemeester Doumaweg, Koninginneweg, Laan van Walburg, Beneluxlaan
191	Stationsweg tussen Koninginneweg en Karel Doormanlaan
Papendrecht/ Dordrecht (kaart 23)	
192	Route Edisonweg vanaf A15, Burgemeester Keijzerweg tot N3
193	Route Burgemeester Keijzerweg vanaf Westkil, Ketelweg tot Geulweg
194	Route Noordhoek vanaf Burgemeester Keijzerweg, Randweg, Rembrandtlaan tot Jan Steenlaan
195	Molenlaan
196	Route Platanenlaan vanaf Burgemeester Keijzerweg, Eikenlaan, Beukenlaan, Andoornlaan
197	Route Pieter Zeemanlaan, Kamerlingh Onneslaan, Willem Dreeslaan
198	Route N3 vanaf A15, Merwedestraat, Oranjelaan tot Noordendijk
Sliedrecht (kaart 23)	
199	Route Parallelweg (ten zuiden van het spoor) vanaf A15, Stationsplein
200	Route Stationsweg vanaf Stationsplein, Thorbeckelaan tot Vogelenzang
Hardinxveld-Giessendam (kaart 24)	
201	Route Peulenlaan, Wieling, Nieuweweg, Rivierdijk, Nieuwe Wolpherensedijk tot A27
Schelluinen (kaart 24)	
202	Route Voordijk vanaf Langeweg, Nolweg tot Kerkboomstraat

Toelichting bij tabel met geselecteerde wegvakken:

- Verbreding A13 en aanleg A13/16 zorgt zowel voor routeverschuivingen als voor extra verkeer in stroomgebied. Extra verkeer ontstaat vooral in noord-zuidcorridor en op de A15 richting oost. Toename van het verkeer naar de A4 zorgt voor extra verkeer op de A44 met vermoedelijk bestemming Den Haag.
- Afnames op hoofdroutes zorgen voor extra verkeersaantrekking in de aanliggende kernen (bijv. Zoetermeer en Moordrecht).
- Het extra verkeer op de A15 zorgt op het traject Ridderkerk tot Gorinchem tot toenames op de parallelle routes.
- De grootte van de netwerkwijziging in combinatie met het zeer verstedelijkte gebied in de directe omgeving zorgt voor grote en verreikende verschuivingen in de agglomeraties Den Haag en Rotterdam tot aan de Drechtsteden.

Opmerkingen:

- Door toepassing van meer specifieke gegevens (% vracht, % stagnatie, wegtypen, etc.) op de wegvakken in de tabel met geselecteerde wegvakken kan het Afgebakend Gebied nog ingeperkt worden. (zie methodiek gebiedsafbakening onderzoek luchtkwaliteit)
- Op het bijgevoegde kaartmateriaal zijn cirkels aangegeven. Een cirkel betekent dat dat gebied nader wordt uitgewerkt op een vervolkaart.
- Voor de tunnels die opgenomen zijn in het afgebakend gebied geldt het volgende: De intensiteitstoename op deze wegvakken zijn boven de norm, maar de wegvakken liggen grotendeels in een tunnel. De open wegvakken en tunnelmonden moeten opgenomen worden in het Afgebakend Gebied na stap 1.
- De wijze waarop de situatie Lijnbaan/Zoutkeetsingel in Den Haag in het NRM verwerkt is, is anders dan in werkelijkheid. (zie nr. 58 in tabel met geselecteerde wegvakken) In dit advies is de onzes inziens meest logische route (in afwijking van het NRM) opgenomen.
- In Den Haag wordt in het NRM door de Koninginne- en Prinsessegracht verkeer overgenomen van de Koningskade/Rijnstraat. Dit is in werkelijkheid niet mogelijk. (zie nr. 59 in tabel met geselecteerde wegvakken) In dit advies is de onzes inziens meest logische route (in afwijking van het NRM) opgenomen.
- In Den Haag/Forepark is de Laan van Leidschenveen opgenomen, omdat dit de hoofdroute is. Het lijkt erop dat in het NRM echter de Veenweg is opgenomen. (zie nr. 85 in tabel met geselecteerde wegvakken)
- In Vlaardingen is Emaus in werkelijkheid niet verbonden met de Kortedijk. In het NRM zijn deze straten echter verbonden. (zie nr. 108 in tabel met geselecteerde wegvakken) Desondanks is in dit advies de situatie van het NRM aangehouden.
- In Rotterdam loopt de Kralingseweg niet door over de Prins Alexanderlaan. In het NRM is deze route wel mogelijk, en gezien de intensiteiten ook aantrekkelijk om te kiezen. (zie nr. 144 in tabel met geselecteerde wegvakken) Desondanks is in dit advies de situatie van het NRM aangehouden.

19 mei 2008,

ir. A.N. Bleijenberg
voorzitter Expertteam Gebiedsafbakening Luchtonderzoek

H Verschilplots ten behoeve van leefbaarheid wijken

Figuur H1 Verschil in de verkeersintensiteit tussen variant 1a en de autonome ontwikkeling. Groen: afname, Rood: toename.

