

TRACÉNOTA/MER BUITENRING PARKSTAD
LIMBURG
AANVULLING

PROVINCIE LIMBURG

17 oktober 2008
110621/CE8/014/000213

Inhoud

1	Inleiding	5
1.1	Aanleiding	5
1.2	Leeswijzer	5
2	Actualiteit probleem- en doelstelling	7
2.1	Vraagstelling	7
2.2	Toelichting	8
3	Geluid	17
3.1	Uitwerking Dosis-effect relatie	17
3.1.1	Vraagstelling	17
3.1.2	Toelichting	18
3.1.3	Uitwerking	18
3.2	Uitwerking Mitigerende maatregelen en effectscores alternatieven	23
3.2.1	Vraagstelling	23
3.2.2	Toelichting	23
3.2.3	Uitwerking	24
3.3	Meenemen geluidsbelasting AWACS	33
3.3.1	Vraagstelling	33
3.3.2	Toelichting	33
3.3.3	Uitwerking	34
3.4	Overige punten	37
4	Natuur	39
4.1	Mitigatie	39
4.1.1	Vraagstelling	39
4.1.2	Toelichting	39
4.1.3	Conclusies	42
4.2	Versterkende kansen	43
4.2.1	Vraagstelling	43
4.2.2	Toelichting	43
4.2.3	Conclusies	43
4.3	Compensatie	44
4.3.1	Vraagstelling	44
4.3.2	Toelichting	44
4.3.3	Conclusies	47
4.4	Areaalverlies / verbinding Brunsummerheide – Teverenerheide	47
4.4.1	Vraagstelling	47
4.4.2	Toelichting	48
4.4.3	Conclusies	50

4.5	Hydrologische Maatregelen Natura 2000-gebied Geleenbeekdal	50
4.5.1	Vraagstelling	50
4.5.2	Toelichting	50
4.5.3	Conclusies	56
4.6	Depositie stikstof / ammoniak	57
4.6.1	Vraagstelling	57
4.6.2	Toelichting	57
4.6.3	Conclusies	60
4.7	Berekening cumulatieve gevolgen	60
4.7.1	Vraagstelling	60
4.7.2	Toelichting	60
4.7.3	Conclusies	63
4.8	Soortbescherming	63
4.8.1	Vraagstelling	63
4.8.2	Toelichting	63
4.8.3	Conclusies	67
4.9	Overige vragen	67
5	Archeologie	69
5.1	Archeologische waarden	69
5.1.1	Vraagstelling	69
5.1.2	Toelichting	69
5.1.3	Conclusies	72
6	Conclusies	75
6.1	Actualiteit probleem- en doelstelling	75
6.2	Geluid	76
6.3	Natuur	76
6.4	Archeologie	79
Bijlage 1	Literatuurlijst	81
Bijlage 2	Bijlage 6 geluidrapport	83
Bijlage 3	Normstelling nieuwe weg versus reconstructie	99
Bijlage 4	Kaarten compensatie BPL	101
Bijlage 5	Kaarten Archeologie	105
Colofon		109

HOOFDSTUK 1

Inleiding

1.1

AANLEIDING

Het MER voor Buitenring Parkstad Limburg heeft van woensdag 4 juni tot en met dinsdag 15 juli 2008 ter inzage gelegen. De werkgroep van de Commissie m.e.r. heeft het MER vervolgens getoetst aan onder meer de Richtlijnen MER, die op 5 december 2006 vastgesteld zijn door Gedeputeerde Staten van de provincie Limburg.

Volgens de Commissie m.e.r. is naar aanleiding van de toetsing van het MER op de volgende punten nadere milieu-informatie nodig of wenselijk:

- § Nadere toelichting over de procedure en de samenhang met het eerdere MER.
- § Nadere informatie over de mitigerende maatregelen voor geluid.
- § Een berekening van de effecten op geluid per alternatief, gebruik makend van dosis-effectrelaties (dit betekent dat naarmate woningen méér geluid te verduren krijgen, ze zwaarder worden meegewogen bij het bepalen van het aantal belaste woningen).
- § Een nadere beschouwing over de geluidsbelasting door AWACS, voor zover mogelijk.
- § Een beschrijving van de kritische depositiewaarden voor stikstof van de Natura 2000-gebieden.
- § Een nadere uitwerking van de 'cumulatieve gevolgen' voor natuur.
- § Een controle op de gegevens over het aantal ha benodigde natuurcompensatie en een onderbouwing dat deze compensatie realiseerbaar is.
- § Een meer gedetailleerd bureauonderzoek naar de aanwezige archeologische waarden.

De nadere milieu- informatie, die door de Commissie m.e.r. is gevraagd, is in onderliggend document opgenomen.

1.2

LEESWIJZER

De vragen van de Commissie m.e.r. zijn in deze aanvulling gegroepeerd per aspect. In hoofdstuk 2 wordt ingegaan op de vragen die de Commissie m.e.r. stelt over de probleem- en doelstelling van de Buitenring Parkstad Limburg. Daarbij wordt ingegaan op de relatie met MER-fase 1. Ook wordt ingegaan op de doelstellingen en de toetsing daarvan. Tevens wordt ingegaan op de nieuwste cijfers ten aanzien van de demografische ontwikkelingen in Limburg en enkele vragen die naar aanleiding van de inspraak naar voren zijn gekomen.

In hoofdstuk 3 worden de vragen met betrekking tot geluid behandeld. In dit hoofdstuk zijn resultaten opgenomen van het aantal (ernstig) geluidgehinderden, is een toelichting gegeven op de in het MER toegepaste mitigerende maatregelen en zijn cumulatieberekeningen opgenomen voor luchtvaartgeluid.

Hoofdstuk 4 gaat in op de vragen met betrekking tot het aspect natuur. In dit hoofdstuk komen de kansen voor versterking van de natuur aan de orde. Vervolgens worden de benodigde mitigerende maatregelen en compensatie behandeld, waarbij ook een uitspraak wordt gedaan over de haalbaarheid van de compensatie voor de Buitenring Parkstad Limburg. Ingegaan wordt op de invloed van de Buitenring op de verbinding Brunssummerheide – Teverenerheide en de hydrologische effecten op het Geleenbeekdal. Verder wordt een toelichting gegeven op de depositie van stikstof en ammoniak in de Natura2000-gebieden en worden de cumulatieve effecten op Natura2000-gebieden behandeld. Ook wordt ingegaan op soortbescherming in het kader van de gebieden met de status "Beschermd Natuurmonument" en worden enkele overige vragen van de Commissie m.e.r. beantwoord.

In hoofdstuk 5 wordt beschreven welke aantasting er plaatsvindt van archeologische (verwachtings)waarden waarbij gebruik wordt gemaakt van de Archeologische Advieskaart van Parkstad Limburg.

In hoofdstuk 6 worden ten slotte alle conclusies uit deze aanvulling op het MER nog eens op een rij gezet.

HOOFDSTUK 2 Actualiteit problemen en doelstelling

2.1

VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 12 augustus 2008 het volgende opgemerkt:

Veel zienswijzen gaan in op de onderbouwing / nut en noodzaak van de Buitenring. Tot nu toe is de werkgroep er van uit gegaan dat nut en noodzaak in het eerste deel van het project voldoende waren behandeld. Verschillende zienswijzen (o.a. 607, 5171, 5184) wijzen er echter op, dat de 'corridor' voor de Buitenring in het POL niet is vastgelegd als concrete beleidsbeslissing, maar als opgave. Dit betekent dat pas met vaststelling van het inpassingsplan de Buitenring juridisch wordt vastgelegd. Hieruit volgt dat het voorliggende MER informatie moet bevatten over alle in de Wm genoemde aspecten. Het doel van de BPL (waaronder nut en noodzaak) maakt daar onderdeel van uit. Zoals aangegeven in paragraaf 1.1, is de onderbouwing van nut en noodzaak voor het MER ook dienstig bij de formulering van 'dwingende redenen', als blijkt dat significante gevolgen niet kunnen worden uitgesloten.

In principe kan voor de onderbouwing van nut en noodzaak gebruik worden gemaakt van het MER voor de 'corridor', voor zover dit nog relevant en actueel is. Uit het MER en de zienswijzen komen echter verschuivingen in doelstellingen en beleid (en externe ontwikkelingen) naar voren. Deze maken het moeilijker om de validiteit van de onderbouwing (en de mate waarin het vorige MER nog als relevant en actueel beschouwd kan worden) te beoordelen.

- De 10 deeldoelstellingen uit de startnotitie zijn vervangen door 5 (iets andere) deeldoelstellingen in het MER.
- In de zienswijze van Regio Parkstad Limburg (102) worden weer andere doelen genoemd;
- Uit de ETIL-cijfers blijkt een zeer sterke bevolkingsdaling in de regio (genoemd in veel zienswijzen); dit werpt vragen op omtrent de actualiteit van de verkeerscijfers.
- Verschillende zienswijzen (o.a. 607) geven aan dat het beleid van de provincie een koerswijziging heeft ondergaan met minder nadruk op industrie en meer op recreatie en toerisme. Een voorbeeld is het recreatief ontwikkelen van bedrijventerrein Hendrik
- Daarnaast wordt in verschillende zienswijzen (o.a. 5141, 5168, 5179,) gewezen op in ontwikkeling zijnde nieuwe wegen (en hiermee samenhangende mogelijke alternatieven).

In de zienswijze van Regio Parkstad (102) wordt aangegeven dat de Buitenring:

- een motor is voor ontwikkelingen op economisch / toeristisch vlak
- bereikbaarheids- en congestieproblemen oplost
- de leefbaarheid verhoogt
- zorgt voor een goede internationale verbinding (samen met o.a. de B258N)

De werkgroep concludeert uit het MER dat het voornemen maar ten dele aan de doelstellingen voldoet, met name de doelstelling om de leefbaarheid te bevorderen. Het is hiermee niet zeker of nut en noodzaak voldoende onderbouwd zijn en (als er sprake is van significante gevolgen voor Natura 2000-gebieden) of de 'dwingende redenen' voldoende duidelijk zijn.

2.2

TOELICHTING

Actualiteit en functie MER-studie fase 1 in relatie tot de lopende m.e.r.-procedure

In de tracé/MER-studie fase 1 uit 2000 is een MER opgesteld ten behoeve van het vastleggen van corridors voor de Buitenring. Hierin stond het beoordelen en vergelijken van mogelijke corridors, waarbinnen het tracé van de Buitenring zou kunnen komen te liggen, centraal. Op basis van zogenaamde kwetsbaarheidskaarten is gezocht naar relatief conflictarme corridors.

De MER fase 1 is door de Commissie voor de m.e.r. op 17 april 2001 van een positief toetsingsadvies voorzien. Wel adviseerde de Commissie om in het MER fase 2 alternatieven door Brunssum heen alsnog volwaardig uit te werken.

Op basis van de MER fase 1 zijn de corridors voor de Buitenring, inclusief een alternatief door Brunssum heen, opgenomen in het Provinciaal Omgevingsplan 2001 (POL2001). Provinciale Staten van Limburg hebben in het POL2001 nut en noodzaak van een buitenring voor Parkstad Limburg onderschreven. Bij de herziening van het POL in 2006 (POL2006) zijn deze corridors opnieuw opgenomen. Voor de ligging van de corridors die op basis van de MER fase 1 in het POL2001 en nadien het POL2006 zijn opgenomen, verwijzen wij korthedshalve naar kaart 5f behorend bij het POL2006.

In het POL2006 is voorts aangegeven dat in het MER fase 2 in aanvulling op de in het POL2001 vastgelegde corridors op verzoek van de Gemeente Kerkrade twee extra tracéalternatieven c.q. tracécorridor zullen worden onderzocht, namelijk het tracé Roderlandbaan-Domaniale Mijnstraat en het tracé Tunnelweg-Rukkerweg-Binnenring (POL2006).

Zowel ten aanzien van het POL2001 als het POL2006 is een ieder in de gelegenheid gesteld zienswijzen in te dienen. Op deze zienswijzen is gereageerd door middel van Zienswijzennota's, die zijn betrokken bij de besluitvorming over respectievelijk het POL2001 en het POL2006.

OP 27 mei 2008 is de Tracénota/MER-UVS - de MER fase 2 - uitgebracht. In het MER fase 2 zijn met betrekking tot de corridor van het POL2006 verschillende tracéalternatieven onderzocht. Daarnaast zijn tracéalternatieven binnen de door Kerkrade voorgestelde corridors onderzocht. Voor het overzicht van alle (voorgestelde) corridors verwijzen wij naar bijgevoegde kaart.

Afbeelding 2.1

Corridor Buitenring Parkstad Limburg

Uit de geactualiseerde informatie van de MER fase 2 volgt dat de bevindingen, afwegingen en conclusies uit de MER fase 1 grotendeels van toepassing blijven. Nieuwe verkeerscijfers en ontwikkelingen op het gebied van de ruimtelijke ordening gaven wel aanleiding om de berekeningen en teksten op het gebied van nut- en noodzaak te actualiseren. De resultaten hiervan zijn in het MER fase 2 opgenomen. De conclusie uit de MER fase 1 dat de Buitenring Parkstad Limburg nuttig en noodzakelijk is, is ook in het MER fase 2 overeind gebleven.

De MER fase 1, het voorliggende aangevulde MER fase 2 en de aanvullingen, die te zijner tijd ten grondslag liggen aan het Inpassingsplan vormen tezamen het onderzoek dat het milieubelang een volwaardige plaats beoogt te geven in de uiteindelijke besluitvorming door Provinciale Staten. Al deze documenten tezamen zullen in het kader van het nog op te stellen Inpassingsplan ter inzage worden gelegd.

Toets aan de doelen

Waarom van 10 naar 5 doelen?

In de Startnotitie zijn 10 doelstellingen opgenomen voor de Buitenring Parkstad Limburg. Deze doelstellingen komen voort uit 8 probleemstellingen. In het MER zijn de probleemstellingen uit de Startnotitie aangescherpt en gegroepeerd onder de thema's economie, recreatie, verkeer, leefbaarheid, verkeersveiligheid en groene omgeving. Dit heeft geresulteerd in 9 probleemstellingen. Inhoudelijk zit er geen verschil tussen de probleemstellingen uit de Startnotitie en die uit het MER. Het betreft een tekstuele aanpassing. In tabel 2.1 zijn de probleemstellingen uit de Startnotitie en die uit het MER naast elkaar gezet ter vergelijking.

Aanvankelijk zijn de 10 doelstellingen uit de Startnotitie in het MER 2008 getoetst aan de hand van doelcriteria. Daarbij bleek dat dezelfde doelcriteria werden gebruikt om verschillende doelen te toetsen, wat leidde tot veel dubbeltellingen. Als gevolg daarvan zijn de 10 doelstellingen gehergroepeerd tot 5 doelstellingen.

Ook voor de doelstellingen geldt dat er inhoudelijk geen verschil zit tussen de doelstellingen uit de Startnotitie en die uit het MER (zie ook tabel 2.2).

De Commissie m.e.r. merkt ook op dat de reactie van Regio Parkstad (nr. 102) weer andere doelstellingen noemt. Daarvan kan worden gesteld dat die doelstellingen in essentie niet anders zijn dan de doelstellingen uit het MER; ze zijn ervan af geleid.

Tabel 2.1

Probleemstellingen Startnotitie
versus probleemstellingen MER

Probleemstellingen genoemd in de Startnotitie	Probleemstellingen genoemd in het MER
Vanwege het ontbreken van goede ontsluitende infrastructuur wordt naar verwachting de potentiële groei van de regio beperkt.	Vanwege het ontbreken van goede ontsluitende infrastructuur wordt naar verwachting de (potentiële) economische groei van de regio beperkt.
Vanwege het ontbreken van goede ontsluitende infrastructuur worden de kansen op het gebied van recreatie onvoldoende benut.	Vanwege het ontbreken van goede ontsluitende infrastructuur worden de kansen op het gebied van recreatie onvoldoende benut.
De bovenregionale ontsluiting (richting Duitsland en Nederland) van Parkstad Limburg en Nordraum Aachen is onvoldoende.	Door vervlechting van langzaam en snel verkeer (ook ter hoogte van VRI's) is in de huidige situatie sprake van onveilige situaties, barrièrevorming en doorstromingsproblemen voor langzaam verkeer.
Binnen Parkstad Limburg en Nordraum Aachen is de regionale ontsluiting onvoldoende.	De bovenregionale ontsluiting (richting Duitsland en Nederland) van Parkstad Limburg en Nordraum Aachen is door het ontbreken van enkele schakels onvoldoende.
De lokale verkeerstructuur is incompleet en in verschijningsvorm te divers.	Binnen Parkstad Limburg en Nordraum Aachen is de regionale ontsluiting onvoldoende, wat zich uit in lokale congestiegevoelige locaties.
De huidige infrastructuur zorgt in Parkstad Limburg en Nordraum Aachen op het gebied van geluid, lucht en barrièrewerking voor een verslechterde leefbaarheid. De wijken en dorpen in Parkstad Limburg en Nordraum ondervinden sterke hinder van het doorgaande verkeer.	De verkeerstructuur is incompleet en in verschijningsvorm te divers.
In de huidige situatie komt een aantal verkeersonveilige locaties en black-spots voor. De verkeersveiligheid op het wegennet in Parkstad Limburg en Nordraum Aachen is onvoldoende.	De huidige infrastructuur tast in Parkstad Limburg en Nordraum Aachen in de huidige situatie de leefbaarheid aan op het gebied van geluid, lucht, barrièrewerking en visuele hinder. Behalve voor lucht, verslechtert deze situatie tot 2025 door de autonome verkeerstoename.
Barrières in de omgeving van Parkstad Limburg en Nordraum Aachen beperken de ontwikkeling van omgeving.	In de huidige situatie komt een aantal verkeersonveilige locaties en black-spots voor. De verkeersveiligheid op het wegennet in Parkstad Limburg is onvoldoende.
	Mede als gevolg van de fysieke aanwezigheid en het gebruik van de infrastructuur in Regio Parkstad, is er sprake van barrièrevorming, geluid- en lichthinder, verdroging en verontreiniging, ten koste van functies in de groene omgeving.

Tabel 2.2

Doelstellingen Startnotitie versus
doelstellingen MER

Doelstellingen uit de Startnotitie	Doelstellingen uit het MER
Het completeren van het regionaal verbindend wegennet in Parkstad Limburg en Nordraam Aachen ten behoeve van de doorstroming .	Verbeteren van de regionale en bovenregionale bereikbaarheid (betere ontsluiting van gebieden, betere doorstroming en afname reistijd).
Het verbeteren van de weginfrastructuur ten behoeve van het openbaar vervoer, met name het regionaal verbindend OV.	Verbeteren van de verkeersveiligheid in Parkstad Limburg en het zoveel mogelijk beperken van nieuwe knelpunten op dit gebied.
Het verbeteren van de ontsluiting van de regio Parkstad Limburg en Nordraam Aachen.	Verbeteren van de verkeersstructuur door het realiseren van een duidelijke route voor regionaal en bovenregionaal verkeer.
Het vergroten van de perspectieven voor realisatie van nieuwe en bestaande bedrijventerreinen.	Het verbeteren van de leefbaarheid in Parkstad Limburg en het zoveel mogelijk beperken van nieuwe knelpunten op het gebied van leefbaarheid; geluid, lucht, (externe) veiligheid, barrièrewerking.
Het verbeteren van het imago van Parkstad Limburg als vestigingslocatie voor bedrijven door een verbetering van de ringstructuur.	Het zoveel mogelijk beperken van nieuwe aantasting van de groene omgeving en het waar mogelijk opheffen of beperken van bestaande barrières.
Het verbeteren van de bovenregionale (inter)nationale verbinding met Nederland (via Buitenring en A76), met België (via Buitenring, A76 en A79) en Duitsland (via Buitenring/B258n en A76/A4).	
Het verbeteren van de regionale verbinding met de stadsregio Sittard-Geleen (via Buitenring en N276), met Aachen (via Buitenring en B258n) en met Midden-Limburg (via buitenring en N274).	
Het beperken van het doorgaande verkeer in woongebieden via wegen die daar niet op toegerust zijn, ten behoeve van de leefbaarheid.	
Het verbeteren van de verkeersveiligheid door bundeling van het doorgaand verkeer op een adequaat ingericht regionaal verbindend wegennet met een beperkt aantal aansluitingen.	
Het verbeteren van de omgevingskwaliteit van Parkstad Limburg en Nordraam Aachen door onderzoek naar en opheffen van nu aanwezige barrières in het gebied.	

Waar is in het MER getoetst aan de doelen?

In paragraaf 5.5 van de delen A van het MER zijn de 5 doelen aan de hand van de informatie uit het MER getoetst.

De conclusies uit het MER zijn in onderstaande tabellen opgenomen (zie de delen A van het MER: tabel 5.10 voor Noord en tabel 5.16 voor Zuid). Na de tabel volgt een toelichting (tevens opgenomen in de samenvatting van het MER).

Tabel 2.3

Toets aan doelstellingen
deelgebied Noord

Doelstelling	Ref.	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Verbeteren van de regionale en bovenregionale bereikbaarheid (betere ontsluiting van gebieden, betere doorstroming en afname reistijd).	0	++	++	+	+	+	+	++	++
Verbeteren van de verkeersveiligheid in Parkstad Limburg en het zoveel mogelijk beperken van nieuwe knelpunten op dit gebied.	0	++	++	++	++	+	+	++	++
Verbeteren van de verkeersstructuur door het realiseren van een duidelijke route voor regionaal en bovenregionaal verkeer.	0	++	++	+	+	0	0	++	++
Het verbeteren van de leefbaarheid in Parkstad Limburg en het zoveel mogelijk beperken van nieuwe knelpunten op het gebied van leefbaarheid; geluid, lucht, (externe) veiligheid, barrièrewerking.	0	0	0	+	+	+	+	0	0
Het zoveel mogelijk beperken van nieuwe aantasting van de groene omgeving en het waar mogelijk opheffen of beperken van bestaande barrières.	0	--	---	-	--	--	---	--	---

Tabel 2.4

Toets aan doelen deelgebied Zuid

Doelstelling	Ref.	2.1	2.2	2.3	2.4	2.5
Verbeteren van de regionale en bovenregionale bereikbaarheid (betere ontsluiting van gebieden, betere doorstroming en afname reistijd).	0	++	++	+	0	0
Verbeteren van de verkeersveiligheid in Parkstad Limburg en het zoveel mogelijk beperken van nieuwe knelpunten op dit gebied.	0	++	++	+	+	+
Verbeteren van de verkeersstructuur door het realiseren van een duidelijke route voor regionaal en bovenregionaal verkeer.	0	++	++	0	++	++
Het verbeteren van de leefbaarheid in Parkstad Limburg en het zoveel mogelijk beperken van nieuwe knelpunten op het gebied van leefbaarheid; geluid, lucht, (externe) veiligheid, barrièrewerking.	0	++	++	0	+	+
Het zoveel mogelijk beperken van nieuwe aantasting van de groene omgeving en het waar mogelijk opheffen of beperken van bestaande barrières.	0	-	--	---	0	-

In de tabel is te zien dat in deelgebied Noord de alternatieven ten noorden van Brunssum (1.1/1.2/1.7/1.8) het beste tegemoet komen aan de primaire doelstellingen m.b.t. bereikbaarheid, verkeersveiligheid en -structuur. De alternatieven door het centrum van Brunssum (1.5/1.6) voldoen het minst aan die doelstellingen, zeker qua structuur. De zuidelijke tracés komen in redelijke mate tegemoet aan de leefbaarheidsdoelstellingen en omgevingseffecten zijn het geringst (zie MMA).

In deelgebied Zuid komen de alternatieven met doortrekking van de Dentgenbachweg (2.1/2.2) op vier van de vijf doelstellingen zeer goed naar voren. De tracés door Kerkrade

(2.4/2.5) voldoen wel goed qua structuur en hebben de minste effecten op de groene omgeving, maar schiet op het primaire doel (bereikbaarheid) tekort.

Alternatief 2.3 scoort matig op de set van doelstellingen.

Overige vragen

Naar aanleiding van de inspraakreacties heeft de Commissie m.e.r. het volgende opgemerkt:

1. Uit de ETIL-cijfers blijkt een zeer sterke bevolkingsdaling in de regio (genoemd in veel zienswijzen); dit werpt vragen op omtrent de actualiteit van de verkeerscijfer.
2. Verschillende zienswijzen (o.a. 607) geven aan dat het beleid van de provincie een koerswijziging heeft ondergaan met minder nadruk op industrie en meer op recreatie en toerisme. Een voorbeeld is het recreatief ontwikkelen van bedrijventerrein Hendrik.
3. Daarnaast wordt in verschillende zienswijzen (o.a. 5141, 5168, 5179,) gewezen op in ontwikkeling zijnde nieuwe wegen (en hiermee samenhangende mogelijke alternatieven).

Ad. 1

Een belangrijk aandachtspunt wat betreft het verkeersmodel is de bevolkingskrimp en de veronderstelling dat daardoor ook de mobiliteit in Parkstad zal afnemen. Daarbij wordt door de Commissie m.e.r. gewezen op het rapport van ETIL; "ETIL bevolkingsprognose 2008-2040". Omdat dit rapport in januari 2008 is uitgebracht, zijn de uitkomsten ervan niet meegenomen in het MER. De belangrijkste vraag is of het meenemen van die uitkomsten gevolgen heeft voor het MER en dan met name voor de verkeersintensiteiten.

Verschillende factoren bepalen de omvang van de automobiliteit in een gebied. Belangrijke factoren zijn de bevolkingsontwikkeling, de economische groei en het autobezit in een gebied. Kenmerkend voor Parkstad Limburg zijn een sterkere vergrijzing van de bevolking dan elders in Nederland en een afname van het inwonertal.

De verkeerscijfers in het MER 2008 zijn geactualiseerd in het voorjaar van 2007. Bij deze actualisatie is ook een aanpassing verricht op de verandering van de verwachte bevolkingskrimp. Er is uitgegaan van een bevolkingsafname tot 2025 van 9%. De afname van het inwonertal remt de mobiliteitsgroei, maar leidt in de verkeersberekeningen voor het MER niet tot een afname van automobiliteit.

In januari 2008 zijn de demografische ontwikkelingen in Zuid-Limburg opnieuw onderzocht door ETIL. In het rapport wordt onderscheid gemaakt tussen twee scenario's:

- § Het midden scenario met de meest plausibel geachte ontwikkeling.
- § Het hoog scenario met de zogenaamde bovengrens of worstcase.

ETIL heeft daarbij een bandbreedte in de bevolkingsprognose aangebracht op basis van verwachte ontwikkeling qua migratie). In het middenscenario gaat ETIL uit van 226.000 inwoners in Parkstad in 2025 ten opzichte van 241.000, waarvan in het MER is uitgegaan (een verschil van 6%). In het hoog scenario gaat ETIL uit van 233.000 inwoners in Parkstad in 2025 ten opzichte van 241.000, waarvan in het MER is uitgegaan (een verschil van 3%).

Naast bevolkingsafname is er sprake van vergrijzing van de bevolking. Er mag echter niet zonder meer de conclusie worden getrokken dat in de Tracénota / MER als gevolg van de sterkere vergrijzing van de bevolking de automobiliteit in Parkstad Limburg is overschat.

Een analyse van AVV¹ naar de mobiliteit van ouderen tussen 1986 en 2001 laat zien dat het aantal verplaatsingen en het autobezit van ouderen de afgelopen jaren is toegenomen. Naar verwachting zetten deze trends zich ook in de toekomst door. AVV² verwacht dat het aantal ouderen dat over een auto beschikt fors zal blijven groeien de komende jaren. De vergrijzing heeft ook tot gevolg dat een groter deel van de bevolking niet (meer) tot de beroepsbevolking behoort, wat ook effect heeft op de verplaatsingsmotieven. Het aantal verplaatsingen dat met zorg en dienstverlening te maken heeft neemt toe. Deze verplaatsingen zijn minder spitsgebonden dan woonwerkverkeer, maar zijn wel gebonden aan kantoor tijden. Het aantal ritten met sociaal-recreatieve motieven zal ook toenemen. Dit zijn grotendeels kris-krasverplaatsingen, waarvoor de auto het meest geschikte vervoermiddel is. De autoafhankelijkheid neemt daardoor toe bij ouderen. Deze afhankelijkheid wordt versterkt door het toenemend aantal ouderen dat in suburbane, slecht met het openbaar vervoer bereikbare, locaties woont en door toename van het aantal ouderen dat een rijbewijs en een auto bezit.

De afname van mobiliteit als gevolg van de bevolkingsafname, zal dus deels worden gecompenseerd door de toenemende mobiliteit van ouderen. Er kan daarom gesteld worden dat de afname van de mobiliteit als gevolg van bevolkingsafname minder zal zijn dan de bevolkingsafname zelf.

Op basis van de resultaten van het onderzoek van ETIL zal de bevolking tot 2025 met 3 tot 6% meer afnemen dan in het MER voor de Buitenring Parkstad Limburg is verwacht. De mobiliteit zal gezien bovenstaande met lagere percentages afnemen.

Opgemerkt wordt dat voor de milieueffecten (met name lucht en geluid) een verschil van 3-6% al marginaal is. Vanaf 20-30% verandering van de verkeersintensiteit is namelijk pas sprake van een relevante verandering van 1 dB. De afname van 3-6% blijft ruim binnen deze relevante verandering.

Voor het MER Buitenring Parkstad Limburg kan daarom gesteld worden dat de verandering van verkeersintensiteiten als gevolg van een ander inzicht op de bevolkingskrimp niet leidt tot andere resultaten van de milieuonderzoeken of tot andere conclusies ten aanzien van het MMA.

Ad. 2

Het beleid van de provincie ten aanzien van industrie, recreatie en toerisme is niet gewijzigd.

Ad. 3.

In het verkeersmodel van 2007 is rekening gehouden met ontwikkelingen op het gebied van infrastructuur, opgenomen in formeel beleid en formele besluiten.

¹ AVV (2002), Mobility of senior citizens in The Netherlands.

² AVV (2004), Ontwikkelingen Verkeer en Vervoer 1990 – 2020 – Probleemverkenning voor de Nota Mobiliteit.

HOOFDSTUK 3 Geluid

Ten aanzien van geluid heeft de Commissie m.e.r. aanvullende informatie op een drietal hoofdpunten gevraagd. Het betreft de punten:

- § Uitwerking van het dosis-effect relaties, zodat het effect van de alternatieven op het aantal (ernstig) geluidgehinderden zichtbaar wordt (paragraaf 3.1).
- § Uitwerking mitigerende maatregelen en de bepaling van de effectscores (paragraaf 3.2).
- § Uitwerking van de cumulatie van geluid, met specifieke aandacht voor het vliegverkeer van vliegbasis Geilenkirchen (paragraaf 3.3).

Bovenstaande volgorde van paragrafen is bewust gekozen. In paragraaf 3.1 vindt de uitwerking plaats van een extra geluidaspect, namelijk het aantal (ernstig) geluidgehinderden. Dit aspect wordt meegenomen in de vergelijking van alternatieven. In de twee daarop volgende paragrafen komt dit geluidaspect met enige regelmaat terug. In paragraaf 3.2 worden een aantal aspecten uit het MER nader toegelicht en waar nodig aangevuld. Paragraaf 3.3 gaat in op de cumulatieve geluidhinder (cumulatie met vliegverkeer). Dit aspect kan op dit moment uitgebreider uitgewerkt worden dan ten tijde van het opstellen van het MER, aangezien het RIVM en het NLR ten aanzien van vliegbasis Geilenkirchen specifiekere informatie beschikbaar hebben gesteld.

3.1 UITWERKING DOSIS-EFFECT RELATIE

3.1.1 VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

In de score-tabellen in het MER worden alle woningen met een geluidsbelasting van meer dan 48 dB even zwaar gewogen. Indien gebruik was gemaakt van dosis-effect relaties, waarbij zwaarder belaste woningen zwaarder wegen, zou de score per alternatief op het onderwerp geluid anders uitvallen. Tijdens het overleg is toegelicht dat dit inderdaad anders kan uitvallen. Het is nodig om in een aanvulling de scores op dit aspect te herzien. Hierbij kan gebruik gemaakt worden van de dosis-effectrelaties die zijn opgenomen in 'Position Paper (EU 20-02-2002) on dose response relationships between transportation noise and annoyance'.

3.1.2

TOELICHTING

In het MER is het aantal woningen met een geluidsbelasting van meer dan 48 dB bepaald, omdat dit de wettelijke norm is, op basis waarvan ook het maatregelenpakket is berekend. Op basis van door de EU vastgestelde dosis-effectrelaties³ is aanvullend op de al bestaande informatie uit het MER het aantal geluidgehinderden en ernstig geluidgehinderden bepaald.⁴ Door het berekende aantal geluidsbelaste woningen te vermenigvuldigen met het gemiddelde aantal inwoners wordt het aantal geluidsbelaste inwoners verkregen. Op basis van de dosis-effectrelaties is het aantal geluidgehinderden en ernstig geluidgehinderden bepaald.

DOSIS-EFFECTRELATIES

Met behulp van dosis-effectrelaties kan op grond van een berekend geluidniveau het percentage geluidgehinderden en ernstig geluidgehinderden geschat worden. Met behulp van de formules uit het EU-document 'Position Paper (EU 20-02-2002) on dose response relationships between transportation noise and annoyance' kan worden geschat hoeveel blootgestelden aan een bepaald geluidsniveau geluidgehinderd dan wel *ernstig* geluidgehinderd zijn. Het betreft hier een zogenaamd gewogen aantal geluidgehinderden. Daarmee wordt bedoeld dat bij elk geluidniveau een bepaald percentage geluidgehinderden en *ernstig* geluidgehinderden is geschat. Hoe hoger het geluidniveau hoe hoger ook het percentage (*ernstig*) geluidgehinderden.

In dit onderzoek is op basis voor de blootgestelde personen (= geluidbelaste woningen x 2.34 bewoners) per geluidsklasse (48-53 dB, 53-58 dB etc.) bepaald welk percentage blootgestelden geluidgehinderd en *ernstig* geluidgehinderd zijn. Deze informatie is betrokken in de vergelijking van alternatieven. Het aantal (*ernstig*) geluidgehinderden is bepaald voor alle alternatieven. Bij de bepaling van het aantal (*ernstig*) geluidgehinderden is uitgegaan van de toepassing van het minimale of wettelijk verplichte maatregelenpakket (zie paragraaf 3.2 van deze aanvulling voor een toelichting op dit maatregelenpakket).

3.1.3

UITWERKING

Noordelijke alternatieven

Bepaling aantal (ernstig) geluidgehinderden inclusief mitigatie

Voor de noordelijke alternatieven zijn de resultaten ten aanzien van het aantal (ernstig) geluidgehinderden in onderstaande tabel weergegeven. Hierbij is rekening gehouden met de mitigerende maatregelen van het minimale of wettelijk verplichte maatregelenpakket⁵.

³ Dosis-effectrelaties overeenkomstig 'Position Paper (EU 20-02-2002) on dose response relationships between transportation noise and annoyance'

⁴ Als uitgangspunt voor de berekeningen is een gemiddelde woningbezetting van 2.34 inwoners per woning aangehouden (bron CBS).

⁵ Zie paragraaf 3.2 van de aanvulling voor een uitgebreidere uitleg van dit maatregelenpakket.

Tabel 3.1

Gewogen aantal (ernstig) geluidgehinderden op basis gecumuleerd wegverkeers-lawaai in het noordelijke onderzoeksgebied (afgerond op honderdtallen)

Klasse	Noordelijke deel onderzoeksgebied								
	RS 2025	1.1	1.2	1.3	Alternatieven			1.7	1.8
Gehinderden	14.500	14.200	14.100	14.500	14.300	14.700	14.700	14.300	14.200
Ernstig gehinderden	5.900	5.600	5.700	5.800	5.800	5.900	5.800	5.800	5.700
Kwalitatieve effectscore	0	++	++	+	+	-	0	+	++

In onderstaand diagram zijn de verschillen in effecten tussen de alternatieven op het aantal (ernstig) geluidgehinderden weergegeven. De weergegeven verschillen zijn bepaald ten opzichte van de referentiesituatie.

Afbeelding 3.1

Verskil aantal geluidgehinderden en aantal ernstig geluidgehinderden noordelijke alternatieven

Uit de analyse van het aantal (ernstig) geluidgehinderden blijken de alternatieven 1.1, 1.2 en 1.8 het beste te scoren op het geluidaspect (ernstig) geluidgehinderden. Deze alternatieven kennen, overigens net als alternatief 1.3, 1.4 en 1.7, de meeste afname van het aantal (ernstig) geluidgehinderden (score ++). Bij alternatief 1.3, 1.4 en 1.7 neemt het aantal (ernstig) geluidgehinderden ook af, maar in mindere mate (score +). Alternatief 1.6 scoort min of meer neutraal door een daling van het aantal ernstig geluidgehinderden, maar een toename van het aantal geluidgehinderden (score 0).⁶ Alternatief 1.5 scoort negatief ten aanzien van het aantal (ernstig) geluidgehinderden vanwege de toename van het aantal geluidgehinderden, terwijl het aantal ernstig geluidgehinderden gelijk blijft (score -).

Effectvergelijking

De informatie over het aantal (ernstig) geluidgehinderden is hierna toegevoegd aan de in het MER opgenomen vergelijking van alternatieven. In onderstaande tabel zijn de kwalitatieve scores voor geluid weergegeven van de alternatieven voor de BPL Noord. In alle gevallen is rekening gehouden met het minimale of wettelijk verplichte maatregelpakket.

Vervolgens zijn scores voor de effectvergelijking opgenomen, waarbij de deelcriteria een gelijk gewicht hebben gekregen. Er is zowel een effectvergelijking opgenomen, gebaseerd op

⁶ Bij dit geluidaspect weegt een verandering van het aantal ernstig gehinderden zwaarder dan een verandering van het aantal geluidgehinderden.

geluidbelaste woningen > 48 dB (conform het MER), als een effectvergelijking gebaseerd op het aantal (ernstig) geluidgehinderden.

Tabel 3.2

Effectvergelijking alternatieven noordelijke onderzoeksgebied voor peiljaar 2025

Beoordelingsaspect		Alternatieven noordelijke onderzoeksgebied							
		1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
1	Geluidbelaste woningen > 48 dB (conform MER)	0	+	+	+	+	+	0	+
1	Aantal (ernstig) geluidgehinderden (informatie Aanvulling MER)	++	++	+	+	-	0	+	++
2	Geluidbelast oppervlak (conform MER)	-	-	0	0	0	0	-	-
3	Geluidbelasting woonkernen (conform MER)	++	++	++	++	++	++	++	++
	Totaalscore uitgaande van geluidbelasting woningen (conform MER)	0	+	+	+	+	+	0	+
	Totaalscore uitgaande van (ernstig) geluidgehinderden (conform aanvulling)	+	+	+	+	0	+	+	+

Uit de bovenstaande tabel blijkt dat de noordelijke alternatieven om Brunssum beter scoren indien het aantal (ernstig) geluidgehinderden in beschouwing wordt genomen, terwijl alternatief 1.5 door Brunssum beduidend slechter scoort.

Indien het criterium naast de overige criteria uit het MER worden geplaatst (geluidbelast oppervlak en geluidbelasting woonkernen), dan vervlakken de scores, maar komen de alternatieven 1.1 en 1.7 er nog wel gunstiger uit en alternatief 1.5 minder gunstig dan in het MER.

MMA

In het MER is voor het MMA ter hoogte van Hoensbroek het volgende opgenomen: Bezien vanuit Natuur en omgeving is de verdiepte ligging Randweg (inclusief variant) het meest geschikt. Vanuit de visie woon en leefmilieu is het alternatief Vaesrade het meest geschikt. Deze conclusie verandert indien wordt uitgegaan van het aantal (ernstig) geluidgehinderden. Dan is er namelijk geen noemenswaardig verschil meer tussen de Randweg en het alternatief Vaesrade.

Voor de keuzes bij Brunssum verandert de conclusie ten aanzien van het MMA niet.

Doelstellingen

In paragraaf 5.5 van deel A1 van het MER wordt het volgende geconcludeerd ten aanzien van doelstelling 4 "Verbeteren van de leefbaarheid" :

"De alternatieven 1.1, 1.2, 1.7 en 1.8 scoren wat minder gunstig voor geluid, met name omdat de nieuwe weg ten noorden van Brunssum leidt tot een toename van het geluidbelast oppervlak; er wordt hier een nieuwe geluidsbron toegevoegd."

Met het betrekken van het aantal (ernstig) geluidgehinderden in de effectvergelijking voor geluid, wijzigt deze conclusie voor de alternatieven 1.1, 1.2, 1.7 en 1.8. Ten aanzien van geluid kan gesteld worden dat de effecten van deze alternatieven vergelijkbaar zijn met die van de overige alternatieven (+). Voor alternatief 1.5 geldt dat op basis van het aantal

(ernstig) geluidgehinderden gesteld kan worden dat de effecten voor geluid neutraal zijn in plaats van positief.

De genoemde verschuivingen hebben gevolgen voor de mate waarin de alternatieven voldoen aan de doelstelling ten aanzien van de leefbaarheid. In de onderstaande tabel is de toets aan deze doelstelling opgenomen.

Tabel 3.3

Toets doelstelling leefbaarheid

Doelstelling	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Verbeteren van de leefbaarheid (conform MER)	0	0	+	+	+	+	0	0
Verbeteren van de leefbaarheid (conform aanvulling)	+	+	+	+	0	+	+	+

Zuidelijke alternatieven

Bepaling aantal (ernstig) geluidgehinderden inclusief mitigatie

Ook voor het zuidelijke onderzoeksgebied is het aantal (ernstig) geluidgehinderden bepaald. De resultaten zijn weergegeven in de volgende tabel, wederom rekeninghoudend met het minimale of wettelijke verplichte maatregelpakket.

Tabel 3.4

Gewogen aantal (ernstig) geluidgehinderden op basis gecumuleerd wegverkeerslawaai in het zuidelijk deel v/h onderzoeksgebied (afgerond op honderdtallen)

Klasse	Zuidelijke deel onderzoeksgebied					
	RS 2025	2.1	2.2	2.3	2.4	2.5
gehinderden	11.100	10.800	10.800	12.900	11.200	11.000
ernstig gehinderden	4.200	4.200	4.300	5.200	4.300	4.200
Kwalitatieve score		++	++	--	-	+

In de volgende grafiek zijn de effecten op het aantal (ernstig) geluidgehinderden afgezet ten opzichte van de referentiesituatie.

Afbeelding 3.2

Verskil aantal geluidgehinderden en aantal ernstig geluidgehinderden zuidelijke alternatieven

Uit de analyse van het aantal (ernstig) geluidgehinderden blijkt dat alternatief 2.1, 2.2 en 2.5 resulteren in een daling van het aantal geluidgehinderden. Alternatief 2.1 scoort absoluut gezien het beste, maar het verschil met alternatief 2.2, dat een kleine toename van het aantal ernstig geluidgehinderden kent, is beperkt (beide score ++). Alternatief 2.5 scoort positief (score +), maar scoort omdat het alleen maar een kleine afname van geluidgehinderden

betreft, minder positief dan alternatief 2.1 en 2.2. Alternatief 2.3 en 2.4 resulteren beide in een groei van het aantal (ernstig) geluidgehinderden. Derhalve scoren beide alternatieven negatief. Alternatief 2.3 veroorzaakt met afstand de grootste groei van (ernstig) geluidgehinderden en scoort dubbel negatief (score --). Alternatief 2.4 kent slechts een beperkte groei van het aantal geluidgehinderden en ernstig geluidgehinderden (score -).

Effectvergelijking

De informatie over het aantal (ernstig) geluidgehinderden is toegevoegd aan de in het MER opgenomen vergelijking van alternatieven. In onderstaande tabel zijn de kwalitatieve scores voor geluid weergegeven van de alternatieven voor de BPL Zuid. In alle gevallen is rekening gehouden met het minimale of wettelijk verplichte maatregelpakket. Vervolgens zijn scores voor de effectvergelijking opgenomen, waarbij de deelcriteria een gelijk gewicht hebben gekregen. Er is zowel een effectvergelijking opgenomen, gebaseerd op geluidbelaste woningen > 48 dB (conform het MER), als een effectvergelijking gebaseerd op het aantal (ernstig) geluidgehinderden.

Tabel 3.5

Effectvergelijking alternatieven zuidelijke onderzoeksgebied voor peiljaar 2025

Beoordelingsaspect		Alternatieven zuidelijke onderzoeksgebied				
		2.1	2.2	2.3	2.4	2.5
1a	Geluidbelaste woningen > 48 dB (conform MER)	++	++	0	++	++
1b	Aantal (ernstig) geluidgehinderden (informatie Aanvulling MER)	++	++	--	-	+
2	Geluidbelast oppervlak (conform MER)	+	+	-	+	+
3	Geluidbelasting woonkernen (conform MER)	++	++	0	++	++
	Totaalscore uitgaande van geluidbelasting woningen (conform MER)	++	++	0	++	++
	Totaalscore uitgaande van (ernstig) geluidgehinderden (conform aanvulling)	++	++	-	+	+

De alternatieven door Kerkrade scoren slechter indien uitgegaan wordt van het aantal (ernstig) geluidgehinderden. Dit geldt ook voor het alternatief dat op de binnenring aansluit.

MMA

In de samenvatting voor het MER wordt in paragraaf 6.2 "beschouwing op het MMA" het volgende geconcludeerd:

" Voor Woon- en Leefmilieu scoort alternatief 2.2 het best. De verschillen met de alternatieven 2.1, 2.4 en 2.5 zijn echter niet groot. Alternatief 2.1 scoort alleen slechter voor de emissie van fijn stof en stikstofdioxide. Er worden daarbij echter geen grenswaarden overschreden. Het verschil met de alternatieven 2.4 en 2.5 komt voort uit externe veiligheid. In de alternatieven 2.4 en 2.5 wordt een categorie 1 tunnel voorzien, wat betekent dat er geen vervoer van brandbare gassen mogelijk is. Het gevolg hiervan is dat dit vervoer van brandbare gassen over andere wegen door de kern van Kerkrade zal worden geleid. Dit heeft een negatief effect op externe veiligheid."

Met het betrekken van het aantal (ernstig) geluidgehinderden in de effectvergelijking wordt deze conclusie ten aanzien van het MMA geen geweld aangedaan. Voor geluid kan worden gesteld dat alternatief 2.1 even goed scoort als alternatief 2.2.

Doelstellingen

In paragraaf 5.5 van deel A2 van het MER wordt het volgende geconcludeerd ten aanzien van doelstelling 4 "Verbeteren van de leefbaarheid" :

"De alternatieven (behalve alternatief 2.3) leiden per saldo tot een reductie van de geluidhinder op woningen."

Met het betrekken van het aantal (ernstig) geluidgehinderden in de effectvergelijking voor geluid, wijzigt deze conclusie voor de alternatieven 2.3, 2.4 en 2.5. Bij de alternatieven 2.3 en 2.4 is een toename van het aantal (ernstig) geluidgehinderden te zien, waarbij deze toename het grootst is bij alternatief 2.3. Bij alternatief 2.5 zijn de effecten op het aantal (ernstig) geluidgehinderden minder positief dan wanneer gekeken wordt naar het aantal woningen.

De genoemde verschuivingen hebben gevolgen voor de mate waarin de alternatieven voldoen aan de doelstelling ten aanzien van de leefbaarheid. In de onderstaande tabel is de toets aan deze doelstelling opgenomen.