Figuur H2 Verschil in de verkeersintensiteit tussen variant 1b en de autonome ontwikkeling. Groen: afname, Rood: toename.

Figuur H3 Verschil in de verkeersintensiteit tussen variant 1c en de autonome ontwikkeling. Groen: afname, Rood: toename.

Figuur H4 Verschil in de verkeersintensiteit tussen variant 2a en de autonome ontwikkeling. Groen: afname, Rood: toename.

Figuur H5 Verschil in de verkeersintensiteit tussen variant 2b en de autonome ontwikkeling. Groen: afname, Rood: toename.

I Begrippenlijst

Begrip	Omschrijving
autonome ontwikkeling	ontwikkeling naar de toekomst volgens de huidige situatie.
Beleid Global Economy scenario (BGE-scenario)	de naam van het huidige scenario op basis waarvan achtergrond concentraties en emissiefactoren zijn opgesteld.
binnenstedelijk gebied	gebied waar de directe invloed van obstakels - zoals gebouwen - voor de emissieverspreiding van belang is. Luchtkwaliteit berekeningen worden hier volgens SRM1 uitgevoerd.
blootgesteld	het aantal mensen dat aan een concentratie van een bepaald niveau wordt blootgesteld. Het aantal woningen volgens ACN ter hoogte waarvan een bepaalde concentratie is berekend wordt hier als maat voor gehanteerd. Het ACN is een kaart waarop de ligging van woningen weergegeven is.
buitenstedelijk gebied	gebied waar de directe invloed van obstakels - zoals gebouwen - voor de emissieverspreiding niet van belang is. De invloed van obstakels op de emissieverspreiding manifesteert zich alleen in de windsnelheid en de turbulentie.
CARII 7.0	het CAR-model (Calculation of Air pollution from Road traffic) is ontwikkeld voor het berekenen van de luchtkwaliteit in/langs straten en voldoet aan de standaardrekenmethode I. De huidige, door VROM voorgeschreven versie van het model is CARII, versie 7.0
concentratie	massa van een bepaalde stof per volume eenheid. De gangbare eenheid is $\mu\text{g}/\text{m}^3$.
congestiekans	een maat voor filevorming en wordt bepaald door het aantal personenauto's dat per etmaal in de file staat gedeeld door de etmaalintensiteit van de personenauto's
doseermaatregel	maatregel waarbij op een snelwegoprit slechts een bepaald aantal voertuigen per tijdstap worden doorgelaten.
dubbeltellingscorrectie	wanneer de lokale concentratiebijdrage van de verkeerswegen opgeteld wordt bij de achtergrondconcentratie, dan worden de emissies van het wegverkeer twee keer meegeteld in de uiteindelijke concentratie. Hier wordt met de dubbeltellingscorrectie voor gecorrigeerd.
dynamisch verkeersmanagement	variëren van maximum snelheden en openstellen/sluiten van spitsstroken, afhankelijk van het tijdstip, de weersomstandigheden of de drukte op de weg. Dynamisch verkeersmanagement heeft als doel het verkeer beter te laten doorstromen en lokaal de luchtkwaliteit te verbeteren.
emissie	uitstoot van een bepaalde hoeveelheid stof per tijdseenheid. In het geval van dit onderzoek zijn de stoffen NO ₂ en PM ₁₀ . De gangbare eenheid is $\mu\text{g}/\text{m}^3$.
GCN-kaarten	GCN staat voor 'Generieke Concentraties Nederland'. Het Planbureau voor de leefomgeving (PBL) publiceert elk jaar kaarten van de concentraties van luchtverontreinigde stoffen waarvoor in de Europese regelgeving voor luchtkwaliteit grenswaarden zijn vastgesteld.
gebiedsafbakening	procedure waarmee de grootte van het onderzoeksgebied en het rapportagegebied wordt bepaald.
gridcel	oppervlak van 10x10 meter op een bepaalde locatie. Bij elke gridcel hoort een concentratie. Binnen een gridcel is de concentratie constant.
IODS-plan	integrale Ontwikkeling Delft - Schiedam / plan Norder). In dit plan worden de huidige en toe-komstige milieu en infrastructuur problemen in het midden delftland gebied in hun onderlinge samenhang bekeken.