Tabel 3.6

Toets doelstelling leefbaarheid

Doelstelling	2.1	2.2	2.3	2.4	2.5
Verbeteren van de leefbaarheid (conform MER)	++	++	0	+	+
Verbeteren van de leefbaarheid (conform aanvulling)	++	++	-	0	0

3.2

UITWERKING MITIGERENDE MAATREGELEN EN EFFECTSCORES ALTERNATIEVEN

3.2.1

VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

In het MER is geen onderscheid gemaakt tussen noodzakelijke maatregelen om aan wettelijke normen te voldoen en bovenwettelijke mitigatie. Tijdens het overleg is toegelicht dat in de samenvatting de zinsnede is weggevalen dat alleen aan de hand van de maximale wettelijke normen is gerekend (er worden alleen maatregelen getroffen als de maximale waarde, die in het uiterste geval kan worden toegestaan, wordt overschreden). In het detailrapport ontbreken de kwantitatieve gegevens die aan de in de samenvatting opgenomen scores ten grondslag liggen. Hierdoor is niet helder hoe de scores tot stand zijn gekomen en welke maatregelen in het MMA zijn opgenomen. In de aanvulling moet daarom de wijze waarop de score heeft plaatsgevonden worden toegelicht.

3.2.2

TOELICHTING

In het MER is voor het bepalen van de geluideffecten van de diverse alternatieven voor de BPL als volgt te werk gegaan:

1. Eerst is de geluidsbelasting bepaald voor alle alternatieven van de BPL zonder toepassing van mitigerende geluidsmaatregelen.
2. Vervolgens is voor elk alternatief bepaald welke mitigerende geluidsmaatregelen (bronmaatregelen, geluidschermen) nodig zijn om aan de Wet Geluidhinder te voldoen.
3. Daarnaast zijn geluidsmaatregelen bepaald die wettelijk gezien nodig zijn voor natuur. Tevens zijn de bovenwettelijke maatregelen voor natuur weergegeven die redelijkerwijs getroffen kunnen worden.
4. In de vierde stap is per alternatief de effectiviteit van de mitigerende geluidmaatregelen voor mens (stap 2) en natuur (stap 3) bepaald. Aansluitend is aangegeven in hoeverre de effecten die in stap 1 zijn bepaald, wijzigen.

Op basis van de uitkomsten uit stap 4 en de effectbepaling met mitigerende maatregelen voor de overige milieuaspecten, is bepaald welk tracé (en welke varianten) het meest milieuvriendelijk is (MMA).

Onderstaand volgt een toelichting op bovenstaande 4 stappen die specifiek voor geluid van toepassing zijn. Na de toelichting op deze stappen, wordt antwoord gegeven op de volgende deelvragen/-opmerkingen van de Commissie m.e.r.:

- § Op welke mitigerende maatregelen is de samenvatting van het MER gebaseerd?
- § Wat is de onderbouwing van de scores voor geluid in de samenvatting van het MER?

3.2.3

UITWERKING

Stap 1: Geluidseffecten zonder mitigerende maatregelen

De geluidseffecten van de alternatieven zonder mitigerende maatregelen zijn opgenomen in het bijlagenrapport Geluid (paragraaf 5.3) en in de delen B van het MER (voor Noord: paragraaf 5.1, tabel 5.2, voor Zuid: paragraaf 5.1, tabel 5.27). Het betreft de effecten langs alle onderzoekswegen binnen het studiegebied. De wegen die naast de alternatieven voor de BPL zijn meegenomen in de berekeningen (het onderzoeksgebied), zijn op onderstaande afbeeldingen gevisualiseerd.⁷

Afbeelding 3.3

Bepaling onderzoekswegen d.m.v. verschilanalyse geluidsemisssie noordelijke deel van het onderzoeksgebied

rood = emissietoename >1 dB,
groen = emissieafname >1 dB,
geel = geen relevante toe- of afname (< 1 dB).

⁷ Een toelichting op de wijze waarop het onderzoeksgebied is bepaald, staat in paragraaf 4.2.1 van het bijlagenrapport Geluid.

Afbeelding 3.4

Bepaling onderzoekswegen
d.m.v. verschilanalyse
geluidsemisatie zuidelijke en
Duitse deel van het
onderzoeksgebied

rood = emissietoename >1 dB,
groen = emissieafname >1 dB,
geel = geen relevante toe- of
afname (< 1 dB).

Stap 1 is in het MER opgenomen omdat via deze methode kan worden achterhaald welke daadwerkelijke geluidseffecten de diverse alternatieven veroorzaken. In het MER is vervolgens vastgesteld welke mitigerende maatregelen moeten worden getroffen om de alternatieven te laten voldoen aan de Wet geluidhinder.

Stap 2: Bepalen mitigerende maatregelen conform Wet geluidhinder

Voor elk alternatief van de BPL is bepaald welke maatregelen (bronmaatregelen, schermen) minimaal nodig zijn om bij geluidgevoelige bestemmingen te voldoen aan de maximaal te ontheffen grenswaarde uit de Wet Geluidhinder (het zgn. minimale of wettelijke verplichte maatregelpakket, zie ook onderstaand tekstkader 3.1). Daarbij is onderscheid gemaakt tussen nieuwe situaties en zogenaamde reconstructies (zie bijlage 3 voor meer informatie). In paragraaf 5.5 van het bijlagenrapport Geluid is een toelichting gegeven op de wijze waarop de mitigerende geluidsmaatregelen zijn bepaald.

Het minimale of wettelijke verplichte maatregelpakket per alternatief is, voor alle alternatieven van de BPL, in de kaartenbijlage bij het MER gevisualiseerd. De kaart voor alternatief 1.8 is als voorbeeld in deze aanvulling opgenomen. Voor de overige kaarten wordt verwezen naar de kaartenbijlage bij het MER.

MAATREGELENPAKKETTEN

minimale of wettelijke verplichte maatregelpakket: hierbij wordt uitgegaan van de wettelijk verplichte maatregelen om voor alle woningen en andere geluidsgevoelige bestemmingen te kunnen voldoen aan de maximaal te ontheffen grenswaarde. Op plaatsen waar wegen gewijzigd worden (reconstructie), worden met behulp van maatregelen toenames van meer dan 5 dB voorkomen.

maximale of uitgebreide maatregelpakket: hierbij wordt de geluidsbelasting voor alle woningen en andere geluidsgevoelige bestemmingen teruggebracht tot de voorkeursgrenswaarde. Tevens wordt op plaatsen waar wegen gewijzigd worden (reconstructie) de toename in geluidbelasting weggenomen door het treffen van maatregelen.

In het MER zijn tevens de maatregelen bepaald, die nodig zijn om bij geluidgevoelige bestemmingen aan de voorkeursgrenswaarde te voldoen (het zgn. maximale of uitgebreide maatregelenpakket). De resultaten hiervan zijn opgenomen in het achtergronddocument geluid in paragraaf 5.5.3 in tabel 5.26 (voor Noord) en paragraaf 5.5.4 in tabel 5.28 (voor Zuid).

Afbeelding 3.5

minimale maatregelenpakket aan mitigerende maatregelen voor geluid voor alternatief 1.8. Voor overige alternatieven zie kaartenbijlage MER.

DOORKIJK INPASSINGSPLAN

In het kader van het Inpassingsplan wordt bepaald welke maatregelen definitief worden toegepast. Dat wil zeggen dat in deze fase de exacte afmetingen van geluidsschermen wordt bepaald. Het Inpassingsplan kan beperkte verschillen vertonen met de maatregelen zoals die in het MER zijn gepresenteerd.⁸ Eventuele afwijkingen ten opzichte van de maatregelen in het MER zullen in het Inpassingsplan zorgvuldig beargumenteerd worden.

Stap 3: Bepalen mitigerende maatregelen voor natuur

Wettelijke maatregelen Natura 2000-gebieden

In het MER is uitgewerkt dat ter bescherming van natuurwaarden wettelijke maatregelen ter hoogte van het Natura 2000-gebied Brunssummerheide nodig zijn. In de passende beoordeling behorend bij het MER is de volgende tekst opgenomen (in paragraaf 5.3):

“Uit de berekeningsresultaten blijkt voor bijna alle alternatieven een toename van het geluidbelast oppervlak natuurgebied of extra verstoring optreedt in de EHS en/of habitatrictlijngebieden. Ten opzichte van de huidige situatie neemt de geluidsemissie voor de alternatieven met tussen de 4.1 en 4.9 dB(A) toe. Om de negatieve geluidseffecten langs de N299 weg te nemen zal de geluidbelasting 4 dan wel 5 dB(A) teruggebracht moeten worden om de geluidseffecten ter plaatse van de N299 weg te

⁸ Deze afwijkingen kunnen zich voordoen als bijvoorbeeld aan de hand van het doelmatigheidsbeginsel wordt bepaald dat voor bepaalde (solitair gelegen geluidgevoelige bestemmingen hogere waarden moeten worden aangevraagd of als ten behoeve van extra afscherming meer maatregelen worden getroffen als in het MER uitgewerkt.

nemen. Het geluidseffect kan worden gemitigeerd door de weg te voorzien van een geluidsarm asfalt (dubbellaags ZOAB of een ander soort geluidsarm asfalt overeenkomstig dunne deklagen 2). Met deze bronmaatregel kan naar verwachting in het gehele gebied de toename van de geluidseffecten in EHS- en Habitatrictlijngebieden worden weggenomen op plaatsen waar een weg wordt gewijzigd. Op plaatsen waar nieuwe wegdelen worden aangelegd, wat het geval is ten noorden van de Brunssummerheide, worden geluidsschermen geplaatst. Met deze maatregel kan naar verwachting de toename van de geluidseffecten op de Brunssummerheide worden weggenomen.”

De maatregelen die nodig zijn om significante effecten op de Brunssummerheide te voorkomen, zijn in onderstaande afbeelding opgenomen. Deze afbeelding is een aanvullende visualisatie op de teksten over mitigatie in het MER (zie bv. paragraaf 6.9 in de beide B-rapporten) en de Passende Beoordeling.

Afbeelding 3.6

Overzicht geluidsmaatregelen die wettelijk gezien nodig zijn voor het N2000-gebied Brunssummerheide

In de Kathagerbeemden zal het areaal dat verstoord wordt door verkeerslawaai niet toenemen. Wanneer ter plaatse geluidsarm asfalt wordt aangelegd kan dit zelfs bijdragen aan de vermindering van de huidige geluidsbelasting. Dit gebied kan daarom buiten beschouwing worden gelaten.

Maatregelen POG en EHS

In het MER zijn ook voor POG en EHS maatregelen uitgewerkt, om de geluidverstoring te beperken. Het betreft het toepassen van geluidsarm asfalt langs POG en EHS gebieden. Dit is gevisualiseerd in onderstaande afbeelding. Door de toepassing van deze maatregel is minder natuurcompensatie als gevolg van geluidsverstoring nodig.

Afbeelding 3.7

Ligging geluidsarm asfalt (zwarte lijn) EHS- en POG-gebieden BPL Noord

Afbeelding 3.8

Ligging geluidsarm asfalt (zwarte lijn) EHS- en POG-gebieden BPL Zuid

Stap 4: Effectiviteit van de maatregelen

In deze stap is de effectiviteit van de mitigerende maatregelen onder stap 2 (mensgericht maatregelen) en stap 3 (natuurgerichte maatregelen) bepaald.

Geluidbelaste woningen voor en na mitigerende maatregelen

In onderstaande tabellen zijn de in het MER weergegeven kwantitatieve effecten voor en na mitigatie opgenomen.⁹

Tabel 3.7

Geluidbelaste woningen BPL
Noord voor en na mitigerende
maatregelen

Situatie	Noordelijke alternatieven							
	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Geluidbelaste woningen > 48 dB zonder mitigerende maatregelen	32.100	31.800	32.200	31.800	32.100	32.000	32.200	32.000
Afname door wettelijk verplichte maatregelpakket	-900	-1.900	-3.300	-3.400	-2.900	-2.800	-900	-1.900
Geluidbelaste woningen na mitigerende maatregelen	31.200	29.900	28.900	28.400	29.200	29.200	31.300	30.100
Geluidbelaste woningen > 48 dB in referentiesituatie	31.200							
Verskil met referentiesituatie	0	-1.300	-2.300	-2.800	-2.000	-2.000	100	-1.100

Tabel 3.8

Geluidbelaste woningen BPL
Zuid voor en na mitigerende
maatregelen

Situatie	Zuidelijke alternatieven				
	2.1	2.2	2.3	2.4	2.5
Geluidbelaste woningen > 48 dB zonder mitigerende maatregelen	25.100	25.100	25.900	25.800	25.700
Afname door wettelijk verplichte maatregelpakket	-900	-1.000	-300	-2.300	-2.500
Geluidbelaste woningen na mitigerende maatregelen	24.200	24.100	25.600	23.500	23.200
Geluidbelaste woningen > 48 dB in referentiesituatie	25.500				
Verskil met referentiesituatie	-1.300	-1.400	100	-2.000	-2.300

Later in deze paragraaf volgt aanvullende informatie over de effectscore van de alternatieven.

Bepaling geluidsbelast oppervlak exclusief en inclusief mitigatie

De (wettelijke) maatregelen die voor woningen en andere geluidsgevoelige objecten getroffen worden, hebben ook een positief effect op het geluidsbelaste oppervlak. Voor de noordelijke en zuidelijke alternatieven zijn de resultaten ten aanzien van de maatregelen op het geluidsbelaste oppervlak in onderstaande tabellen weergegeven. Wederom is hierbij rekening gehouden met mitigatie conform het minimale of wettelijk verplichte maatregelpakket.

⁹ De resultaten komen uit paragraaf 5.6 van het achtergrondrapport geluid en de delen B van het MER (Noord: paragraaf 5.1, tabel 5.9, Zuid: paragraaf 5.1, tabel 5.34).

Tabel 3.9

Geluidsbelast oppervlak op basis gecumuleerd wegverkeerslawaai in het noordelijk deel v/h onderzoeksgebied

Klasse	Noordelijke alternatieven								
	RS 2025	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Voor mitigerende maatregelen									
48-53 dB	1.359	1.270	1.245	1.263	1.278	1.335	1.334	1.237	1.239
53-58 dB	1.123	1.267	1.249	1.238	1.198	1.194	1.175	1.275	1.252
58-63 dB	717	866	878	818	818	797	805	880	882
63-68 dB	418	488	505	460	463	449	463	495	508
> 68 dB	288	406	413	381	374	374	371	423	423
Na mitigerende maatregelen									
48-53 dB	1.359	1.356	1.301	1.358	1.349	1.406	1.383	1.325	1.292
53-58 dB	1.123	1.216	1.217	1.200	1.173	1.157	1.150	1.233	1.224
58-63 dB	717	799	838	762	775	738	759	818	844
63-68 dB	418	443	465	424	424	415	428	456	471
> 68 dB	288	348	365	336	332	328	329	372	380

Tabel 3.10

Geluidsbelast oppervlak op basis gecumuleerd wegverkeerslawaai in het zuidelijk deel v/h onderzoeksgebied (inclusief maatregelen)

Klasse	Zuidelijke alternatieven					
	RS 2025	2.1	2.2	2.3	2.4	2.5
Voor mitigerende maatregelen						
48-53 dB	840	669	661	518	753	762
53-58 dB	730	803	799	850	771	774
58-63 dB	553	589	607	671	571	577
63-68 dB	320	345	349	398	333	332
> 68 dB	261	308	309	376	302	295
Na mitigerende maatregelen						
48-53 dB	840	732	728	524	798	809
53-58 dB	730	789	772	855	733	736
58-63 dB	553	563	581	666	557	563
63-68 dB	320	331	336	395	328	326
> 68 dB	261	286	288	369	287	280

Uit de analyse van het geluidsbelast oppervlak blijkt dat door het treffen van maatregelen met name het geluidsbelast oppervlak in de hogere geluidsbelastingsklassen afneemt en verschaalt naar lagere geluidsbelastingsklassen. Dat betekent dat door de maatregelen een minder groot gebied wordt blootgesteld aan de hogere geluidsniveaus.

Natuur

In stap 3 is ingegaan op de effectiviteit van de mitigerende geluidsmaatregelen. In tabel 3.9 en 3.10 zijn de geluidseffecten op de natuur gescoord, zowel zonder als met mitigerende maatregelen (zie ook paragraaf 4.4. van de delen A uit het MER).

Tabel 3.11

Verstoring op natuur (POG, EHS en Natura 2000¹⁰) BPL Noord voor en na mitigerende maatregelen

Effecttabel		Ref.	Noordelijke alternatieven							
			1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Verstoring natuur	Voor mitigatie	0	-	-	-	-	-	-	-	-
	Na mitigatie	0	-	-	-	-	-	-	-	-

¹⁰ Na mitigatie is geen significant effect op Natura 2000 gebieden meer aan de orde. De negatieve effecten hebben betrekking op POG en EHS.

Tabel 3.12

Verstoring op natuur (POG, EHS en Natura 2000) BPL Zuid voor en na mitigerende maatregelen

Effecttabel		Ref.	2.1	2.2	2.3	2.4	2.5
Verstoring natuur	Voor mitigatie	0	0	0	--	-	-
	Na mitigatie	0	0	0	-	0	0

Overige deelvragen/-opmerkingen van de Commissie m.e.r.

Op welke mitigerende maatregelen is de samenvatting van het MER gebaseerd?

Zoals de Commissie m.e.r. heeft opgemerkt, is in de samenvatting per abuis niet aangegeven van welke (of welk pakket aan) mitigerende maatregelen voor geluid is uitgegaan. Bij de effectvergelijking in de samenvatting is uitgegaan van het minimale (of wettelijk verplichte) maatregelenpakket conform de Wet geluidhinder¹¹, de wettelijk verplichte maatregelen voor Natura-2000 gebieden en de maatregelen voor POG en EHS gebieden.

Wat is de onderbouwing van de scores voor geluid in de samenvatting van het MER?

De kwalitatieve scores uit tabel S.3 van de samenvatting komen overeen met de scores uit paragraaf 4.4 van de delen B van het MER. De kwantitatieve gegevens die aan de kwalitatieve scores voor geluid ten grondslag liggen, zijn te vinden in paragraaf 5.1 van de delen B van het MER.

De vertaling van kwantitatieve gegevens naar kwalitatieve gegevens heeft als volgt plaats gevonden (zie ook paragraaf 5.8.1 van het achtergronddocument geluid).

Tabel 3.13

Wijze van vertaling van kwantitatieve naar kwalitatieve effectscores.

Beoordelingsaspect	Maat effectscore deelgebied Noord	Maat effectscore deelgebied Zuid
Geluidbelaste woningen	Daling meer dan 4% = ++ Daling meer dan 2% = + Tussen -2% en 2% = 0 Stijging meer dan 2% = - Stijging meer dan 4% = --	Daling meer dan 2% = ++ Daling meer dan 1% = + Tussen -1% en 1% = 0 Stijging meer dan 1% = - Stijging meer dan 2% = - -
Geluidbelast oppervlak	Daling meer dan 10% = ++ Daling meer dan 5% = + Tussen -5% en 5% = 0 Stijging meer dan 5% = - Stijging meer dan 10% = - -	Daling meer dan 2% = ++ Daling meer dan 1% = + Tussen -1% en 1% = 0 Stijging meer dan 1% = - Stijging meer dan 2% = - -
Geluidbelasting overige Geluidgevoelige bestemmingen	Alle overige geluidgevoelige bestemmingen individueel gescoord en scores gemiddeld	Alle overige geluidgevoelige bestemmingen individueel gescoord en scores gemiddeld
Geluidbelasting niet-geluid-Gevoelige bestemmingen	Alle niet-geluidgevoelige bestemmingen individueel gescoord en scores gemiddeld	Alle niet-geluidgevoelige bestemmingen individueel gescoord en scores gemiddeld
Geluidbelasting woonkernen	Daling meer dan 20 dB = ++ Daling meer dan 10 dB = + Tussen -10 dB en 10 dB = 0 Stijging meer dan 10 dB = - Stijging meer dan 20 dB = - -	Daling meer dan 10 dB = ++ Daling meer dan 5 dB = + Tussen -5 dB en 5 dB = 0 Stijging meer dan 5 dB = - Stijging meer dan 10 dB = - -

¹¹ Met dit maatregelenpakket wordt bij alle geluidgevoelige bestemmingen voldaan aan de maximaal te ontheffen grenswaarde.

Beoordelingsaspect	Maat effectscore deelgebied Noord	Maat effectscore deelgebied Zuid
Omvang bronmaatregelen minimumvariant*	Daling meer dan 10% = ++ Daling meer dan 5% = + Tussen -5% en 5% = 0	Daling meer dan 10% = ++ Daling meer dan 5% = + Tussen -5% en 5% = 0
Omvang overdrachtsmaatregelen minimumvariant*	Stijging meer dan 5% = - Stijging meer dan 10% = - -	Stijging meer dan 5% = - Stijging meer dan 10% = - -

* Score gebaseerd op onderling gemiddelde

Uit bovenstaande overzicht wordt duidelijk dat de maat voor effectscores voor Noord op enkele onderdelen verschilt met die voor Zuid. Daarvoor is gekozen omdat de effecten in Noord omvangrijker waren dan in Zuid. Daarnaast verschillen het noordelijke en zuidelijke onderzoeksgebied onder meer in het aantal alternatieven, lengte van de tracés en hoeveelheid geluidgevoelige bestemmingen. Door voor sommige geluidaspecten rekening te houden met deze verschillen en voor beide gebieden een op maat gesneden effectscore te kiezen, wordt het onderscheid tussen de alternatieven maximaal belicht. Zouden voor beide deelgebieden op alle deelaspecten dezelfde maat zijn gehanteerd, dan zouden die geluidaspecten voor een bepaald deelgebied niet of weinig onderscheidend zijn.

In tabel 3.12 en 3.13 zijn voor geluidbelaste woningen en het geluidbelaste oppervlak, een maatgevende geluidaspect, de scores per alternatief weergegeven indien voor beide deelgebieden dezelfde maten zouden zijn gehanteerd, daarbij uitgaande van de maten zoals die in het MER gehanteerd zijn voor de effectscore.¹²

Tabel 3.14

Geluidsbelast oppervlak BPL
Noord: Scoremethodiek zuid
toegepast op effecten
geluidsbelast oppervlak en
geluidbelaste woningen noord

	Noordelijke alternatieven								
	RS	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Geluidbelaste woningen									
Geluidsbelaste woningen > 48	31.210	32.090	31.822	32.183	31.817	32.096	31.977	32.169	32.030
Toename absoluut t.o.v. RS		880	612	973	607	886	767	959	820
Toe-/afname t.o.v. RS (%)		2,8%	2,0%	3,1%	2,0%	2,8%	2,5%	3,1%	2,6%
Effectscore MER		-	-	-	-	-	-	-	-
Effectscore volgens systematiek Zuid		--	--	--	--	--	--	--	--
Geluidbelast oppervlak									
Geluidsbelast oppervlak > 48	3.905	4.297	4.290	4.160	4.131	4.149	4.148	4.310	4.304
Toename absoluut t.o.v. RS		392	385	255	226	244	243	405	399
Toe-/afname t.o.v. RS (%)		10,0%	10,0%	6,5%	5,8%	6,2%	6,2%	10,4%	10,2%
Effectscore MER		--	--	-	-	-	-	--	--
Effectscore volgens systematiek Zuid		--	--	--	--	--	--	--	--

¹² Deze effectscores zijn, net als in het MER voor deze aspecten gebaseerd op de effectvergelijking zonder maatregelpakket. Daarmee kan namelijk het best het verschil met de referentiesituatie worden bepaald, waarin het maatregelpakket wordt toegepast.

Tabel 3.15

Geluidsbelaste woningen BPL
Noord: Score methodiek noord
toegepast op effecten
geluidsbelast oppervlak en
geluidsbelaste woningen zuid

	Zuidelijke alternatieven					
	RS	2.1	2.2	2.3	2.4	2.5
Geluidsbelaste woningen						
Geluidsbelaste woningen > 48	25.481	25.124	25.128	25.891	25.780	25.661
Toename absoluut t.o.v. RS		-357	-353	410	299	180
Toe-/afname t.o.v. RS (%)		-1,4%	-1,4%	1,6%	1,2%	0,7%
Effectscore MER		+	+	-	0	0
Effectscore volgens systematiek Noord		0	0	0	0	0
Geluidsbelast oppervlak						
Geluidsbelast oppervlak > 48	2.704	2.714	2.725	2.813	2.730	2.740
Toename absoluut t.o.v. RS		10	21	109	26	36
Toe-/afname t.o.v. RS (%)		0,4%	0,8%	4,0%	1,0%	1,3%
Effectscore MER		0	0	- -	0	-
Effectscore volgens systematiek Noord		0	0	0	0	0

Bovenstaande tabellen maken duidelijk dat de scores voor geluidbelaste woningen en geluidbelast oppervlak (2 belangrijkste geluidparameters) qua score veel minder verschillen als een algemene maat van effectscore voor beide onderzoeksgebieden wordt toegepast. Met de toepassing van een algemene maat voor effectscore gaan wezenlijk verschillen in de alternatievenvergelijking verloren, die met de huidige opzet in het MER nog wel naar voren komen en invloed hebben op de keuze tussen alternatieven.

3.3 MEENEMEN GELUIDSBELASTING AWACS

3.3.1 VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

In de richtlijnen voor het MER is aangegeven dat het MER moet beschrijven welke cumulatie van geluid optreedt door overvliegende AWACS vliegtuigen. Tijdens het overleg is aangegeven dat gegevens over geluidscontouren niet worden afgegeven door de vliegbasis. Het omrekenen van de K_s -contouren levert een zeer onnauwkeurig beeld op. Inmiddels is een onderzoek door het RIVM naar de geluidsbelasting door AWACS beschikbaar gekomen.

Als aanvulling op het MER zullen de K_s -contouren uit dit onderzoek worden omgerekend naar L_{den} contouren. Hiermee kan de cumulatie van geluid zo goed mogelijk inzichtelijk gemaakt worden.

3.3.2 TOELICHTING

Binnen het onderzoeksgebied is naast weginfrastructuur ook spoorinfrastructuur aanwezig en een aantal gezoneerde industrieterreinen. Bovendien ligt net ten noorden van het onderzoeksgebied de aanvliegroute van de NAVO-vliegbasis Geilenkirchen. Al deze geluidsbronnen hebben hun eigen geluidbelasting op de directe omgeving en zorgen voor verstoring.

In deze paragraaf wordt aangegeven welk effect de cumulatie van geluid heeft. De Wet geluidhinder en het Reken- en Meetvoorschrift Geluidhinder 2006 liggen ten grondslag aan het in kaart brengen van de cumulatie van geluid voor de bronnen wegverkeer,

railverkeer, industrie en luchtvaartlawaai. De verschillende soorten geluid zijn volgens de nieuwe cumulatiemethode conform bijlage 1 van het Reken- en Meetvoorschrift Geluidhinder 2006 bij elkaar opgeteld. Deze cumulatiemethode houdt rekening met de mate van hinder per geluidsoort.

Ten tijde van het opstellen van het MER waren kwantitatieve gegevens van de geluidbelasting van AWACS-vliegverkeer op vliegbasis Geilenkirchen nog niet beschikbaar. Onlangs zijn die gegevens beschikbaar gekomen en is door de Commissie m.e.r. verzocht om deze gegevens te betrekken in de berekening van de cumulatieve geluidbelasting.

3.3.3

UITWERKING

Beschrijving effecten luchtvaart (NAVO-vliegbasis Geilenkirchen)

In 2007 en 2008 heeft het RIVM een gezondheids- en belevingsonderzoek met betrekking tot de vliegbasis Geilenkirchen uitgevoerd en daarover gerapporteerd in het rapport "Belevingsonderzoek Vliegbasis Geilenkirchen, Percepties van Nederlandse bewoners"¹³. Op basis van dat RIVM-onderzoek zijn door het Nationaal Lucht- en Ruimtevaartlaboratorium (NLR) geluidsberekeningen uitgevoerd en is de blootstelling aan geluid van het militaire vliegverkeer in de regio rond de basis Geilenkirchen in L_{den} vastgesteld. Door het NLR zijn t.b.v. het geluidsonderzoek Buitenring Parkstad Limburg rastergegevens aangeleverd (in L_{den} formaat). Deze NLR-gegevens zijn door ARCADIS gebruikt om de cumulatieve geluidseffecten van vliegverkeer te kwantificeren. In afbeelding 3.9 zijn de luchtvaartcontouren van NAVO-vliegbasis Geilenkirchen weergegeven.

Afbeelding 3.9

Ligging L_{den} -guidscontouren vanwege NAVO vliegbasis Geilenkirchen
(bron: RIVM)

¹³ Belevingsonderzoek Vliegbasis Geilenkirchen, Percepties van Nederlandse bewoners, Rapport 630310001/2008, RIVM, april 2008 en tevens 'Gezondheids- en belevingseffecten vliegbasis Geilenkirchen', Brieffrapport 630310003/2008, uitgevoerd in het kader van project 630310/02 'NIMBY-onderzoek', RIVM, 2008

Cumulatieve geluidseffecten Noordelijk deel onderzoeksgebied

Onderstaande tabel geeft het cumulerende effect van weg-, rail- en vliegverkeer en industrie op het geluidsbelaste oppervlak en op het aantal (ernstig) geluidgehinderden in het noordelijke deel van het onderzoeksgebied weer.

Tabel 3.16

Geluidsbelast oppervlak en aantal (ernstig) geluidgehinderden t.g.v. cumulatieve geluidsbelasting in het noordelijk deel v/h onderzoeksgebied

	Noordelijke alternatieven								
	RS 2025	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Geluidbelast oppervlak (in ha)									
< 48 dB	240	158	158	122	135	165	164	162	163
48-53 dB	598	577	574	504	519	557	563	564	572
53-58 dB	1.501	1.409	1.382	1.500	1.486	1.442	1.427	1.379	1.365
58-63 dB	1.146	1.231	1.233	1.274	1.259	1.254	1.252	1.246	1.237
63-68 dB	797	833	852	842	849	831	846	840	854
> 68 dB	456	584	592	549	542	540	540	601	601
Tot > 48 dB	4.498	4.634	4.633	4.669	4.655	4.624	4.628	4.630	4.629
Effectscore ¹		-	-	-	-	-	-	-	-
(ernstig) geluidgehinderden (aantallen personen)									
gehinderden	17.700	17.500	17.500	18.100	17.800	18.000	17.800	17.700	17.600
ernstig gehinderden	7.100	7.100	7.100	7.400	7.300	7.300	7.200	7.200	7.100
Effectscore ¹		+	+	--	-	-	-	-	+

¹ Verderop in deze paragraaf wordt uitgewerkt hoe tot deze effectscore is gekomen.

Uit de berekeningsresultaten voor het noordelijke deel van het onderzoeksgebied blijkt dat het wegverkeer, het railverkeer, de (gezoneerde) industrieterreinen en de luchtvaart zorgen voor een toename van het geluidsbelaste oppervlak in de alternatieven t.o.v. de referentiesituatie. Dit is gezien de aanleg van nieuwe wegen een logische uitkomst, de aanleg van nieuwe wegen gaat namelijk altijd ten koste van het akoestisch ruimtebeslag.

De toename van het geluidsbelast oppervlak boven de voorkeursgrenswaarde is voor alle alternatieven praktisch even groot en niet onderscheidend. Dit wordt met name veroorzaakt doordat het grootste deel van het onderzoeksgebied al een geluidbelasting kent van 48 dB of meer. Wel vindt er voor alle alternatieven verschaling plaats naar hogere geluidsbelastingklassen.

Uit de verschaling blijkt dat alle alternatieven negatieve scores (er vindt verschaling plaats van lagere naar hogere geluidklassen) en de onderlinge verschillen klein zijn. Vandaar dat alle alternatieven eenzelfde negatieve score (-) hebben. Er is gezien de kleine onderlinge verschillen geen onderscheid gemaakt in (-) en (--). Wel kan op basis van de absolute verschillen en de kleine verschillen in verschaling worden gesteld dat alternatief 1.3 en 1.4 (grootste absolute toename en hoogste verschaling naar middelste geluidklassen) en alternatief 1.1, 1.2, 1.7 en 1.8 (grootste groei hoogste geluidklassen) licht slechter scoren dan alternatief 1.5 en 1.6. Dat de noordelijke alternatieven (alternatief 1.1, 1.2 en daarna 1.7 en 1.8) meer verschalingseffecten veroorzaken is overigens niet verwonderlijk, aangezien bij deze alternatieven het meeste nieuw tracé wordt aangelegd.

Aanvullend op de bepaling van het geluidbelaste oppervlakte is het aantal (ernstig) geluidgehinderden bepaald. Ook op dit aspect zijn de verschillen niet groot, maar wel iets minder eensluidend als bij het aspect geluidbelast oppervlak. In onderstaande diagram zijn de verschillen tussen de diverse alternatieven gevisualiseerd.

Afbeelding 3.10

Verskil aantal (ernstig) geluidgehinderden als gevolg van cumulatieve effecten voor noordelijke alternatieven t.o.v. de referentiesituatie [in aantallen geluidgehinderden]

De diagram laat, ondanks de beperkte absolute verschillen, zien dat de alternatieven in effect wel degelijk verschillen. Daar waar alternatief 1.1, 1.2 en 1.8 zorgen voor een daling van het aantal geluidgehinderden zorgen de overige alternatieven voor een stijging van de geluidgehinderden. De groei is het sterkst bij alternatief 1.3 dat derhalve dubbel negatief scoort (- -). De andere alternatieven die groei van het aantal geluidgehinderden veroorzaken krijgen een negatieve score.

Cumulatieve geluidseffecten Zuidelijk deel onderzoeksgebied

Onderstaande tabel geeft het cumulerende effect van weg-, rail- en vliegverkeer en industrie op het geluidsbelaste oppervlak en op het aantal (ernstig) geluidgehinderden in het noordelijke deel van het onderzoeksgebied weer.

Tabel 3.17

Cumulatieve geluidseffecten voor geluidsbelaste oppervlak [in Ha] in relatie tot de geluidseffecten van wegverkeer in het zuidelijk deel v/h onderzoeksgebied

	RS 2025	Zuidelijke alternatieven				
		2.1	2.2	2.3	2.4	2.5
Geluidbelast oppervlak						
< 48 dB	0	0	0	0	0	0
48-53 dB	365	303	302	165	249	246
53-58 dB	1.019	967	951	923	1.070	1.072
58-63 dB	655	699	704	761	670	671
63-68 dB	498	521	532	571	509	515
> 68 dB	345	392	393	462	384	378
Tot > 48 dB	2.882	2.882	2.882	2.882	2.882	2.882
Effectscore ¹		-	-	--	-	-
Aantal (ernstig) geluidgehinderden						
gehinderden	12.600	12.400	12.700	13.900	12.700	12.700
ernstig gehinderden	4.900	4.900	4.900	5.800	5.100	5.100
Effectscore ¹		+	0	--	-	-

¹ Verderop in deze paragraaf wordt uitgewerkt hoe tot effectscore is gekomen.

Uit de berekeningsresultaten voor het zuidelijke deel van het onderzoeksgebied blijkt dat de het wegverkeer, het railverkeer, de (gezoneerde) industrieterreinen en de luchtvaart niet zorgen voor een toename van het geluidsbelaste oppervlak (meer dan 48 dB) in de alternatieven t.o.v. de referentiesituatie. De reden dat er geen toename van geluidbelast oppervlak meer plaatsvindt ligt in het feit dat het grootste deel van het zuidelijk deelgebied al door het weg- en railverkeer, industrie en luchtvaart geluidsbelaste wordt belast met een geluidsbelasting van 48 dB of meer. Het geluidsbelaste oppervlak boven de voorkeursgrenswaarde (48 dB) is daarmee geen onderscheidend aspect. Wel vindt er voor alle alternatieven verschaling plaats naar hogere geluidsbelastingklassen.

Uit de analyseresultaten blijkt dat er de minste verschalingseffecten plaatsvinden bij de tunnelalternatieven (alternatief 2.4 en 2.5), waar alleen de klasse van 48 tot 53 dB afneemt en de hogere geluidklassen licht toenemen. Bij alternatief 2.1 en 2.2 treedt er een afname van geluidbelast oppervlak op in de twee laagste geluidklassen en nemen de drie hoogste geluidklassen sterker toe dan bij alternatief 2.4 en 2.5. Bij alternatief 2.3 is de verschaling het grootst. De twee onderste geluidklassen (48 – 53 dB en 53 – 58 dB) nemen sterk af en de drie hoogste klassen nemen sterk toe. Alternatief 2.3 scoort op dit geluidaspect derhalve negatiever dan de andere vier alternatieven.

Aanvullend op het geluidsbelast oppervlak zijn voor het zuidelijk deel van het onderzoeksgebied ook het aantal (ernstig) geluidgehinderden bepaald. Uit onderstaande diagram blijken de verschillen tussen de vijf alternatieven.

Afbeelding 3.11

Vershil in aantal (ernstig) geluidgehinderden op basis cumulatieve geluidseffecten in het zuidelijk deel v/h onderzoeksgebied (afgerond op honderdtallen)

Ook nu blijkt weer dat de verschillen in absolute zin, alternatief 2.3 daargelaten, niet groot zijn. Alternatief 2.1 is het enige alternatief dat een daling kent van het aantal geluidgehinderden en daarmee scoort dit alternatief positief (+). Alternatief 2.4 en 2.5 kennen hetzelfde negatieve effect, bij beide alternatieven neemt het aantal geluidgehinderden en ernstig geluidgehinderden licht toe (score -). Bij alternatief 2.2 blijft het aantal geluidgehinderden nagenoeg gelijk (score 0). De uitschieter is wederom alternatief 2.3 dat een forse toename kent van het aantal (ernstig 0 geluidgehinderden en daarmee een dubbel negatieve score kent.

Conclusies

Uit de berekeningsresultaten blijkt dat er bij het betrekken van het luchtvaartlawaai in de cumulatie van geluidseffecten in absolute zin verschillen optreden (geluidsbelast oppervlak, geluidgehinderden, etc.). Het betrekken van het luchtvaartlawaai in de onderlinge (cumulatieve) afweging brengt echter geen andere kwalitatieve scores met zich mee ten opzichte van de vergelijking van de effectvergelijking bij alleen wegverkeerslawaai.

3.4

OVERIGE PUNTEN

Naar aanleiding van de opmerking uit de memo van de Commissie m.e.r. van 12 augustus 2008 meldt ARCADIS dat per abuis de verkeerde bijlage 6 is bijgevoegd. In deze aanvulling is de juiste bijlage bijgevoegd (zie bijlage 2).

HOOFDSTUK

4 Natuur

Dit hoofdstuk gaat in op een aantal vragen die de Commissie m.e.r. heeft gesteld over het aspect natuur:

- § Benodigde mitigerende maatregelen voor de Natura-2000 gebieden (paragraaf 4.2).
- § Versterkende kansen voor het Natura-2000 gebied Brunssummerheide (paragraaf 4.1).
- § Haalbaarheid te compenseren natuur (paragraaf 4.3).
- § Verlies vochtige heide op de Brunssummerheide (paragraaf 4.4).
- § Hydrologische effecten Geleenbeekdal (paragraaf 4.5).
- § Depositie stikstof/ammoniak (paragraaf 4.6).
- § Cumulatieve gevolgen (paragraaf 4.7).
- § Soortbescherming (paragraaf 4.8).
- § Overige vragen (paragraaf 4.9).

4.1MITIGATIE4.1.1VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

Mitigerende maatregelen worden als onderdeel van de passende beoordeling betrokken, omdat ze het al dan niet 'significant' zijn van gevolgen kunnen beïnvloeden. Mitigerende maatregelen in het algemeen moeten in het MER worden beschreven als 'noodzakelijke maatregel', dan wel vanwege de wettelijke verplichting tot het beschrijven van een meest milieuvriendelijk alternatief. Naar de mening van de werkgroep kan de beschrijving van de volgende in het MER genoemde maatregelen niet worden doorgeschoven naar de volgende fase:

- § Maatregelen ter herstel van de verbinding Brunssummerheide-Teverenerheide (zie ook hieronder).
- § Mitigerende maatregelen ter voorkoming van significante gevolgen door verdroging van het habitatype vochtige alluviale bossen, herstel van de natuurlijke overstromingsdynamiek van het beekdal en uitbreiding van het areaal vochtig schraal hooiland en kalkmoeras in het Geleenbeekdal.

4.1.2TOELICHTINGMITIGATIE EFFECTEN
NATURA2000

In het MER (deel A en kaartenbijlage 3 met betrekking tot geluidsmaatregelen) is een kaart opgenomen met de mitigerende maatregelen die worden getroffen om negatieve effecten van de BPL op de natuurwaarden te beperken. Een aantal mitigerende maatregelen vloeien voort uit de Passende Beoordeling voor de BPL in relatie tot de Natura2000 gebieden Brunssummerheide en Geleenbeekdal. Het gaat daarbij om de realisatie van een ecoduct, geluidsschermen en geluidssarm asfalt, allen rond de Brunssummerheide. In de Passende Beoordeling worden echter nog andere mitigerende maatregelen omschreven die niet zijn

weergegeven op de betreffende kaart. Volledigheidshalve wordt in onderstaande tabel een overzicht gegeven van de mitigerende maatregelen vanuit Natura2000.

Tabel 4.1
Mitigerende maatregelen
vanuit Natura2000 gebieden

Effect BPL	Beïnvloeding Natura2000	Voorgeschreven mitigerende maatregelen BPL	
		Brunsummerheide	Geleenbeekdal (Kathagerbeemden)
Permanent			
Versnippering / barrièrewerking	Kenmerkende soorten van habitattypen	Aanleg ecoduct over BPL tussen Brunsummerheide en Brandenberg (zie ook deze paragraaf)	Realisatie brede oeverstrook onder brug over de Geleenbeek
	Habitatsoorten	Idem	Idem
Geluidverstoring	Kenmerkende soorten van habitattypen	Gebruik geluidsarm asfalt BPL (gehele traject) en geluid- schermen (nieuwe wegdelen)	Gebruik geluidsarm asfalt BPL
Lichtverstoring	Kenmerkende soorten van habitattypen	Verlichting richten naar de weg; meerdere kleine lampen in plaats van enkele felle	Geen verlichting nabij Geleenbeekdal
Tijdelijk			
Geluidverstoring	Kenmerkende soorten van habitattypen	Buiten broedseizoen uitvoeren van werkzaamheden ¹⁴	Buiten broedseizoen uitvoeren van werkzaamheden
Lichtverstoring	Idem	Idem	Idem
Verdroging	Habitattypen / soorten / kenmerkende soorten van habitattypen	N.v.t.	Technische maatregelen (zie paragraaf 4.5 in dit rapport)

Op de onderstaande afbeelding is de ligging van de geluidschermen rond de Brunsummerheide weergegeven.

¹⁴ Deze mitigerende maatregel is niet apart benoemd in de Passende Beoordeling, maar wel in het MER als algemene maatregel in relatie tot beschermde broedvogels in het kader van de Flora- en faunawet. Volledigheidshalve is deze vorm van mitigatie hier wel vermeld.

Afbeelding 4.1

Overzicht geluidsmaatregelen
N2000 Brunsummerheide

Om te voorkomen dat (significant) negatieve effecten optreden op de betreffende habitattypen- en soorten geldt voor alle voorgestelde en voorgeschreven maatregelen een resultaatsverplichting. Dit is ook als zodanig omschreven in de Passende Beoordeling. Dit komt overeen met de status van 'noodzakelijke maatregel' zoals aangegeven door Cie MER. Zie voor de nadere omschrijving en onderbouwing van de maatregelen in relatie tot de kwetsbare hydrologische situatie rondom het Geleenbeekdal paragraaf 4.5. Hieronder wordt alleen nader ingegaan op het ecoduct bij de Brandenburg.

De Passende Beoordeling geeft een omschrijving van de globale locatie en – specifiek – de ecologische functie van het ecoduct bij de Brandenburg. Het komt er kortweg op neer dat het ecoduct gebruikt moet kunnen worden door reptielen, amfibieën, en insecten van droge en natte heiden en vennen. Een ecoduct is voor thermofiele soorten (reptielen en kevers) de enige geschikte faunapassage voor het opheffen van de barrièrewerking van wegen zoals de BPL. Daarnaast is in de Passende Beoordeling de wens uitgesproken om de faunapassage ook geschikt te maken voor grotere diersoorten, zoals das, ree en wild zwijn. Een ecoduct dat ook deze grotere diersoorten bediend zal minimaal 15 meter breed moeten zijn. Daarbij dient nog wel een kanttekening te worden gemaakt. De maatvoering van het ecoduct kan voor thermofiele soorten beperkter (circa 5 meter) zijn als voor de overige soorten (amfibieën, das, ree en wild zwijn) gebruik wordt gemaakt van een wildtunnel (bijvoorbeeld de bestaande Paardentunnel). Met de aanleg van een ecoduct van dit formaat (15 meter) wordt in feite meer gemitigeerd dan strikt noodzakelijk is vanuit Natura2000. Ofschoon een smal ecoduct reeds een versterking van de samenhang tussen Natura2000 gebieden betekent voor bepaalde soorten, zal een ecoduct met een afmeting van 15 meter echter een nog grotere versterking van de samenhang tot gevolg hebben. De provincie kiest er daarom voor om een volwaardig ecoduct te realiseren, die voor het gehele pallet aan soorten geschikt is.

In aanvulling op de beschrijving in de Passende Beoordeling kan worden opgemerkt dat het ecoduct niet alleen de BPL zal moeten overkruisen, maar ook de parallel hieraan gelegen Toeristenweg.

Aangezien de doelsoorten (vanuit Natura2000 en Beschermd Natuurmonument) afhankelijk zijn van de combinatie van open en gesloten vegetaties en natte en droge milieus dient het ecoduct op een strategische locatie te komen. Op dit moment is hoofdzakelijk bos aanwezig langs de toekomstige BPL. Bij de definitieve locatiekeuze wordt gekeken hoe de betreffende biotopen en milieus het makkelijkst met elkaar in contact gebracht kunnen worden, al of niet door het treffen van beheersmaatregelen. Dit alles ook met het doel om de betreffende instandhoudingsdoelstellingen te behalen. Zie ook paragraaf 4.1 over de kansen voor verbinding met de Teverenerheide.

MITIGATIE EFFECTEN EHS, POG EN BESCHERMDE FLORA EN FAUNA

In de MER zijn ook mitigerende maatregelen omschreven die worden getroffen om negatieve effecten te beperken op EHS, POG en leefgebieden van beschermde soorten (Flora- en faunawet). Uit de opmerkingen van Cie MER blijkt dat voldoende inzicht bestaat in de te treffen maatregelen en de aanleiding en de status hiervan. Hieronder worden de mitigerende maatregelen nog eens op een rijtje gezet.

Tabel 4.2

Mitigerende maatregelen EHS,
POG en leefgebieden
beschermde soorten

Effect BPL	Relevante natuurwaarden	Mitigerende maatregelen BPL	Status maatregel
Permanent			
Geluidverstoring	EHS	Gebruik geluidsarm asfalt BPL ter hoogte van EHS om kwaliteitsafname te voorkomen	Eis FFW en EHS
	Broedvogels / zoogdieren	Gebruik geluidsarm asfalt BPL ter hoogte van EHS om kwaliteitsafname te voorkomen; deze locaties zijn het rijkste aan broedvogels en zoogdieren	Eis FFW
Lichthinder	Broedvogels / zoogdieren	Alleen (diervriendelijke) verlichting toepassen op kruispunten en aansluitingen	Eis FFW
Versnippering / barrièrewerking	Diverse soorten flora en fauna / EHS	Ecoduct tussen Brunsummerheide en Brandenburg	Wens FFW en EHS / eis N2000
	Idem	Ecologisch passage (robuuste onderdoorgang) in beken met ecologische functie, namelijk Geleenbeek, Merkelbekerbeek en Roode beek	Eis EHS / wens FFW
	Ree e.d.	Grofwildtunnels t.h.v. Geleenbeek en Brunsummerheide	Wens EHS
	Das	Dassentunnels t.h.v. Kathagerbroek, Jeugrubbe en Heidserpark	Eis FFW
	Vleermuizen	Bomenlanen langs de weg en hop-overs haaks op BPL verspreid langs tracé.	Eis FFW
Tijdelijk			
Geluidverstoring	Broedvogels	Werkzaamheden BPL buiten het broedseizoen	Eis FFW

4.1.3

CONCLUSIES

Op basis van de opmerkingen van Commissie m.e.r. zijn de ontwerpcriteria en uitgangspunten van het ecoduct aangescherpt en aangevuld. De exacte locatie en inrichting van het ecoduct wordt in dit stadium nog niet aangegeven, omdat er ontwerprijheid noodzakelijk is om een ecologisch optimale verbinding tot stand te kunnen brengen.