knelpunt	locatie waar op basis van modelberekeningen in de plansituatie de grenswaarde voor de jaargemiddelde NO ₂ concentratie wordt overschreden en de toename van de jaargemiddelde NO ₂ concentraties ten gevolge van het plan op meer dan 10 meter afstand van de rand van het asfalt meer dan 0,4 µg/m ³ bedraagt.
luchtkwaliteitsnormen	luchtkwaliteitsnormen zijn grenswaarden, alarmdrempels en streefwaarden voor luchtvervuilende vervuilende stoffen. In dit rapport zijn alleen de grenswaarden relevant.
maaiveld	gemiddelde hoogte van de omgeving rondom de weg.
MER	milieueffectrapportage: Dit rapport levert de informatie die nodig is om het milieubelang mee te wegen bij besluiten over plannen met milieugevolgen. De rapportage vermeldt de milieugevolgen van een plan en de mogelijke (milieuvriendelijkere) alternatieven.
milieuzonering	binnenstedelijke zone waar voertuigen waarvan de emissies boven een gesteld niveau uitkomen, niet meer mogen komen.
mitigerende maatregelen	maatregelen die getroffen dienen te worden om de toename in lgrenswaarde overschrijding ongedaan te maken.
onderliggend wegennet	In het luchtkwaliteit-onderzoek wordt onderscheid gemaakt in een selectie van wegen uit het hoofdwegennet (HWN) en onderliggend wegennet (OWN). In het OWN worden buitenstedelijke en binnenstedelijke wegen onderscheiden.
onderzoeksgebied	het studiegebied met een strook van 3 kilometer daar omheen. Deze strook van 3 kilometer is nodig om de zogenaamde dubbeltellingscorrectie te kunnen uitvoeren.
OTB	Ontwerp-tracébesluit
overschrijdingsafstand	lengte, gemeten vanaf 10 meter van de rand van het asfalt, waar een grenswaarde wordt overschreden.
overschrijdingslengte	lengte van een weg(gedeelte) waar de grenswaarde wordt overschreden.
Pluim Snelweg	rekenmethode voor de concentraties in buitenstedelijk gebied. De rekenmethode voldoet aan de standaard rekenmethode 2.
rapportagegebied	het gebied tot 1 kilometer afstand aan weerszijden van het HWN en het buitenstedelijke OWN. In dit gebied worden de concentraties gerapporteerd.
Regeling beoordeling luchtkwaliteit 2007	Ministeriele regeling met daarin een voorschrift voor de berekening van de verspreiding van verkeersemissie. Standaard rekenmethode 1 en -2 maken hier deel van uit.
shape-bestanden	Een bestandformaat waarmee met behulp van GIS-software de geografische ligging van een grootheid tezamen met andere eigenschappen van die grootheid kan worden weergegeven.
SRM1	standaard rekenmethode 1: Dit is een onderdeel van de Regeling beoordeling luchtkwaliteit 2007. SRM1 schrijft voor hoe de vervuiling van binnenstedelijke wegen berekend moet worden.
SRM2	standaard rekenmethode 2: Dit is een onderdeel van de Regeling beoordeling luchtkwaliteit 2007. SRM2 schrijft voor hoe de vervuiling van buitenstedelijke wegen berekend moet worden.
stringente handhaving	handhaving van de maximaal toegestane rijsnelheid doormiddel van trajectcontrole
studiegebied	rechthoekige uitsnede waarbinnen de verkeerswegen liggen die in het onderzoek worden betrokken.
TB	tracébesluit
TN	trajectnota
Urbis	Urbis is een rekenmethodiek die voldoet aan de standaardrekenmethode I. Met Urbis kan de concentratie in de straat direct gecumuleerd worden met de concentratiebijdrages van de buitenstedelijke wegen. Met CAR is het minder eenvoudig deze cumulatie uit te rekenen.

verbeteringen	locatie waar op basis van modelberekeningen in de autonome ontwikkeling de grenswaarde voor de jaargemiddelde NO ₂ concentratie wordt overschreden en de afname van de jaargemiddelde NO ₂ concentraties ten gevolge van het plan op meer dan 10 meter afstand van de rand van het asfalt meer dan 0,4 µg/m ³ bedraagt.
verkeersintensiteit	hoeveelheid motorvoertuigen, opgedeeld naar personenvoertuigen, middelzwaar en zwaar vrachtverkeer, per etmaal per wegvak.
verkeersmodel (NRM, versie 4.0)	Het NRM model (Nieuw Regionaal Model) is de regionaal afgeleide van het Landelijk Model Systeem Verkeer (LMS) en maakt prognoses van de personenmobiliteit in Nederland over het gewenste aantal jaren, waarbij het rekening houdt met onder meer demografische en sociaal-economische ontwikkelingen.
verkeersprestatie	het aantal gereden kilometers binnen het onderzoeksgebied per voertuigtype per etmaal
verslechtering	knelpunt
wegen maskers	De concentratie op minder dan 10 meter afstand van de rand van het asfalt is niet relevant voor de toetsing van de luchtkwaliteit aan de grenswaarden. Deze concentratie wordt door middel van een wegenmasker uit de toetsing en overschrijdingsoppervlak telling verwijderd.

Rijkswaterstaat, de uitvoeringsorganisatie van het ministerie van Verkeer en Waterstaat, werkt voor u aan droge voeten, voldoende schoonwater, vlot en veilig verkeer over de weg en water en bruikbare en betrouwbare informatie. www.rijkswaterstaat.nl

Dit is een uitgave van Rijkswaterstaat (november 2007)
Telefoon: 0800-8002 (gratis)
Website: www.rijkswaterstaat.nl/a4delftschiedam