Er is een overzicht gegeven van de mitigerende maatregelen in relatie tot EHS en Flora- en faunawet. Daaruit blijkt dat de meeste maatregelen een harde eis zijn. De betreffende maatregelen zijn opgenomen in het ontwerp van de BPL. Dat neemt niet weg dat in de nadere uitwerking van het ontwerp – en het op te stellen mitigatie- en compensatieplan – nog aanvullende maatregelen kunnen worden voorgesteld. Met het huidige pakket aan maatregelen worden in ieder geval de bekende knelpunten zo goed mogelijk aangepakt.

4.2

VERSTERKENDE KANSEN

4.2.1

VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

Op p. 31 en p. 56/57 van de passende beoordeling staat: “Om per habitatype en per habitatrichtlijnsoort het effect van de BPL te kunnen beoordelen, is het noodzakelijk inzicht te verkrijgen in de kwetsbaarheid voor storende effecten (milieugevoeligheid). Aan de andere kant zijn er ook kansen om de betreffende populaties en habitats te versterken. Dat zal worden uitgezocht in het kader van het Beheerplan Natura 2000, en wordt in deze passende beoordeling buiten beschouwing gelaten.”

Echter, deze 'versterkende kansen' kunnen (deels) als mitigerende dan wel compenserende maatregelen worden opgevat. Voor zover dat het geval is, dienen zij in het MER beschreven te worden.

4.2.2

TOELICHTING

VERSTERKEN VERBINDING BRUNSSUMMERHEIDE - TEVERENERHEIDE

Binnen de Passende Beoordeling is geconcludeerd dat met de aanleg van een ecoduct de toegenomen barrièrewerking van de BPL beperkt wordt en daarmee de ecologische samenhang van de Brunssummerheide en de Brandenburg (die beide deel uitmaken van Natura2000 gebied Brunssummerheide) behouden en zelfs versterkt wordt. De maatvoering van het ecoduct voor thermofiele soorten kan beperkt zijn (circa 5 meter). Daarmee is afdoende voldaan aan het wegnemen van significant negatieve effecten. Door de maatvoering op te rekken naar 15 meter kan een breder palet aan soorten worden bediend. Dit laatste is een bovenwettelijke maatregel maar de provincie ziet het juist als een extra inspanningsverplichting vanuit het project BPL om een ecoduct met een dergelijke breedte te realiseren. Per saldo kan daarmee een robuust aaneengesloten natuurgebied tussen Brunssummerheide en Brandenburg ontstaan, wordt de duurzaamheid van populaties (dieren en planten) vergroot door nog betere uitwisselingsmogelijkheden en komt de verbinding van deze gebieden met de Teverenerheide letterlijk een stap dichterbij (zie ook paragraaf 4.1).

NATUURONTWIKKELING BERMEN

Er doet zich ook een kans voor om natuur te ontwikkelen langs de nieuwe wegbermen van de BPL. Het is bekend dat heidevegetaties en pioniervegetaties eenvoudig ontwikkelen in zandige bermen. Deze lijnvormige vegetatie vormt daarmee een stapsteen ('hop-over' haaks op de BPL) en verbindingsweg (parallel aan de BPL) voor diverse heidesoorten. In de nadere uitwerking van het ontwerp gelden schrale bermen als uitgangspunt.

4.2.3

CONCLUSIES

Met het project BPL dienen zich concrete kansen aan om het ecologisch netwerk rondom de Brunssummerheide te versterken door aanleg van een ecoduct (als katalysator voor verdere

versterking van de verbinding met de Teverenerheide) en natuurontwikkeling in bermen. Dit draagt bij aan de realisatie van de instandhoudingsdoelstellingen van de betreffende Natura 2000 gebieden en de EHS.

4.3 COMPENSATIE

4.3.1 VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

In het geval van aantasting van de EHS en Natura 2000-gebieden bestaat er een verplichting tot compensatie, die als 'noodzakelijke maatregel' in het MER beschreven moet worden. Om die maatregelen duidelijk te beschrijven is het nodig het benodigde areaal natuurcompensatie kwantitatief en kwalitatief te beschrijven en de haalbaarheid van deze maatregel aan te geven.

In het MER is een duidelijke berekening gepresenteerd van de te realiseren aantallen ha natuurcompensatie. Deze zijn gepresenteerd in tabel 6.30 van deel B1 van het MER (voor tracédeel noord) en tabel 6.90 van deel B2 (voor tracédeel zuid). Hierin is tevens een toeslag opgenomen voor moeilijk te compenseren natuur. De compensatietaak moet nog nader uitgewerkt en vastgelegd worden in een compensatieplan. De systematiek van de toeslagberekeningen is conform de Herziening natuurcompensatieregeling Provincie Limburg (nr. 328 uit 2002), zoals ook in het POL staat. In 2005 is echter een beleidsregel vastgesteld waarin de POG-gebieden ook een toeslag krijgen, namelijk de helft van die gebieden in de EHS, dus 17 en 33%. (Provinciaal blad van 6 september 2005). Deze toeslagberekeningen zijn niet in het MER opgenomen. Het is nodig aanvullende berekeningen te presenteren waarin ook de toeslag voor de POG gebieden is opgenomen.

In de aanvulling moet tevens onderbouwd worden dat de benodigde natuurcompensatie haalbaar is (zie de toelichting in de notitie van 21 augustus). De werkgroep wijst erop dat compensatie geregeld moet zijn voor het besluit genomen kan worden.

4.3.2 TOELICHTING

COMPENSATIE POG INCLUSIEF TOESLAG

Berekeningen POG, inclusief kwaliteitstoeslag

De Commissie m.e.r. merkt op dat voor de compensatie van POG ook een toeslag geldt. In de onderstaande tabellen is de compensatieverplichting voor de POG-gebieden weergegeven, inclusief een toeslag voor een aantal bijzondere natuurdoeltypen met een relatief lange ontwikkeltijd. De verschillen met de berekeningen zonder toeslag zijn maximaal 1 ha.

Tabel 4.3

Areaalverlies bestaande natuur binnen POG per alternatief noordelijk tracé incl. compensatietoeslag

Toeslagcategorie	Areaalverlies POG per alternatief							
	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Categorie 1 (0%)	35,11	33,67	11,28	9,85	10,67	9,23	35,08	33,65
Categorie 2 (17%)	0,64	0,64	0,00	0,00	0,00	0,00	0,64	0,64
Categorie 3 (33%)	0,66	0,68	0,66	0,68	0,66	0,68	0,66	0,68
Categorie 4 (50%)	1,35	1,37	0,12	0,14	0,00	0,02	1,35	1,37
Areaal compensatietoeslag POG	37,76	36,36	12,06	10,67	11,33	9,93	37,73	36,34
Areaal POG totaal (Incl toeslag)	38,77	37,39	12,34	10,96	11,55	10,18	38,74	37,37

Tabel 4.4

Areaalverlies bestaande natuur binnen POG per alternatief zuidelijk tracé incl. compensatietoeslag

Toeslagcategorie	Areaalverlies POG per alternatief				
	2.1	2.2	2.3	2.4	2.5
Categorie 1 (0%)	8,08	7,73	13,54	3,85	3,50
Categorie 2 (17%)	0,60	0,55	0,03	0,36	0,31
Categorie 3 (33%)	0,00	0,00	0,00	0,47	0,47
Categorie 4 (50%)	0,30	0,30	0,15	0,62	0,62
Areaal compensatietoeslag POG	8,98	8,58	13,72	5,30	4,90
Areaal POG totaal (Incl toeslag)	9,23	8,82	13,80	5,83	5,43

Haalbaarheid natuurcompensatie

De BPL leidt in alle alternatieven tot permanent areaalverlies van de EHS en POG. In het MER is per alternatief de compensatietaakstelling berekend, inclusief een kwaliteitstoeslag¹⁵. Het gaat daarbij om een totale oppervlakte tussen 54,4 ha tot 113,0 ha voor de BPL Noord en 17,9 ha tot 25,7 ha voor de BPL Zuid. Het maximaal te compenseren natuurareaal bedraagt daarmee 138,7 ha. Bij de berekening is gebruik gemaakt van de Beleidsregel mitigatie en compensatie natuurwaarden (Provincie Limburg, 2005). Hieronder zal nader worden ingegaan in op de haalbaarheid van natuurcompensatie. Daarbij zal eveneens de genoemde beleidsregel worden gehanteerd.

Voor de locatie van mitigatie en compensatie van EHS en POG gelden binnen de provinciale beleidsregel de volgende voorwaarden:

- § Mitigatie en/of compensatie dient – tenzij dit fysiek onmogelijk is – in de directe nabijheid van de ingreep en aansluitend aan het te verstoren landschapselement, natuur- of bosgebied, respectievelijk leefgebied aangelegd te worden.
- § Mitigatie en/of compensatie dient binnen de provincie Limburg plaats te vinden bij voorkeur binnen de POG.
- § Indien mitigatie en/of compensatie in de POG aantoonbaar niet mogelijk is, geldt de volgende voorkeursvolgorde:
 - Aansluitend aan het meest nabijgelegen deel van de POG;
 - Elders in hetzelfde stroomgebied respectievelijk dezelfde regio.

Bij het zoeken naar compensatiegebieden wordt overigens rekening gehouden met de reeds aanwezige natuur- en landschapswaarden in gebieden die potentieel geschikt zijn voor natuurcompensatie. Uitgangspunt is dat de bestaande waarden (dus ook in agrarisch

¹⁵ De Provinciale Beleidsregel Mitigatie en Compensatie Natuurwaarden (2005), biedt ook de mogelijkheid om voor de EHS en POG (maar niet de Habitatgebieden) financieel te compenseren, indien fysieke compensatie als compensatie door kwalitatief gelijkwaardige waarden redelijkerwijs onmogelijk is.

cultuurlandschap) niet verloren gaan omdat daar anders ook weer voor gecompenseerd dient te worden.

Als compensatie niet mogelijk is, dan kan overwogen worden om de EHS en POG ter plaatse te herbegrenzen. Uitbreiding van EHS en/of POG zal in dat geval ten koste gaan van het landbouwareaal.

Compensatie in Duitsland – bijvoorbeeld rondom de Teverenerheide ter versterking van de samenhang met het Natura2000 gebied Brunssummerheide – behoort juridisch tot de mogelijkheden. De conclusie is dat er geen juridische obstakels zijn. Het is uiteraard wel van belang dat dezelfde natuur (en kwaliteit) wordt gerealiseerd en dat er meewerking is vanuit de Duitse overheden en natuurbeheerorganisaties.

Er is tenslotte ook financiële compensatie mogelijk voor EHS en POG (niet voor Natura2000 gebieden) indien fysieke compensatie van kwalitatief en kwantitatief gelijkwaardige waarden redelijkerwijs niet of slechts gedeeltelijk mogelijk is.

HAALBAARHEID NATUURCOMPENSATIE BPL

Rondom de BPL moet maximaal 138,7 hectare aan EHS en POG gecompenseerd worden. Hierboven is beschreven welke uitgangspunten van belang zijn bij het lokaliseren van nieuwe natuur. Binnen de provinciale beleidsregel is beschreven dat bij voorkeur gecompenseerd wordt in de POG, in de directe nabijheid van de BPL. Vanuit het project BPL geldt daarnaast het streven om de compensatie zoveel mogelijk te realiseren rondom de Natura 2000 gebieden Brunssummerheide en Geleenbeekdal (Kathagerbeemden). Om inzicht te krijgen in het beschikbare areaal POG zijn een tweetal berekeningen uitgevoerd met behulp van GIS:

- § Het areaal POG binnen het studiegebied van de BPL, oftewel een zone van 400 meter aan weerszijden van de BPL-corridor uit het Provinciaal Omgevingsplan Limburg.
- § Het areaal POG in een zone van 1 kilometer rondom de Natura 2000 gebieden Brunssummerheide en Geleenbeekdal (Kathagerbeemden).

Op de kaarten in bijlage 4 zijn de POG-gebieden en landbouwgebieden voor beide methoden aangegeven.

Onderstaande tabel geeft een overzicht van het areaal POG. Daarbij is tevens onderscheid gemaakt in POG dat nog in gebruik is als landbouwgrond en POG dat al is ingericht als natuur. Aangezien herbegrenzing van EHS en POG in theorie ook tot de mogelijkheden behoort, is ook het landbouwareaal (de zogenaamde 'witte gebieden') bepaald.

Tabel 4.5
Overzicht areaal POG

Status gebied	Studiegebied BPL 400 m rondom corridor	Omgeving N2000 gebieden Zoekgebied 1 km rondom
POG; al ingericht als natuur	242,4 ha	154,6 ha
POG; in gebruik door landbouw	234,3 ha	239,9 ha
Landbouw (geen POG of EHS)	500,8 ha	510,1 ha

Voorts is geïnventariseerd welke claims er op potentiële natuurcompensatiegronden worden gelegd vanuit andere ruimtelijke ingrepen in de regio Parkstad. Uit deze inventarisatie blijkt dat er voor het project "Binnenring" een compensatieclaim van bijna 50 hectare ligt en voor het project "Slangestraat" een compensatieclaim van 5,5 hectare.

Uit de berekening blijkt dat zowel in het studiegebied van de BPL als de directe omgeving van de twee Natura2000 gebieden fysiek voldoende POG beschikbaar is ter compensatie van EHS en POG. Dit geldt ook indien alleen rekening wordt gehouden met de POG-gebieden die nog geen natuurbestemming en functie hebben.

Indien de geschikte milieuomstandigheden voor de ontwikkeling van een specifiek natuurdoeltype niet voorhanden zijn binnen het studiegebied van de BPL dan zal gezocht worden binnen een groter zoekgebied. Dit vergroot de kans op het vinden van de juiste abiotische omstandigheden. In het kader van de BPL zullen dan de volgende gebieden onderzocht worden op hun mogelijkheden:

- § De overige POG-gebieden binnen het stroomgebied van Geleenbeekdal en Roode beek.
- § De bestaande landbouwgronden (witte gebieden).
- § Duitsland in de omgeving van de Teverenerheide en/of de Crombacherbeek.

Als blijkt dat fysieke compensatie als compensatie door kwalitatief gelijkwaardige waarden redelijkerwijs onmogelijk is, dan is er de mogelijkheid om over te gaan tot financiële compensatie.

4.3.3

CONCLUSIES

Uit de nieuwe berekeningen van de compensatie van de POG – nu inclusief kwaliteitstoeslag – blijkt dat de verschillen tussen met en zonder toeslag maximaal 1 ha bedragen. Op basis hiervan zullen geen substantiële wijzigingen optreden in het MER en de daaraan verbonden conclusies.

Verder blijkt dat in de directe omgeving van de BPL voldoende POG-gebieden aanwezig zijn die in aanmerking komen voor natuurcompensatie. Als ook nog rekening wordt gehouden met de mogelijkheid om elders te compenseren (bijvoorbeeld binnen de overige POG gebieden in het stroomgebied van Geleenbeekdal of in Duitsland), dan is aannemelijk dat de benodigde natuurcompensatie voor de BPL haalbaar is. Er is bovendien een mogelijkheid om financieel te compenseren als compensatie van kwalitatief en kwantitatief gelijkwaardige waarden niet of slechts gedeeltelijk mogelijk is. Compensatie is daarmee altijd haalbaar voor de BPL, ook als er claims liggen vanuit andere projecten.

4.4

AREAAALVERLIES / VERBINDING BRUNSSUMMERHEIDE – TEVERENERHEIDE

4.4.1

VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

Het verlies aan oppervlakte kwalificerende habitats wordt in de passende beoordeling aangemerkt als niet-significant, behalve voor de alternatieven 1.3 t/m 1.8. In deze alternatieven gaat 1.5 % van het habitattype vochtige heide verloren. Tijdens het overleg is nader toegelicht dat dit stuk een middenberm tussen twee wegen betreft. Echter, slechts een klein deel van het gebied tussen de twee wegen kan volgens de exclaveringsformule van Natura 2000 als 'berm' worden aangemerkt. Het grootste deel van het middengebied is droog bos, met daarin 700 m² vochtige heide; dit is 1,4 % van de vochtige heide uit de hele Brunssummerheide. Tijdens het overleg is aangegeven dat hier geen kenmerkende soorten voorkomen en dat dit gebied uitsluitend functioneert als stapsteen in de verbinding tussen de Brunssummerheide met golfbaan en Teverenerheide. Verlies van dit

middengebied is dan ook ingrijpender vanwege deze verbindingfunctie dan vanwege het areaalverlies op zichzelf. Door aanleg van de BPL wordt de verbinding (onder andere voor amfibieën en reptielen) verbroken. Herstel van de verbinding tussen deze gebieden door middel van ecopassages, ecodeucten of faunatunnels is op te vatten als een mitigerende (en deels als een compenserende) maatregel voor dit significante gevolg. Het is daarom nodig deze maatregel in de aanvulling te beschrijven. Hierbij moet beschreven worden hoeveel verbindingen er worden aangelegd en voor welke soort(groep)en ze geschikt moeten zijn.

4.4.2

TOELICHTING

Op 22 september 2008 heeft ARCADIS de ligging, omvang en kwaliteit van het natte heideterreintje tussen de Toeristenweg en de N299 (Nieuwenhagenerweg) nader onderzocht. Daarbij is ondermeer gebruik gemaakt van een meetlint om de exacte oppervlakte te kunnen bepalen.

Afbeelding 4.2

Natte heide binnen de strook tussen Toeristenweg en N299

Ter plekke is een natte pioniervegetatie aangetroffen met in de kern Witte snavelbies (occasional¹⁶), Dopheide (frequent), Pijpestrootje (abundant), Kleine zonnedauw (abundant), Knolrus (frequent) en Beenbreek (rare), zie Afbeelding 4.2. In de rand komt een vegetatie voor met Pijpestrootje (dominant), Dopheide (frequent), Braam (abundant) en Veenmos (occasional). Op basis van de vegetatiesamenstelling gaat het om een overgang van pioniervegetatie met snavelbies (habitattype H7150) naar vochtige heiden (habitattype H4010). Habitattype H7150 treedt vooral op de voorgrond op plagplekken en is hooguit tijdelijk aanwezig binnen H4010. In de ecohydrologische atlas wordt de betreffende vegetatie overigens geheel tot de natte heide gerekend. Daarom zal verder worden uitgegaan van habitattype H4010.

¹⁶ Bij de vegetatieopname is gebruik gemaakt van de abundantieschaal van Tansley.

Afbeelding 4.3

Natte heide tussen Toeristenweg en N299 met kern met voedselarme pioniervegetatie (links) en vergraste heide aan de rand (rechts)

Gelet op de soortensamenstelling en de terreinkenmerken (zand en grind met stagnerende kwel) gaat het hier om een vergelijkbaar hellingveentje zoals aanwezig aan de noordzijde van de Brandberg (informatiebron: Ecohydrologische Atlas). Het hellingveentje wordt gevoed door lokaal grondwater dat weinig is aangerijkt, afkomstig van het aanliggende plateau van De Heikop. Gezien het verloop van het reliëf is de stroomrichting van het grondwater parallel aan de Toeristenweg / N299 waardoor deze wegen niet gekruist worden. Er ligt waarschijnlijk een slecht doorlatende laag onder deze locatie waardoor het water hier opkwelt.

Op de onderstaande kaart is de ligging en begrenzing van de natte heide ingetekend en geprojecteerd op het huidige ontwerp van de BPL. In tegenstelling tot de beschrijving in de Passende Beoordeling is de omvang van de natte heide) slechts 300 m² in plaats van 700 m². De kern – met kenmerkende plantensoorten - heeft een omvang van 50 m².

Afbeelding 4.4

Kaartuitsnede ontwerp BPL met huidige topografie (grijs), nieuwe weg (zwarte lijn), nieuwe talud (groen) en exacte begrenzing natte heide (rood omlijnd)

4.4.3 CONCLUSIES

Uit de kaart blijkt dat het natte heideterreintje hooguit voor een derde verloren zal gaan. Het feitelijke areaalverlies bedraagt daarmee 100 m², wat 0,2 % van het totale oppervlak aan natte heide (H4010) is. Gelet op het bijzondere karakter van de natte heide en de verbeterdoelstelling (uitbreiding oppervlakte en behoud kwaliteit), moet het huidige ontwerp zodanig worden aangepast dat zowel het ruimtebeslag als eventuele uitstralende effecten worden weggenomen. Als preventieve maatregel kan ter plekke het ruimtebeslag van het talud op dit terrein weggenomen worden door het wegprofiel te versmallen middels het toepassen van steilere taluds en/of smallere bermen. Hiermee kunnen significante effecten op Natura 2000 gebied Brunssummerheide als gevolg van areaalverlies voorkomen worden.

Aangezien het natte heideterreintje gespaard wordt, blijft er een stapsteen gehandhaafd voor natte soorten tussen de Brunssummerheide en de Brandenburg. De realisatie van een ecoduct ter hoogte van de Brandenburg kan deze verbindingsfunctie zelfs versterken.

4.5 HYDROLOGISCHE MAATREGELEN NATURA 2000-GEBIED GELEENBEEKDAL

4.5.1 VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

In het MER wordt aangegeven dat niet uitgesloten is dat de tijdelijke drooglegging ten behoeve van de aanleg van de weg gevolgen heeft voor de kwetsbare natuurwaarden in het gebied Geleenbeekdal. Er wordt aangegeven dat hiertoe nog een 'bemalingsonderzoek en -plan' wordt opgesteld. Maatregelen om te voorkomen dat tijdelijke drooglegging significante gevolgen heeft kunnen worden opgevat als 'noodzakelijke maatregel' of mitigerende maatregel.¹⁷ Het is daarom nodig deze maatregelen (i.c. het bemalingsonderzoek / -plan) in het kader van de m.e.r.-procedure (dus: in de aanvulling) te beschrijven, zodat voldoende onderbouwd kan worden dat significante gevolgen zijn uit te sluiten.

4.5.2 TOELICHTING

Inleiding

Alle tracéalternatieven van de Buitenring Parkstad Limburg kruisen het Geleenbeekdal. Het Geleenbeekdal is een Natura 2000 gebied. Er komen hydrologisch gevoelige natuurwaarden voor. Elke verandering van de hydrologische situatie kan een significant negatief effect op de aanwezige natuurwaarden hebben. In deze paragraaf wordt aannemelijk gemaakt dat significante effecten op deze natuurwaarden zijn uit te sluiten door het treffen van maatregelen.

¹⁷ In de uitspraak inzake bedrijventerrein Linderveld¹⁷ (ABRvS 22 maart 2006, BR 2006, p. 546-562, m.nt. De Vries, Gst 2006, 7251, nr. 74, m.nt. Theunissen, JM 2006, 50, m.nt. Pieters, en M en R 2006/6, nr. 58 m.nt. Jesse) is aangegeven dat 'noodzakelijke maatregelen' om knelpunten te voorkomen in het MER en het daaraan gekoppelde besluit volledig beschreven moeten worden, en dat zekerheid verschaft moet worden omtrent de haalbaarheid van deze maatregelen.

Eerst wordt de ecohydrologische situatie ter hoogte van het Geleenbeekdal en de Kathagerbeemden beschreven (stap 1). Vervolgens wordt de bodemkundige en hydrologische situatie toegelicht (stap 2). Om een beter inzicht te krijgen in de hydrologische effecten als gevolg van de Buitenring Parkstad Limburg, wordt een toelichting gegeven op het wegontwerp ter plaatse en de wijze waarop de weg zal worden aangelegd (stap 3). Vervolgens wordt ingegaan op de hydrologische effecten na aanleg (stap 4) en de hydrologische effecten tijdens de aanleg (stap 5). Tenslotte is voor het viaduct Kathagen bepaald of hydrologische effecten optreden (stap 6).

Omdat elke hydrologische verandering een significant effect kan betekenen op de natuurwaarden, worden voor stap 4, 5 en 6 maatregelen beschreven die in de uitvoerings- en gebruiksfase van de weg kunnen worden toegepast ter voorkoming van hydrologische effecten.

Stap 1: Toelichting ecohydrologische situatie Geleenbeekdal/Kathagerbeemden

Het Geleenbeekdal en de Kathagerbeemden worden gevoed vanuit verschillende hydrologische systemen (bron: Ecohydrologische Atlas). De dalvlakte wordt gevoed door opwellend regionaal grondwater afkomstig uit het onderliggende watervoerende pakket. Dit grondwater treedt hier doorgaans diffuus uit in kwelplekken. In de zone 10-15 m boven de dalvlakte, op de voet van de steile oostelijke helling, zijn tientallen bronnen gelegen, waarvan het water afstroomt naar het moerasgebied. Het water dat deze bronnen voedt is afkomstig van een meer lokaal systeem waarvan het grondwater afstroomt over de slecht doorlatende kleilagen in de ondergrond. De Benzenradebreuk, die in dit gebied is gelegen (zie Afbeelding 4.5), heeft hier mogelijk een bijdrage in. Het bronwater aan de voet van de helling heeft een meer regionale herkomst.

De hydrologisch gevoelige natuurgebieden zijn op de onderstaande afbeelding opgenomen (groen gestippelde arcering). De Geleenbeek is met een blauwe lijn en grijze arcering weergegeven. De kruising van de Geleenbeek met de Buitenring is verduidelijkt met een cirkel.

Afbeelding 4.5

Ecohydrologische situatie ter hoogte van de plaats waar de BPL het Geleenbeekdal kruist.

Uit de Vegetatiekartering van de provincie Limburg en de daarvan afgeleide beschermde habitattypen (zie Passende beoordeling Buitenring Parkstad) blijkt dat de hydrologisch gevoelige habitattypen op meer dan 100 meter van de Geleenbeek en het geplande viaduct gelegen zijn.

Stap 2: Beschrijving bodemkundig/hydrologische situatie

Uit TNO-boringen ter plaatse van het Geleenbeekdal blijkt dat de bodem tot 4 à 6 m-mv bestaat uit löss. Daaronder bevindt zich een grindpakket tot de maximale boordiepte van circa 8 m-mv.

Rond de beek is het grondwater op geringe diepte aanwezig. Uit de Bodemkaart van Nederland blijkt dat circa 150 meter aan weerszijde van de beek grondwatertrap III wordt aangetroffen. Dit is het donker blauwe deel van de onderstaande Afbeelding 4.6. De Gemiddelde Hoogste Grondwaterstand is hier tussen 0 en 0,4 m-mv. De Gemiddelde Laagste Grondwaterstand ligt er tussen 0,8 en 1,2 m-mv. Het zuidelijke deel (licht blauw) is gekarteerd met grondwatertrap V, GHG < 0,4 m-mv, GLG > 1,2 m-mv. Buiten dit gebied is geen grondwatertrap gekarteerd. Dit houdt in dat de grondwaterstand op grotere diepte aanwezig is (> GHG 2 m-mv).

Afbeelding 4.6
Grondwatertrappen

De ondiepe en lokale grondwaterstroming is richting de beek gericht. De diepere en regionale grondwaterstroming is noordelijk gericht. Op Afbeelding 4.7 is dit schematisch verduidelijkt.

Afbeelding 4.7

Lokale en regionale grondwaterstromen ter plaats van het Geleenbeekdal

Stap 3: Toelichting op het ontwerp en de aanleg van de Buitenring Parkstad Limburg

Op de onderstaande afbeelding is een uitsnede van het wegontwerp (bovenaanzicht) van de Buitenring Parkstad Limburg opgenomen ter hoogte van het Geleenbeekdal.

Afbeelding 4.8

Wegontwerp voor de BPL ter hoogte van het Geleenbeekdal.

De exacte wijze waarop de BPL de Geleenbeek middels een kunstwerk zal kruisen, staat nog niet vast. Voor de beoordeling van de effecten is uitgegaan van de volgende mogelijke uitvoeringswijze: Het Geleenbeekdal wordt door de BPL gekruist door twee naast elkaar gelegen viaducten of een gecombineerd viaduct: één voor de Buitenring en één voor de naastgelegen parallelweg. Het viaduct heeft een vrije breedte van 14 meter ter plaatse van

het maaiveld van de beek. Het verkeer komt via een verhoogd gelegde weg vanaf de A76 en vanaf de richting Hoensbroek over het viaduct. In het Geleenbeekdal betekent de verhoogde weg een aardebaan van circa 6 meter hoog aan weerszijden van het viaduct. Een mogelijke uitvoeringswijze is dat het viaduct op pijlers wordt geplaatst, twee aan weerszijden van de beek en op de landhoofden aan beide uiteinden.

Stap 4: Invloed van de BPL op de hydrologische situatie na aanleg van de BPL

Eventuele hydrologische effecten van de BPL na aanleg kunnen het gevolg zijn van:

- § Zetting en samendrukking onderliggende lagen door aardebaan, daardoor ook verminderde doorlatendheid van de bodem.
- § Blokkering/verminderde doorstroming voor het grondwater in de bodem ter plaatse van de poeren en palen van de pijlers en landhoofden van het viaduct.

Zetting, samendrukking en verminderde doorlatendheid

De effecten van de aardebaan op de oorspronkelijke bodem zijn beperkt. De bodem bestaat uit löss en daaronder grind. Grind is niet zettingsgevoelig. Löss heeft een conusweerstand van 1 à 2 MPa en is een weinig zettingsgevoelig. Op basis van de conusweerstand is een zetting van 10 à 30 cm mogelijk. Deze zettingen zijn niet van dien aard dat de grondwaterstromingen in het Geleenbeekdal significant verminderen of blokkeren. Hydrologische effecten als gevolg van zetting (en daarmee mogelijk significante effecten op natuurwaarden) zijn uit te sluiten door het treffen van de volgende maatregelen:

- § Aardebaan in het Geleenbeekdal aanbrengen middels een paal-matras-systeem, waardoor de druk van de aardebaan via een geotextiel over gebracht wordt naar aangebrachte palen. Deze palen wordt aangebracht tot in het grind.
- § Ophoging van de weg door middel van een licht materiaal. Hierdoor wordt de druk op het onderliggende pakket verminderd.
- § Grindbanen onder de grondwal, net onder het huidige maaiveld, aanbrengen waardoor grondwaterstromingen worden gewaarborgd.

Of de hiervoor genoemde maatregelen daadwerkelijk nodig zijn of uitgespaard kunnen worden, wordt bepaald in het kader van het Inpassingsplan.

Verandering grondwaterstroming door pijlers viaduct

Uitgaande van de uitvoeringswijze van de weg, zoals beschreven in stap 3, hebben de palen onder de pijlers van het viaduct een doorsnede van circa 30 cm. De poeren hebben een afmeting van ordegrootte 40 x 2 x 1,5 m (lxbxd). Het is mogelijk om de weg te realiseren door op vier plaatsen in het Geleenbeekdal palen te plaatsen.

De hiervoor genoemde afmetingen van de palen en poeren ten opzichte van het doorstroomoppervlak van het grondwater zijn zeer klein. Beide hebben dan ook geen significant effect op de stroming van het grondwater.

Stap 5: Invloed van de BPL op de hydrologische situatie tijdens de aanleg van de BPL

Voor het aanleggen van het viaduct dienen palen en poeren te worden aangebracht (zie ook hiervoor). De palen kunnen in elke hydrologische situatie (droog of nat) worden aangebracht. De betonnen poeren dienen in den droge te worden gerealiseerd. Hiervoor is een bouwput nodig van circa 45 bij 3 meter en 2 meter diep. Op basis van de Bodemkaart van Nederland wordt geconcludeerd dat het grondwater van nature binnen 2 m-mv aanwezig is. Daarom dient deze bouwput gedurende de realisatie van de poeren (circa 2 à 3 weken) bemalen te worden. Hierdoor wordt de grondwaterstand in de bouwput verlaagd. Verlaging van de grondwaterstand in de directe omgeving van de bouwput kan optreden gedurende de realisatie van de poeren indien geen maatregelen getroffen worden. Het

gebied waar de verlaging van grondwaterstanden op zal treden, bevindt zich echter buiten de gebieden waar de gevoelige habitattypen aanwezig zijn (deze bevinden zich op meer dan 100 meter afstand). Daarnaast wordt de Geleenbeek zelf gevoed met regionaal kwelwater uit een dieper gelegen pakket. Bij de bemaling wordt daarmee regionaal kwelwater onttrokken en niet zo zeer het lokale kwelwater waar de gevoelige habitattypen afhankelijk van zijn. Om negatieve effecten op hydrologisch gevoelige natuur geheel uit te sluiten kunnen de volgende maatregelen toegepast worden:

- § Retourbemaling toepassen. Het opgepompte grondwater wordt weer geïnfilteerd in de bodem. Hierbij dient met een modellering onderbouwd te worden waar de retourbemaling exact plaats dient te vinden. De lokale omstandigheden zijn tevens van groot belang voor de mogelijkheid van een retourbemaling.
- § Toepassing horizontale drains in de bouwput om waterbezwaar en grondwaterstandsverlaging te beperken.
- § Uitvoering in natte periode. Het waterbezwaar is dan wat groter, maar de grondwaterfluctuatie als gevolg van de bemaling wordt beperkt tot de natuurlijke grondwaterfluctuatie in een jaar. De vegetatie is hierop ingesteld. Een kortdurende verlaging van de grondwaterstand (maximaal 1 maand) waarbij de verlaging resulteert in grondwaterstanden boven de GLG (Gemiddelde Laagste Grondwaterstand) heeft het minste effect op de vegetatie.
- § Uitvoeringswijze aanpassen op opbarstrisico¹⁸ en opkwellend water uit het grindpakket.
- § Realisatie poeren op het maaiveld ter plaatse van onder het maaiveld. Bemaling is dan niet noodzakelijk. Het nadeel hiervan is dat de poeren in het zich blijven, wat landschappelijk wellicht minder gewenst is.

Of de hiervoor genoemde maatregelen daadwerkelijk nodig zijn of uitgespaard kunnen worden, wordt bepaald in het kader van het Inpassingsplan.

Bij de aanleg dient verder nog met twee aandachtspunten rekening te worden gehouden. De Geleenbeek wordt gevoed uit regionaal grondwater, kwellend uit het watervoerende pakket (grindlaag). Indien het grondwater vanuit het grindpakket kan stijgen tot aan de hoogte van het lokale maaiveld (voor ophogen) dan kan tijdens aanbrengen van de palen water langs de palen "omhoog stromen". Afhankelijk van de mate waarin dit het geval is dient een bijpassend paalsysteem te worden gekozen, waardoor dit effect kan worden opgeheven. De stijghoogte van het grondwater in het grindpakket speelt ook bij de bouwput. Doordat de bouwput ontgraven wordt, wordt het lösspakket dunner. Daarmee wordt ook de neerwaartse druk op het grindpakket kleiner. Dit brengt een opbarstrisico met zich mee. Door geschikte technieken toe te passen, kan opbarsting voorkomen worden.

Stap 6: Invloed van de BPL als gevolg van de aanleg van viaduct Kathagen

Ter plaatse van de weg Kathagen (zie afbeelding hierna) ten westen van het Geleenbeekdal, wordt de Buitenring Parkstad Limburg over de bestaande weg Kathagen geleid. De afstand tot de gevoelige natuur in het Geleenbeekdal is circa 200 m.

De weg Kathagen wordt 3 meter lager gelegd dan in de huidige situatie het geval is. De weg kan worden aangelegd zonder ontwatering. Dit gedeelte van de Buitenring is namelijk gelegen in een gebied waar de grondwaterstand zich van nature op grotere diepte bevindt.

¹⁸ Doordat de bouwput wordt ontgraven, neemt de neerwaartse druk van het grindpakket af. De opwaartse druk van het diepe grondwater blijft hetzelfde. De bovenliggende grond kan door de druk scheuren en opbarsten. De kwel neemt in deze situatie toe. Dit is het opbarstrisico.

Bovendien ligt 150 meter westelijker (stroomopwaarts ten opzichte van de weg Kathagen) de spoorlijn met een emplacement 1 á 2 m lager dan de beoogde verlaagde weg Kathagen.

Afbeelding 4.9

Wegontwerp van de BPL ter hoogte van de weg Kathagen.

4.5.3

CONCLUSIES

Naar aanleiding van de gegevens uit de vorige paragraaf kan worden geconcludeerd dat significante effecten op Natura 2000 gebied Geleenbeekdal als gevolg van hydrologische wijzigingen kunnen worden uitgesloten door het treffen van technische maatregelen. Onderstaand worden mogelijke maatregelen genoemd.

Beperken van hydrologische gevolgen door zetting:

- § Aardebaan in het Geleenbeekdal aanbrengen middels een paal-matras-systeem, waardoor de druk van de aardebaan via een geotextiel over gebracht wordt naar aangebrachte palen. Deze palen wordt aangebracht tot in het grind.
- § Ophoging van de weg door middel van een licht materiaal. Hierdoor wordt de druk op het onderliggende pakket verminderd.
- § Grindbanen onder de grondwal, net onder het huidige maaiveld, aanbrengen waardoor grondwaterstromingen worden gewaarborgd.

Tijdens de aanleg van de BPL:

- § Retourbemaling toepassen. Het opgepompte grondwater wordt weer geïnfilteerd in de bodem. Hierbij dient met een modellering onderbouwd te worden waar de retourbemaling exact plaats dient te vinden. De lokale omstandigheden zijn tevens van groot belang voor de mogelijkheid van een retourbemaling.
- § Toepassing horizontale drains in de bouwput om waterbezwaar en grondwaterstandsverlaging te beperken.
- § Uitvoering in natte periode. Het waterbezwaar is dan wat groter, maar de grondwaterfluctuatie als gevolg van de bemaling wordt beperkt tot de natuurlijke grondwaterfluctuatie in een jaar. De vegetatie is hierop ingesteld. Een kortdurende verlaging van de grondwaterstand waarbij de verlaging resulteert in grondwaterstanden boven de GLG (Gemiddelde Laagste Grondwaterstand) heeft het minste effect op de vegetatie.
- § Uitvoeringswijze aanpassen op opbarstrisico en opkwellend water uit het grindpakket.
- § Realisatie poeren op het maaiveld ter plaatse van onder het maaiveld. Bemaling is dan niet noodzakelijk. Het nadeel hiervan is dat de poeren in het zich blijven, wat landschappelijk wellicht minder gewenst is.

Of en welke van bovenstaande maatregelen daadwerkelijk nodig zijn of uitgespaard kunnen worden, wordt bepaald in het kader van het Inpassingsplan. De belangrijkste conclusie is

dat hydrologische effecten (en daarmee mogelijke significante natuureffecten) zijn uit te sluiten door toepassing van technische maatregelen.

4.6 DEPOSITIE STIKSTOF / AMMONIAK

4.6.1 VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

Uit het MER blijkt niet wat de kritische depositiewaarde is voor de instandhoudingsdoelstellingen van de Natura 2000-gebieden en of deze wordt overschreden in de huidige situatie of in de referentiesituatie. Hierdoor is niet uit te sluiten dat er significant negatieve gevolgen voor de instandhoudingsdoelstellingen kunnen optreden.

Het is nodig in de aanvulling aan te geven wat de kritische depositiewaarde voor de instandhoudingsdoelstellingen is en of deze in de huidige of de referentiesituatie wordt overschreden.

4.6.2 TOELICHTING

Beschrijving huidige situatie

Kritische depositiewaarde

In 2008 is door Alterra in het rapport "overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en Natura2000 gebieden" (rapportnr 1654) een overzicht opgenomen van de kritische depositiewaarden van de Natura2000 gebieden in Nederland. Voor het Geleenbeekdal en voor de Brunsummerheide zijn de volgende waarden opgenomen:

Tabel 4.6

Kritische depositiewaarde N voor Geleenbeekdal en Brunsummerheide

Gebied	Kritische depositiewaarde		Habitatype
	<i>Kg N ha-1 jr-1</i>	<i>Mol N ha-1 jr-1</i>	
Geleenbeekdal	15	1.100	Kalkmoerassen
Brunsummerheide	5	400	Actieve hoogvenen

Stikstofdepositie

De stikstofdepositie wordt jaarlijks in beeld gebracht door het Milieu en Natuur Planbureau (MNP) in de Grootschalige Concentratiekaart Nederland (GCN). In de onderstaande figuur is de stikstofdepositie voor het jaar 2007 weergegeven.

Afbeelding 4.10

Stikstofdepositie 2007

Uit de figuur blijkt dat de achtergrondwaarde voor de stikstofdepositie tussen de 500 en 1500 mol N per hectare per jaar bedraagt. Indien verder wordt ingezoomd ligt de depositie zelfs tussen de 1800-2500 mol N/ha/jaar voor de regio Parkstad Limburg.

Conclusie

Uit bovenstaande blijkt dat in de huidige situatie de kritische stikstofdepositie ruim wordt overschreden. Voor de habitattypen in de beide Natura2000 gebieden leidt daarmee iedere toename van de depositie als gevolg van nieuwe initiatieven (zoals de Buitenring Parkstad Limburg) tot significante effecten.

Om een mogelijke toename te verifiëren is een modelberekening uitgevoerd om de stikstofdepositie te bepalen.

Effecten van de Buitenring Parkstad Limburg

Methode

Om de stikstofdepositie te bepalen is allereerst de stikstofemissie van de Buitenring Parkstad Limburg bepaald met behulp van het model Pluim-Snelweg. Dit model is tevens gebruikt om het aspect Lucht in de Tracénota/MER te onderzoeken. Op basis van de emissie uit het Pluim Snelweg model is vervolgens met behulp van het industriemodel Stacks de depositie vanaf de as van de weg berekend. Omdat het model Stacks niet zonder meer lijnbronnen kan modelleren, is de weg gemodelleerd als een aantal puntbronnen.

Omdat de significantie van de effecten voor Natura 2000 bepaald wordt ten opzichte van de huidige situatie is de situatie berekend voor het jaar 2004 en 2016 (één jaar na aanleg).

Omdat de Brunsummerheide een aanzienlijk lagere kritische depositiewaarde (400 mol/ha/jaar) kent dan het Geleenbeekdal (1100 mol/ha/jaar) en omdat de Buitenring Parkstad Limburg over een grotere lengte de Brunsummerheide beïnvloedt, is alleen de Brunsummerheide in het model doorgerekend.

Resultaten

In de navolgende figuur zijn de resultaten van de modelleringen weergegeven. De rode lijn vertegenwoordigt de N299 (Buitenring Parkstad Limburg). Met de groene en oranje contouren zijn de stikstofdeposities weergegeven. Daarbij is de huidige situatie (2004) met een doorgetrokken contour weergegeven. De situatie in 2016 (één jaar na aanleg) is met een onderbroken contour aangeduid.

Afbeelding 4.11

Stikstofdeposities van de N299
(Buitenring Parkstad Limburg)

Uit afbeelding 4.11 is op te maken:

- § Dat de N299 in de huidige situatie in zeer geringe mate bijdraagt aan de stikstofdepositie. Op 400 meter van de weg is de depositie 10 mol N per ha per jaar ten opzichte van een achtergrondconcentratie van 1800-2500 mol N per ha per jaar.
- § Dat de stikstofdepositie tussen de 2004 (huidige situatie) en 2016 (één jaar na aanleg Buitenring) afneemt.

4.6.3

CONCLUSIES

Op basis van bovenstaande blijkt dat stikstofdepositie op de Brunssummerheide op basis van de achtergrondconcentratie wordt overschreden. In de toekomst verbetert de situatie, ook inclusief de realisatie van de Buitenring Parkstad Limburg. Van significante effecten op de instandhoudingsdoelstellingen van de Brunssummerheide is dan ook geen sprake.

4.7

BEREKENING CUMULATIEVE GEVOLGEN

4.7.1

VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

In de Passende Beoordeling wordt een aantal uitgangspunten met betrekking tot de berekening van cumulatieve effecten gepresenteerd (par. 5.4, p. 74 van de Passende Beoordeling). De invulling van het begrip 'cumulatieve gevolgen' is in de wet niet geregeld. Op basis van jurisprudentie en van de systematiek van Natura 2000 acht de Commissie het nodig andere uitgangspunten te hanteren. Deze zijn beschreven in de notitie van 21 augustus.

Het is nodig in de aanvulling de cumulatieve gevolgen voor de Natura 2000-gebieden aan de hand van deze uitgangspunten te beschrijven.

4.7.2

TOELICHTING

CUMULATIEVE EFFECTEN PERIODE 1995 - HEDEN

In de Passende Beoordeling is reeds ingegaan op de mogelijke cumulatieve effecten van andere plannen en projecten die nu ook gerealiseerd worden binnen de invloedssfeer van de Natura 2000 gebieden Brunssummerheide en Geleenbeekdal (Kathagerbeemden). Daarbij worden de effecten gerelateerd aan de huidige natuurwaarden. De Cie MER geeft aan dat uit jurisprudentie blijkt dat ook rekening moet worden gehouden met effecten van plannen en projecten die zijn uitgevoerd in de periode na aanwijzing en de huidige situatie. Hierbij speelt het juridische probleem dat de Natura2000 gebieden alleen zijn aangemeld, en nog niet formeel zijn aangewezen. Voor het moment van aanwijzing wordt in de praktijk vaak gekozen om het jaar van inwerkingtreding van de Natuurbeschermingswet 1998 te hanteren, namelijk 1 oktober 2005.

VLIEGBASIS GEILENKIRCHEN

Vanaf 1982 maakt de NAVO gebruik van de vliegbasis Geilenkirchen voor het vliegen met AWACS. Deze activiteit brengt geluidsverstoring met zich mee binnen het studiegebied van de BPL, zie paragraaf 3.3 binnen deze rapportage. Aangezien de AWACS al vliegen van voor het moment van inwerkingtreding van de NB-wet (2005), is er geen sprake van een cumulerend effect met de BPL.

RELEVANTE PLANNEN EN PROJECTEN

Wanneer er inderdaad projecten en plannen zijn uitgevoerd in de periode 1995-2008 die negatieve gevolgen hebben voor de betreffende Natura2000 gebieden, dan mag er verondersteld worden dat hiervoor een vergunning in het kader van de Natuurbeschermingswet 1998 is verleend. Om een aanvullende beschrijving te kunnen geven van de cumulatieve effecten, heeft de provincie Limburg een inventarisatie gemaakt van de NB-wetvergunningen. Het gaat daarbij alleen om vergunningen met betrekking tot het Natura2000 gebied Brunssummerheide, zie onderstaande tabel.

Tabel 4.7
Overzicht NB-wetvergunningen
Brunssummerheide

Vergunning Natuurbeschermingswet	Status en datum	Relevante voorschriften (samenvatting)
Vergunning aan de Vereniging natuurmonumenten voor het slopen van de bestaande schaapskooi en het bouwen van een nieuwe schaapskooi en werkschuur.	Besluit van GS van Limburg, 19 oktober 2006.	Aanvoer van bouwmaterialen, machines en voertuigen via bestaande wegen. Het regenwater afkomstig van de daken infiltreren in de bodem.
Vergunning aan Sigrano Nederland BV voor de ontgrondingsactiviteiten van de 'Groeve Sigrano Heerlen'.	Ontwerpbesluit van GS van Limburg, 12 augustus 2008.	Uitvoerige monitoring van grondwaterpeil (dagelijks), grondwaterkwaliteit (maandelijks) en vegetatie (elke 3 jaar) inclusief toetsing en evaluatie hiervan ten aanzien van Natura2000.
Tijdelijke vergunning (tot 1 juni 2010) aan Stichting ruitersport Brunssummerheide voor de exploitatie van de manege aan de Ouverbergstraat 2 te Brunssum.	Besluit van Gedeputeerde Staten van Limburg, 18 september 2008.	Het houden van maximaal 60 volwassen paarden met een ammoniakemissie van 300 kg NH3 en daarmee ammoniakdepositie van maximaal 359,19 mol/ha/jr op Brunssummerheide.

EFFECTEN NIEUWE SCHAAPSKOOI

Uit de omschrijving bij de NB-wetvergunning blijkt dat de vervanging van de schaapskooi en realisatie van een nieuwe werkschuur op de Brunssummerheide geen significant negatieve effecten heeft (gehad) op de betreffende instandhoudingsdoelstellingen Natura2000 en de waarden vanuit de status als Beschermd Natuurmonument. Verdrogingeffecten van habitattypen is tegengegaan – voor zover dit al optreedt - door het regenwater in de bodem te laten infiltreren. Mechanische effecten (bodemverdichting) zijn voorkomen door het transport over bestaande wegen te laten plaatsvinden. Om verstoring van broedvogels en andere diersoorten te voorkomen is gewerkt buiten het zomerhalfjaar.

Voor zover er sprake zou zijn van (niet significante) negatieve effecten, dan gaat het alleen om tijdelijke effecten. De schaapskooi en werkschuur liggen aan de rand van Brunssum (bij het bezoekerscentrum) en daarmee buiten de invloedssfeer van de BPL. Cumulatie met de BPL is daarmee niet aan de orde.

EFFECTEN MANEGE

De manege aan de Ouverbergstraat heeft een NB-wetvergunning gekregen tot 1 juni 2010. Het gaat daarbij om voortzetting van een bestaande activiteit tot het moment dat de manege buiten het natuurgebied wordt verplaatst. Deze manege is reeds sinds 1964 op de huidige locatie aanwezig.

De ammoniakuitstoot uit de paardenstal en de daaruit volgende ammoniakdepositie is van invloed op de voedselarme habitattypen op de Brunssummerheide. Zure depositie leidt

namelijk tot verrijking van het milieu (vermesting). Daarbij neemt ook de zuurgraad toe (verzuring). Daarnaast leidt de exploitatie van de manege tot recreatieve druk en zijn er effecten van de bebouwing op de aangrenzende veenbossen (verdrogingeffecten, beperking uitbreidingsmogelijkheden). Om deze reden wordt de exploitatie van de manege op korte termijn beëindigd en verplaatst. Voor de periode tot 1 juni 2010 geldt een stand still beginsel. Vanuit dit principe is de maximaal toegestane ammoniakdepositie 359,19 mol/ha/jaar. Deze depositie vervalt dus voordat de BPL in gebruik wordt genomen.

Er zijn geen cumulatieve effecten met BPL te verwachten gelet op het volgende:

- § De manege – en daarmee de schadelijke effecten – was al aanwezig voordat het Habitatrictlijngebied is aangemeld, namelijk sinds 1964. Vanaf 1995 is daarmee geen extra kwalitatieve verslechtering opgetreden voor de betreffende habitattypen en soorten.
- § De schadelijke effecten (vermesting, verzuring, verstoring e.d.) vervallen voordat de BPL wordt aangelegd en in gebruik wordt genomen.
- § Er is aangetoond (zie paragraaf 4.6) dat de BPL niet leidt tot een toename van de stikstofdepositie. Recreatieve verstoring is niet aan de orde vanuit BPL.

EFFECTEN SIGRANOGROEVE

Gedeputeerde Staten van de provincie Limburg hebben op 12 augustus 2008 een ontwerpbesluit genomen met betrekking tot de NB-wetvergunning voor de ontgrondingsactiviteiten in de Sigranogroeve. De vergunning wordt verleend onder voorwaarde dat uitvoerige monitoring plaatsvindt van het grondwaterpeil (dagelijks), de grondwaterkwaliteit (maandelijks) en de vegetatie (elke 3 jaar). Daarnaast dient toetsing en evaluatie van de resultaten plaats te vinden ten aanzien van de instandhoudingsdoelstellingen voor het Natura2000 gebied en de doelen vanuit het Beschermd Natuurmonument. Daarbij wordt er op toegezien dat er geen significant negatieve effecten optreden als gevolg van wijzigingen in de grondwaterstand en -kwaliteit. Dat neemt niet weg dat uit onderzoek blijkt dat er wel hydrologische effecten optreden op het brongebied van de Rode beek en andere hydrologisch gevoelige gebieden, maar vooralsnog zonder significante gevolgen voor betreffende natte habitattypen. Andere typen effecten zijn afwezig of worden gemitigeerd (zoals geluidverstoring).

In de Passende Beoordeling is beschreven dat ten westen van de N299 een breuklijn ligt (de Feldbiss) parallel aan de N299, welke slecht waterdoorlatend is. De hydrologische effecten vanuit de Sigranogroeve zullen daarmee niet ten oosten van deze breuklijn reiken. Met uitzondering van de natte heide ten noordoosten van N299 (de Brandenburg) liggen alle hydrologische gebieden buiten de invloedssfeer van de BPL. Vanwege het feit dat de invloedsgebieden van de BPL en de Sigranogroeve van elkaar worden gescheiden door de Feldbiss-breuk, treden geen extra verdrogingeffecten van de natte habitattypen op en daarmee geen cumulatie van verdrogingeffecten.

Naast de mogelijke versterking van vergelijkbare effecten – in dit geval alleen verdroging – kan er ook sprake zijn van een cumulatief effect in combinatie met een ander plan doordat dezelfde habitattypen of soorten (instandhoudingsdoelstellingen) worden geschaad. De ontgrondingsactiviteiten van de Sigranogroeve zijn alleen van invloed op natte habitattypen ten westen van de bovengenoemde breuklijn. Het leefgebied van de Kamsalamander wordt niet direct beïnvloed, omdat deze soort alleen is aangetroffen binnen het golfterrein ten oosten van de N299. Ook het voortbestaan van andere relevante diersoorten is niet in het geding als gevolg van de Sigranogroeve. Op basis hiervan hoeven alleen uitspraken te worden gedaan met betrekking tot de natte habitattypen, namelijk zure vennen (H3160),

vochtige heiden (H4010), actieve hoogvenen (H7110) en hoogveenbossen (H91D0). Als gevolg van de BPL, inclusief mitigerende maatregelen (zie ook paragraaf 4.2 en 4.4), worden deze habitattypen niet meer geschaad dan in de huidige situatie. Daarmee wordt geconcludeerd dat er geen cumulatieve effecten optreden op de instandhoudingsdoelstellingen voor Natura2000 gebied die in het geding zijn bij de Sigranogroeve.

4.7.3

CONCLUSIES

In de Passende Beoordeling is geconcludeerd dat de BPL in combinatie met andere plannen en ontwikkelingen niet leidt tot aantasting van de natuurlijke kenmerken. Deze conclusie geldt niet alleen voor toekomstige initiatieven – voor zover hierover een formeel besluit is genomen -, maar ook voor de plannen en projecten die in de periode vanaf de aanmelding (1995) vergund zijn. Daarmee is geen bijstelling nodig van de Passende Beoordeling en het MER.

4.8

SOORTBESCHERMING

4.8.1

VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

Op p 15-16 van de passende beoordeling staat dat de in het beschermd natuurmonumentdocument genoemde soorten geen rechtstreekse bescherming genieten en derhalve niet in de passende beoordeling zijn betrokken. Echter, op grond van art. 16 leden 1-3 jo. art. 15a lid 2 Nbw 1998 is het onjuist te stellen dat de bedoelde soorten geen rechtstreekse bescherming genieten aangezien de betreffende Natura 2000-gebieden nog niet zijn aangewezen. Het is daarom nodig ook de gevolgen, waaronder de significante gevolgen, voor de in het beschermd natuurmonumentdocument genoemde soorten in kaart te brengen. Waarbij geldt dat indien sprake is van significante gevolgen een vergunning als bedoeld in art. 16 lid 1 Nbw 1998 slechts wordt verleend indien met zekerheid vaststaat dat de natuurlijke kenmerken van het beschermde natuurmonument niet worden aangetast, tenzij dwingende redenen van groot openbaar belang tot het verlenen van een vergunning noodzaken.

Het is daarom nodig te beschrijven wat de gevolgen van verdroging van de Brandenburg zijn voor het leefgebied van de kamsalamander (zoals genoemd op p. 40 van de passende beoordeling).

4.8.2

TOELICHTING

TOETSING AAN DOELEN BESCHERMD NATUURMONUMENT

Binnen de Passende Beoordeling wordt onderscheid gemaakt tussen de status van Natura 2000 en Beschermd Natuurmonument. In overleg met dhr. J. van der Stappen (directie zuid van LNV) is op 8 augustus 2007 gesproken over de wijze waarop de natuurdoelen moeten worden behandeld in de Passende Beoordeling. Daarbij is de volgende keuze gemaakt:

- § De soorten worden gezien als kwaliteitskenmerk van de betreffende habitattypen, oftewel de 'instandhoudingsdoelstellingen van Natura2000'. De effecten zijn dan ook in dit kader in beeld gebracht en dus niet apart voor elke soort.
- § De abiotische (systeem)kenmerken vormen een essentieel element met betrekking tot het ecologisch functioneren van het totale natuurgebied, oftewel de 'wezenlijke kenmerken'. Ook deze abiotische (systeem)kenmerken zijn in beeld gebracht waarbij de effecten van de BPL op deze kenmerken zijn getoetst.

In bijlage 2 tot en met 5 in de Passende Beoordeling zijn de betreffende soorten, hun biotoopvoorkeur en het huidige voorkomen in de Natura2000 gebieden Geleenbeekdal (Kathagerbeemden), Brunssummerheide en Teverenerheide aangegeven.

De effecten van de BPL zijn conform bovenvermelde methodiek alleen beoordeeld aan Natura 2000. Daarmee zijn indirect ook de effecten op de twee Beschermd Natuurmonumenten en daarmee de in bijlage 2 tot en met 5 genoemde soorten meegewogen. De conclusies voor Natura2000 gelden daarmee ook voor Beschermd Natuurmonument.

AANVULLENDE EFFECTBESCHRIJVING

Uit de diverse Ontwerpbesluiten en Besluiten in het kader van de vergunningverlening van de NB-wet zijn de soorten van Beschermd Natuurmonument niet individueel getoetst, maar hooguit de functie van het natuurgebied voor de betreffende soortengroep¹⁹. In aanvulling op de Passende Beoordeling worden hieronder op vergelijkbare wijze de effecten op de natuurdoelen van het Beschermd Natuurmonument getoetst en beoordeeld. Hiermee wordt de Passende Beoordeling – en de daaraan gekoppelde vergunningsprocedure van de NB-wet – in lijn gebracht met de huidige eisen en wensen vanuit de provincie Limburg op dit vlak.

EFFECTEN OP BESCHERMD NATUURMONUMENT BRUNSSUMMERHEIDE

Brunssummerheide

De voorgenomen realisatie van de BPL kan ook apart getoetst worden aan de te beschermen kenmerken zoals vermeld in de aanwijzingsbeschikking van de Brunssummerheide als Beschermd Natuurmonument (BN). In onderstaande effectbeschrijving wordt specifiek ingegaan op de ecologische waarden, namelijk

- § Het bronnengebied waarvan hoogveenvorming afhankelijk is.
- § De rijkdom aan zeldzame plantensoorten.
- § De ornithologische betekenis van het gebied.
- § De noodzakelijke rust voor de aanwezige fauna.
- § Het grote belang voor diverse amfibieën en reptielen.

Bronnengebied waarvan hoogveenvorming afhankelijk is

Het betreffende bronnengebied wordt rechtstreeks beschermd door middel van de aanwijzing van de volgende habitattypen: zure vennen (H3160), vochtige heiden (H4010), actief hoogveen (H7110), pioniervegetaties met snavelbies (H7150) en hoogveenbossen (H91D0). In de Passende Beoordeling zijn mogelijke effecten van de BPL in beeld gebracht en getoetst aan de betreffende instandhoudingsdoelstellingen van het Natura2000 gebied Brunssummerheide. Met de nodige mitigatie zijn geen negatieve effecten te verwachten op het bronnengebied.

De rijkdom aan zeldzame plantensoorten

De zeldzame plantensoorten zijn grotendeels beperkt tot de aangewezen (aangemelde) habitattypen. Het areaalverlies als gevolg van de BPL is niet van invloed op de habitattypen met uitzondering van de natte heide tussen de N299 en de Toeristenweg. Uit de beschrijving in paragraaf 4.4 van dit rapport blijkt dat rechtstreekse effecten op de natte heide voorkomen worden. In paragraaf 4.6 is nader ingegaan op de mogelijke effecten van stikstofdepositie vanuit de BPL. Daarbij is geconcludeerd dat er als gevolg van de BPL geen

¹⁹ Zie paragraaf 4.7.3 voor een overzicht van recente NB-wetvergunningen met betrekking tot Natura2000 gebied Brunssummerheide.

toename plaatsvindt. Al met al wordt geconcludeerd dat de BPL niet van invloed is op de floristische rijkdom van het natuurgebied.

De ornithologische betekenis van het gebied

In de Brunsummerheide broeden meer dan 90 vogelsoorten waaronder een aantal minder algemene en zeldzame soorten waaronder de Boomleeuwerik, Nachtzwaluw, Groene specht, Zwarte specht, Matkop, Ransuil en Koekoek. Deze vogels maken gebruik van de grote diversiteit en afwisseling aan vegetatietypen binnen het natuurgebied. Het is bekend dat broedvogels gevoelig zijn voor geluidsverstoring. Doordat geluidsbeperkende maatregelen toegepast worden, is het mogelijk om de geluidsbelasting vanuit de BPL niet toe te laten nemen ten opzichte van het huidige geluidsniveau. Daarnaast zullen de aanlegwerkzaamheden buiten het broedseizoen plaatsvinden. Om de BPL aan te leggen treed gering areaalverlies op. Het gaat daarbij vooral om houtopstanden (die veelvuldig aanwezig zijn in het natuurgebied) en weinig waardevolle bermen. De ornithologische betekenis wordt dan ook niet aangetast als gevolg van de BPL.

De noodzakelijke rust voor de aanwezige fauna

Hierboven is reeds ingegaan op de mogelijke geluidsverstoring vanuit de BPL. In de Passende Beoordeling is verder geconcludeerd dat de visuele en menselijke verstoring niet toeneemt als gevolg van de BPL. De huidige rust wordt dan ook niet (verder) aangetast als gevolg van de BPL.

Het grote belang voor diverse amfibieën en reptielen

De bijzondere soorten amfibieën en reptielen beperken zich hoofdzakelijk tot de aangemelde habitattypen, namelijk stuifzand, natte en droge heide, vennen en hoogvenen. Deze habitattypen worden – na mitigatie - niet wezenlijk aangetast door de BPL. Er kan zelfs gesteld worden dat met de aanleg van een ecoduct een duidelijke verbetering optreedt in de uitwisselingsmogelijkheden tussen de populaties van de Brandenburg en de Brunsummerheide (hetzelfde Natura2000 gebied). Het huidige belang voor herpetofauna wordt dan ook niet geschaad door de BPL.

Kathager Beemden

In het besluit Beschermd Natuurmonument Kathager Beemden zijn onder meer de volgende natuurwaarden genoemd:

- § De aanwezigheid van hellingbos, vochtige en schrale hooilandjes, moeras en open water, bron- en broekbos, een hellingveentje en rietveldjes.
- § De grote variëteit aan minder algemene tot zeldzame vegetatietypen, waarbij vooral het Blauwgrasland, Dotterbloemverbond en Knopbiesverbond van belang zijn.
- § Het grote aantal voorkomende plantensoorten (350), waaronder minder algemene tot zeer zeldzame.
- § Het grote aantal voorkomende zwammen, waaronder enkele zeer zeldzame.
- § Het belang van het gebied als broedgebied voor diverse minder algemene vogelsoorten.
- § Het belang van het gebied voor amfibieën en reptielen, evenals een groot aantal weekdiersoorten.

Onder de te beschermen kenmerken worden niet alleen de hierboven genoemde waarden gerekend, maar ook de bodemkundige en hydrologische waarden en de voor de fauna noodzakelijke rust. Daarnaast worden van de te beschermen flora en fauna een aantal soorten specifiek in het besluit beschermd natuurmonument genoemd.

Aanwezigheid van hellingbos, vochtige en schrale hooilandjes, moeras en open water, bron- en broekbos, een hellingveentje en rietveldjes

Er vindt een areaalverlies plaats van 2,1 ha. Het gaat daarbij echter niet om de aangemelde habitattypen en daarmee de goed ontwikkelde vegetatietypen zoals genoemd in de BN. Ook hydrologische effecten vanuit BPL kunnen worden uitgesloten (zie onder andere paragraaf 4.5 in dit rapport). Al met al kan geconcludeerd worden dat er geen wezenlijke aantasting plaatsvindt van hellingbos, vochtige en schrale hooilandjes, moeras en open water, bron- en broekbos, een hellingveentje en rietveldjes.

De grote variëteit aan minder algemene tot zeldzame vegetatietypen

De betreffende vegetatietypen, waaronder Blauwgrasland, Dotterbloemverbond en Knopbiesverbond worden niet direct of indirect aangetast door de aanleg van de BPL.

Het grote aantal voorkomende plantensoorten

Hierboven is aangegeven dat geen aantasting plaatsvindt van de vegetatietypen in de Kathagerbeemden. Deze conclusie geldt daarmee ook voor de unieke floristische waarden.

Het grote aantal voorkomende zwammen

De mycologische waarden zijn vooral beperkt tot de aanwezige vochtige en droge bossen en schraallanden. Deze waarden zijn vooral gevoelig voor rechtstreekse aantasting, vermessing en verzuring. Toename van stikstofdepositie is niet aan de orde vanuit de BPL, zie paragraaf 4.6. Er is alleen sprake van een gering areaalverlies. De goed ontwikkelde vegetatietypen en daarmee de meest waardevolle terreindelen voor paddenstoelen en schimmels worden echter niet aangetast.

Broedgebied voor diverse minder algemene vogelsoorten

Uit de effectbeschrijving in de Passende Beoordeling blijkt dat de geluidsbelasting niet verder toeneemt op de Kathagerbeemden. De mate van verstoring van broedvogels zal daarmee niet in negatieve zin veranderen. Voor de rest neemt het leefgebied van broedvogels slechts in geringe mate af. Het ornithologische belang van de Kathager Beemden komt daarmee niet in gevaar.

Amfibieën, reptielen en weekdiersoorten.

Uit de effectbeschrijving in de Passende Beoordeling en paragraaf 4.5 in dit rapport blijkt dat er geen hydrologische effecten optreden op de Kathagerbeemden. Daarmee komt het belang voor amfibieën en weekdieren niet in gevaar. Er zijn daarmee geen relevante effecten vanuit de BPL op de aanwezige amfibieën.

De noodzakelijke rust voor de aanwezige fauna

Hiervoor is reeds ingegaan op de mogelijke geluidsverstoring vanuit de BPL. In de Passende Beoordeling is verder geconcludeerd dat de visuele en menselijke verstoring niet toeneemt als gevolg van de BPL. De huidige rust wordt dan ook niet (verder) aangetast als gevolg van de BPL.

Kamsalamander

Wat betreft de vermeende effecten van BPL op het leefgebied van de Kamsalamander kan worden opgemerkt dat in de Passende Beoordeling is beschreven dat er geen verdrogingeffecten optreden op de Brandenburg. De effecten op het leefgebied binnen het golfterrein zijn buiten beschouwing gelaten, omdat dit gebied buiten de begrenzing valt van het Natura2000 gebied. Met de realisatie van het ecoduct bij de Brandenburg wordt overigens het leefgebied van de Kamsalamander (via toenemende migratiemogelijkheden)

**EFFECTEN VERDROGING OP
KAMSALAMANDER**

vergoet en daarmee de duurzaamheid van de populatie. Dit wordt gezien als een positief effect van de BPL.

4.8.3

CONCLUSIES

Anders dan gesteld in de Passende Beoordeling geldt een rechtstreekse bescherming van de natuurwaarden genoemd in het kader van Beschermd Natuurmonument. Dit heeft echter geen consequenties voor de inhoud en conclusies in de Passende Beoordeling.

4.9

OVERIGE VRAGEN

Begrenzing EHS

Ten aanzien van de begrenzing van de EHS is in het MER gebruik gemaakt van de (op dat moment) meest recente begrenzing van de EHS (POL 2006). In maart 2008 heeft een actualisatie van de EHS plaatsgevonden. Deze gegevens zijn niet direct meegenomen in het MER. Uit een vergelijking van de EHS uit het POL2006 en de geactualiseerde versie van maart 2008 bleek namelijk dat ter plaatse van de tracés van de verschillende alternatieven voor de BPL, de begrenzing van de EHS niet is gewijzigd.

Hydrologische gevolgen Bronnenbosje

Het Bronnenbosje ligt ten noordwesten van Brunssum. Het is een hydrologisch gevoelig natuurgebied, wat door de Buitenring wordt doorsneden. De Buitenring ligt hier verhoogd. Het Bronnenbosje is het brongebied van de Merkelbekerbeek (Ecohydrologische atlas). Het brongebied wordt zowel gevoed door een regionaal systeem als een meer lokaal systeem. De aanwezigheid van bronnen wordt hier mede bepaald door de aanwezigheid van de Feldbiss. Het lokale grondwatersysteem berust op afstroming van grondwater over slecht doorlatende kleilagen en briklagen, vlak onder de lösslaag.

Mogelijkheden voor mitigerende maatregelen

Met het toepassen van de volgende maatregelen zijn negatieve effecten ter hoogte van het Bronnenbosje te verwaarlozen:

- § Ruimtebeslag Buitenring beperken door een steiler talud toe te passen.
- § Grindbanen onder de grondwal aanbrengen om grondwaterstroming richting het noordelijk deel van het Bronnenbosje te waarborgen.
- § Weg wat lager aanleggen dan nu in het ontwerp is opgenomen, dit resulteert in minder ruimtebeslag ter plaatse, maar een groter ruimtebeslag aan de westzijde van de N276.
- § Aanleg van de Buitenring op een viaduct in plaats van aardebaan. Dit is echter een zeer kostbare maatregel.

Gebruikte informatie soortpopulaties

Als basis voor de verspreidingskaarten flora en fauna zoals gepresenteerd in de kaartenbijlage van het MER, zijn de bureaustudie en veldinventarisatie van Royal Haskoning (2005) gebruikt. De gehanteerde bronnen zijn daarin vermeld. Aanvullend op deze onderzoeken heeft de provincie een aantal soortengroepen extra laten onderzoeken. Voor de overige soortengroepen is een uitdrukkelijk verzoek geweest richting natuurorganisaties om gegevens te leveren. Daarnaast zijn recente waarnemingen uit de Natuurbank Limburg opgenomen (laatste 10 jaar). Hiermee is het verspreidingsbeeld van flora en fauna verder gecompleteerd.

Aanvullend veldonderzoek amfibieën

Het onderzoek naar amfibieën is uitgevoerd buiten de optimale waarnemingsperiode, maar desondanks niet te laat omdat de soorten nog wel actief waren in die periode. De doelstelling van het aanvullende onderzoek was een controle (en aanvulling) van het bekende verspreidingsbeeld. Dit verspreidingsbeeld was reeds verkregen op basis van bureauonderzoek en veldonderzoek dat in 2005 plaats heeft gevonden. Dit veldonderzoek in 2005 is voor de herpetofauna uitgevoerd in de periode maart 2005 tot september 2005.

Verspreiding Das

Voor het MER kon worden volstaan met inzicht in het verspreidingspatroon (en dan vooral burchtlocaties) van de Das binnen het plangebied van de BPL. In het kader van het nog op te stellen Inpassingsplan en daaraan verbonden ontheffingsaanvraag voor de Flora- en faunawet zal het actuele leefgebied van de Das alsnog nauwkeuriger in beeld worden gebracht, dit met het oog op het nog op te stellen natuurcompensatieplan waarin de mitigatie (faunapassages e.d.) en compensatie wordt uitgewerkt.

HOOFDSTUK 5 Archeologie

5.1 ARCHEOLOGISCHE WAARDEN

5.1.1 VRAAGSTELLING

De Commissie m.e.r. heeft in een memo van 1 september 2008 het volgende opgemerkt:

Op p. 156 en 160 van B1 wordt aangegeven dat nog een aanvullende inventarisatie van de cultuurhistorische (waaronder archeologische) waarden zal plaatsvinden. Voor een vergelijking van de alternatieven is het nodig deze al uit te voeren in het kader van de m.e.r.-procedure. Uit de aanvulling moet blijken wat de omvang en begrenzing van eventuele archeologische vindplaatsen is en of deze behoudenswaardig zijn.²⁰

5.1.2 TOELICHTING

Archeologische verwachtingswaarden

Op basis van de Archeologische advieskaart voor de parkstadgemeenten en de gemeente Nuth, is een nieuwe analyse gemaakt van het ruimtebeslag op archeologische verwachtingswaarden. Deze resultaten zijn opgenomen in de onderstaande tabellen.

Tabel 5.1
Ruimtebeslag op
archeologische
verwachtingswaarden,
advieskaart
Parkstadgemeenten en Nuth

Verwachtingswaarde	Ruimtebeslag per alternatief, in hectare							
	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Hoog	50,5	52,0	37,0	38,5	39,9	41,4	48,2	49,7
Middel	60,1	58,4	51,5	49,8	55,6	53,9	59,7	58,0
Laag	34,3	31,6	32,9	30,2	25,0	22,3	33,6	30,8
Laag, beekdal en water	8,3	8,3	3,8	3,8	3,2	3,2	7,1	7,1

Verwachtingswaarde	Ruimtebeslag per alternatief, in hectare				
	2.1	2.2	2.3	2.4	2.5
Hoog	21,2	22,1	9,5	13,9	14,8
Middel	23,3	20,2	21,1	19,6	16,4
Laag	31,2	27,9	11,9	34,5	31,2
Laag, beekdal en water	1,2	1,2	0,9	1,3	1,4

Op de kaarten in bijlage 5 zijn de beide verwachtingsmodellen weergegeven voor het studiegebied van de Buitenring Parkstad Limburg.

²⁰ Hiertoe dienen voor het MER de onderzoeksstappen 'bureauonderzoek', 'inventariserend veldonderzoek karterende fase' en 'inventariserend veldonderzoek waarderende fase' te worden doorlopen, voorzover de resultaten van de voorafgaande onderzoeksstap hier aanleiding toe geven.

Archeologische waarden

Op de kaart in bijlage 5 zijn de bekende archeologische waarden binnen het studiegebied voor de Buitenring Parkstad Limburg opgenomen.

In aanvulling op de analyse in het MER is onderzocht welke bekende vindplaatsen er worden aangetast door de verschillende alternatieven voor de Buitenring Parkstad Limburg. De resultaten van deze analyse is weergegeven in de onderstaande tabellen.

Tabel 5.2

Aantasting archeologische vindplaatsen

Waarneming			Aantasting door alternatief							
Nr Archis	Complex	Periode	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
6573	Onbekend	Neolithicum		x		x		x		x
35270	Onbekend	Onbekend	x	x					x	x
32650	Nederzetting, onbepaald	Paleolithicum Laat - Mesolithicum	x	x					x	x
a-725	Onbekend	Nieuwe tijd	x	x	x	x	x	x	x	x
5209	Pottenbakkerij	Middeleeuwen Laat	x	x	x	x	x	x	x	x

Waarneming			Aantasting door alternatief				
Nr Archis	Complex	Periode	2.1	2.2	2.3	2.4	2.5
6667	Romeins villa(complex)	Romeinse tijd			x		
406577	Huisplaats, onverhoogd	Romeinse tijd				x	x
406555	Onbekend	Romeinse tijd				x	x
134038	Nederzetting, onbepaald	Romeinse tijd				x	x
134037	Steen- / pannenbakkerij	Nieuwe tijd				x	x
134036	Onbekend	Paleolithicum - Neolithicum				x	x

In afbeelding 5.1 zijn de locaties van de aangetaste vindplaatsen aangegeven.

Afbeelding 5.1

Uitsneden Archeologische Waardenkaart Parkstad Limburg, bron: RAAP

Uitsnede Hoensbroek

Uitsnede Brunssum

Uitsnede Landgraaf

Uitsnede Kerkrade

5.1.3

CONCLUSIES

Archeologische verwachtingswaarden

In de onderstaande tabellen zijn de nieuwe berekeningen vergeleken met de berekeningen op basis van het bureauonderzoek van ARCADIS, dat gebruikt is voor het MER.

Tabel 5.3

Vergelijking ruimtebeslag op archeologische verwachtingswaarden bureauonderzoek (blauw) en advieskaart (geel)

BPL Noord	Ruimtebeslag per alternatief, in hectare							
Verwachtingswaarde	1.1	1.1	1.2	1.2	1.3	1.3	1.4	1.4
Middel(hoog)	75,1	110,6	78,2	110,4	50,2	88,5	53,3	88,3
Laag	42,9	34,3	41,4	31,6	37,0	32,9	35,5	30,2
Water	0,8	8,3	0,8	8,3	0	3,8	0	3,8
Niet gekarteerd	37,8	0	33,9	0	40,5	0	36,7	-
Effectscore	---	---	---	---	---	---	---	---

BPL Noord	Ruimtebeslag per alternatief, in hectare							
Verwachtingswaarde	1.5	1.5	1.6	1.6	1.7	1.7	1.8	1.8
Middel(hoog)	50,1	95,5	53,3	95,3	75,9	108,0	79,0	107,8
Laag	36,0	25,0	34,5	22,3	44,0	33,6	42,5	30,8
Water	0	3,2	0	3,2	0,8	7,1	0,8	7,1
Niet gekarteerd	40,5	0	36,6	0	31,1	0	27,3	0
Effectscore	---	---	---	---	---	---	---	---

Bij alle noordelijke alternatieven is een verschuiving te zien van laag en niet gekarteerd naar (middel)hoog. Bij de alternatieven 1.3 en 1.4 is deze verschuiving het kleinst. De veranderingen leiden echter niet tot verschillen in de waardering voor het criterium invloed op archeologische verwachtingswaarden (alle alternatieven scoren zeer negatief).

Tabel 5.4

Vergelijking ruimtebeslag op archeologische verwachtingswaarden bureauonderzoek (blauw) en advieskaart (geel)

BPL Zuid	Ruimtebeslag per alternatief, In hectare									
	Verwachtingswaarde	2.1	2.1	2.2	2.2	2.3	2.3	2.4	2.4	2.5
Middel(hoog)	28,6	44,5	29,5	42,3	10,1	30,7	17,4	33,4	18,4	31,2
Laag	26,4	31,2	23,4	27,9	21,5	11,9	18,9	34,5	15,9	31,2
Water	-	1,2	-	1,2	-	0,9	-	1,3	-	1,4
Niet gekarteerd	22,7	-	19,5	-	12,4	-	34,3	-	31,1	-
Effectscore	---	---	---	---	--	---	---	---	---	---

Bij alle zuidelijke alternatieven verschuift het ruimtebeslag op niet gekarteerde gebieden naar laag en (middel)hoog). Alleen bij alternatief 2.3 is daarnaast een duidelijke verschuiving te zien van laag naar (middel)hoog. De beoordeling van alternatief 2.3 voor het criterium invloed op archeologische verwachtingswaarden verandert hierdoor van negatief naar zeer negatief.

Archeologische waarden

De aantasting van bekende vindplaatsen is een aanvulling op de effectbeschrijving voor archeologie zoals deze in het MER is opgenomen. Uit de analyse blijkt dat met name de alternatieven 1.1, 1.2, 1.7 en 1.8 (BPL Noord) en de alternatieven 2.4 en 2.5 (BPL Zuid) invloed hebben op bekende archeologische vindplaatsen.

Tabel 5.5

Beoordeling aantasting bekende vindplaatsen

BPL Noord	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Aantasting bekende vindplaatsen (aantal)	---(4)	---(5)	--(2)	--(3)	--(2)	--(3)	---(4)	---(5)

BPL Zuid	2.1	2.2	2.3	2.4	2.5
Aantasting bekende vindplaatsen (Archis)	0 (0)	0 (0)	- (1)	---(5)	---(5)

Totaalbeoordeling archeologie

In de onderstaande tabel is een totaalbeeld gegeven van de effecten van de verschillende alternatieven voor de Buitenring Parkstad Limburg op het aspect Archeologie.

Tabel 5.6

Totaalbeoordeling archeologie

BPL Noord	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Aantasting AMK-terreinen	--	--	--	--	--	--	--	--
Aantasting bekende vindplaatsen	---	---	--	--	--	--	---	---
Invloed op archeologische verwachtingswaarden	---	---	---	---	---	---	---	---
Totaal Archeologie	---	---	--	--	--	--	---	---

BPL Zuid	2.1	2.2	2.3	2.4	2.5
Aantasting AMK-terreinen	0	0	0	--	--
Aantasting bekende vindplaatsen	0	0	-	---	---
Invloed op archeologische verwachtingswaarden	---	---	---	---	---
Totaal Archeologie	-	-	-	---	---

Deelgebied Noord

Voor de alternatieven voor de BPL Noord verandert de totaalbeoordeling voor archeologie niet. Vanwege hun grotere aantasting van bekende archeologische vindplaatsen scoren de alternatieven 1.1, 1.2, 1.7 en 1.8 slechter dan de overige alternatieven.

Deelgebied Zuid

Voor de alternatieven voor de BPL Noord verandert de totaalbeoordeling voor archeologie niet.

Bij deelgebied zuid is wel een verandering te zien in de totaalbeoordeling voor archeologie. In het MER scoren de alternatieven voor Zuid allemaal gelijk. Vanwege hun aantasting van vijf bekende archeologische vindplaatsen scoren de alternatieven 2.4 en 2.5 echter zeer

negatief voor archeologie. Daarnaast is de invloed van alternatief 2.3 op archeologische verwachtingswaarden groter dan op basis van de bureaustudie was verwacht. Verder tast dit alternatief een bekende archeologische vindplaats aan. De effecten van de alternatieven 2.1 en 2.2 zijn het minst en vergelijkbaar met de effecten zoals deze op basis van de bureaustudie waren verwacht en in het MER zijn beschreven.

De nieuwe informatie leidt niet tot een ander MMA.

HOOFDSTUK

6 Conclusies

In onderliggende aanvulling is antwoord gegeven op de vragen van de Commissie m.e.r.. Een aantal vragen vereisten een uitleg van de informatie die in het MER is opgenomen. Voor deze verduidelijkende vragen is in dit hoofdstuk geen conclusie getrokken. Voor overige vragen heeft in een aantal gevallen nader onderzoek plaats gevonden, danwel is aanvullende informatie opgenomen. Voor die vragen zijn de conclusies hierna beschreven, gegroepeerd naar de diverse hoofdstukken uit deze aanvulling.

6.1

ACTUALITEIT PROBLEEM- EN DOELSTELLING*Actualiteit en functie MER-studie fase 1 in relatie tot de lopende m.e.r.-procedure*

Uit de geactualiseerde informatie van de MER fase 2 volgt dat de bevindingen, afwegingen en conclusies uit de MER fase 1 grotendeels van toepassing blijven. Nieuwe verkeerscijfers en ontwikkelingen op het gebied van de ruimtelijke ordening gaven wel aanleiding om de berekeningen en teksten op het gebied van nut- en noodzaak te actualiseren. De resultaten hiervan zijn in het MER fase 2 opgenomen. De conclusie uit de MER fase 1 dat de Buitenring Parkstad Limburg nuttig en noodzakelijk is, is ook in het MER fase 2 overeind gebleven.

Afname bevolking, toename vergrijzing

Een belangrijk aandachtspunt wat betreft het verkeersmodel is de bevolkingskrimp en de veronderstelling dat daardoor ook de mobiliteit in Parkstad zal afnemen. Daarbij wordt door de Commissie m.e.r. gewezen op het rapport van ETIL; "ETIL bevolkingsprognose 2008-2040". Omdat dit rapport in januari 2008 is uitgebracht, zijn de uitkomsten ervan niet meegenomen in het MER. De belangrijkste vraag is of het meenemen van die uitkomsten gevolgen heeft voor het MER en dan met name voor de verkeersintensiteiten.

Kenmerkend voor Parkstad Limburg zijn een sterkere vergrijzing van de bevolking dan elders in Nederland en een afname van het inwonertal.

Op basis van de resultaten van het onderzoek van ETIL zal de bevolking tot 2025 met 3 tot 6% meer afnemen dan in het MER voor de Buitenring Parkstad Limburg is verwacht. De afname van mobiliteit als gevolg van de bevolkingsafname, zal echter deels worden gecompenseerd door de toenemende mobiliteit van ouderen. Er kan daarom gesteld worden dat de afname van de mobiliteit als gevolg van bevolkingsafname minder zal zijn dan de bevolkingsafname zelf.

De mobiliteit zal gezien bovenstaande met lagere percentages afnemen dan 3 tot 6%.

Opgemerkt wordt dat voor de milieueffecten (met name lucht en geluid) een verschil van 3-6% al marginaal is. Vanaf 20-30% verandering van de verkeersintensiteit is namelijk pas sprake van een relevante verandering van 1 dB. De afname van 3-6% blijft ruim binnen deze relevante verandering.

6.2

GELUID*Dosis-effectrelaties*

Voor alle alternatieven (inclusief mitigerende maatregelen) is het aantal (ernstig) geluidgehinderden bepaald. Dit heeft voor het MMA geleid tot de volgende conclusie:

In het MER is voor het MMA ter hoogte van Hoensbroek het volgende opgenomen:

Bezien vanuit Natuur en omgeving is de verdiepte ligging Randweg (inclusief variant) het meest geschikt. Vanuit de visie woon en leefmilieu is het alternatief Vaesrade het meest geschikt.

Deze conclusie verandert indien wordt uitgegaan van het aantal (ernstig) geluidgehinderden. Dan is er namelijk geen noemenswaardig verschil meer tussen de Randweg en het alternatief Vaesrade.

Voor de keuzes bij Brunssum en in deelgebied Zuid verandert de conclusie ten aanzien van het MMA niet.

De toets aan de doelstelling over leefbaarheid laat een verschuiving zien:

Tabel 6.1

Vergelijking toets aan doelstelling voor leefbaarheid uit MER (o.b.v. belaste woningen) en aanvulling op MER (o.b.v. (ernstig) geluidgehinderden)

Doelstelling	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8
Verbeteren van de leefbaarheid (conform MER)	0	0	+	+	+	+	0	0
Verbeteren van de leefbaarheid (conform aanvulling, uitgaande van (ernstig) geluidgehinderden)	+	+	+	+	0	+	+	+

Doelstelling	2.1	2.2	2.3	2.4	2.5
Verbeteren van de leefbaarheid (conform MER)	++	++	0	+	+
Verbeteren van de leefbaarheid (conform aanvulling, uitgaande van (ernstig) geluidgehinderden)	++	++	-	0	0

Cumulatie met luchtvaartlawaaï

Tot slot is in paragraaf 3.3 aangegeven welke cumulatieve geluidbelasting het gebied kent en welke effecten deze cumulatieve geluidbelasting met zich meebrengt. Dat is onder meer uitgewerkt door de effecten van wegverkeerslawaaï te vergelijken met de effecten van de gecumuleerde geluidbronnen wegverkeer, railverkeer, industrie en vliegverkeer. Uit de uitwerking blijkt dat er bij de cumulatie van geluidseffecten in absolute zin verschillen optreden (geluidsbelast oppervlak, geluidgehinderden, etc.). De cumulatieve geluidbelasting brengt echter geen andere kwalitatieve scores met zich mee ten opzichte van de vergelijking van de effectvergelijking bij alleen wegverkeerslawaaï.

6.3

NATUUR*Mitigerende maatregelen*

Op basis van de opmerkingen van Commissie m.e.r. zijn de ontwerpcriteria en uitgangspunten van het ecoduct bij de Brunssummerheide aangescherpt en aangevuld. De exacte locatie en inrichting van het ecoduct wordt in dit stadium nog niet aangegeven, omdat er ontwerprijheid noodzakelijk is om een ecologisch optimale verbinding tot stand te kunnen brengen.

Er is in onderliggende aanvulling een overzicht gegeven van de mitigerende maatregelen in relatie tot EHS en Flora- en faunawet. Daaruit blijkt dat de meeste maatregelen een harde eis zijn. De betreffende maatregelen zijn opgenomen in het ontwerp van de BPL. Dat neemt niet weg dat in de nadere uitwerking van het ontwerp – en het op te stellen mitigatie- en compensatieplan - nog aanvullende maatregelen kunnen worden voorgesteld. Met het huidige pakket aan maatregelen worden in ieder geval de bekende knelpunten zo goed mogelijk aangepakt.

Versterkende kansen

Met het project BPL dienen zich concrete kansen aan om het ecologisch netwerk rondom de Brunssummerheide te versterken door aanleg van een ecoduct (als katalysator voor verdere versterking van de verbinding met de Teverenerheide) en natuurontwikkeling in bermen. Dit draagt bij aan de realisatie van de instandhoudingsdoelstellingen van de betreffende Natura 2000 gebieden en de EHS.

Compensatie

Uit de nieuwe berekeningen van de compensatie van de POG – nu inclusief kwaliteitstoeslag – blijkt dat de verschillen tussen met en zonder toeslag maximaal 1 ha bedragen. Op basis hiervan zullen geen substantiële wijzigingen optreden in het MER en de daaraan verbonden conclusies.

Verder blijkt dat in de directe omgeving van de BPL voldoende POG-gebieden aanwezig zijn die in aanmerking komen voor natuurcompensatie. Als ook nog rekening wordt gehouden met de mogelijkheid om elders te compenseren (bijvoorbeeld binnen de overige POG gebieden in het stroomgebied van Geleenbeekdal of in Duitsland), dan is aannemelijk dat de benodigde natuurcompensatie voor de BPL haalbaar is. Er is bovendien een mogelijkheid om financieel te compenseren als compensatie van kwalitatief en kwantitatief gelijkwaardige waarden niet of slechts gedeeltelijk mogelijk is. Compensatie is daarmee altijd haalbaar voor de BPL, ook als er claims liggen vanuit andere projecten.

Areaalverlies / verbinding Brunssummerheide – Teverenerheide

Uit de kaart blijkt dat het natte heideterreintje hooguit voor een derde verloren zal gaan. Het feitelijke areaalverlies bedraagt daarmee 100 m², wat 0,2 % van het totale oppervlak aan natte heide (H4010) is. Gelet op het bijzondere karakter van de natte heide en de verbeterdoelstelling (uitbreiding oppervlakte en behoud kwaliteit), moet het huidige ontwerp zodanig worden aangepast dat zowel het ruimtebeslag als eventuele uitstralende effecten worden weggenomen. Als preventieve maatregel kan ter plekke het ruimtebeslag van het talud op dit terrein weggenomen worden door het wegprofiel te versmallen middels het toepassen van steilere taluds en/of smallere bermen. Hiermee kunnen significante effecten op Natura 2000 gebied Brunssummerheide als gevolg van areaalverlies voorkomen worden.

Aangezien het natte heideterreintje gespaard wordt, blijft er een stapsteen gehandhaafd voor natte soorten tussen de Brunssummerheide en de Brandenburg. De realisatie van een ecoduct ter hoogte van de Brandenburg kan deze verbindingsfunctie zelfs versterken.

Hydrologische maatregelen Natura-2000 gebied Geleenbeekdal

Er kan worden geconcludeerd dat significante effecten op Natura 2000 gebied Geleenbeekdal als gevolg van hydrologische wijzigingen kunnen worden uitgesloten door het treffen van technische maatregelen. Onderstaand worden mogelijke maatregelen genoemd.

Beperken van hydrologische gevolgen door zetting:

- § Aardebaan in het Geleenbeekdal aanbrengen middels een paal-matras-systeem, waardoor de druk van de aardebaan via een geotextiel over gebracht wordt naar aangebrachte palen. Deze palen wordt aangebracht tot in het grind.
- § Ophoging van de weg door middel van een licht materiaal. Hierdoor wordt de druk op het onderliggende pakket verminderd.
- § Grindbanen onder de grondwal, net onder het huidige maaiveld, aanbrengen waardoor grondwaterstromingen worden gewaarborgd.

Tijdens de aanleg van de BPL:

- § Retourbemaling toepassen. Het opgepompte grondwater wordt weer geïnfilteerd in de bodem. Hierbij dient met een modellering onderbouwd te worden waar de retourbemaling exact plaats dient te vinden. De lokale omstandigheden zijn tevens van groot belang voor de mogelijkheid van een retourbemaling.
- § Toepassing horizontale drains in de bouwput om waterbezwaar en grondwaterstandsverlaging te beperken.
- § Uitvoering in natte periode. Het waterbezwaar is dan wat groter, maar de grondwaterfluctuatie als gevolg van de bemaling wordt beperkt tot de natuurlijke grondwaterfluctuatie in een jaar. De vegetatie is hierop ingesteld. Een kortdurende verlaging van de grondwaterstand waarbij de verlaging resulteert in grondwaterstanden boven de GLG (Gemiddelde Laagste Grondwaterstand) heeft het minste effect op de vegetatie.
- § Uitvoeringswijze aanpassen op opbarstrisico en opkwellend water uit het grindpakket;
- § realisatie poeren op het maaiveld ter plaatse van onder het maaiveld. Bemaling is dan niet noodzakelijk. Het nadeel hiervan is dat de poeren in het zich blijven, wat landschappelijk wellicht minder gewenst is.

Of en welke van bovenstaande maatregelen daadwerkelijk nodig zijn of uitgespaard kunnen worden, wordt bepaald in het kader van het Inpassingsplan. De belangrijkste conclusie is dat hydrologische effecten (en daarmee mogelijke significante natuureffecten) zijn uit te sluiten door toepassing van technische maatregelen.

Depositie stikstof/Ammoniak

Uit aanvullende informatie blijkt dat stikstofdepositie op de Brunssummerheide op basis van de achtergrondconcentratie wordt overschreden. In de toekomst verbetert de situatie, ook inclusief de realisatie van de Buitenring Parkstad Limburg. Van significante effecten op de instandhoudingsdoelstellingen van de Brunssummerheide is dan ook geen sprake.

Cumulatieve gevolgen

In de Passende Beoordeling is geconcludeerd dat de BPL in combinatie met andere plannen en ontwikkelingen niet leidt tot aantasting van de natuurlijke kenmerken. Deze conclusie geldt niet alleen voor toekomstige initiatieven – voor zover hierover een formeel besluit is genomen -, maar ook voor de plannen en projecten die in de periode vanaf de aanmelding (1995) vergund zijn. Daarmee is geen bijstelling nodig van de Passende Beoordeling en het MER.

Soortbescherming

Anders dan gesteld in de Passende Beoordeling geldt een rechtstreekse bescherming van de natuurwaarden genoemd in het kader van Beschermd Natuurmonument.

In aanvulling op de Passende Beoordeling zijn in onderliggend document op vergelijkbare wijze als voor Natura 200 de effecten op de natuurdoelen van het Beschermend Natuurmonument getoetst en beoordeeld. Hiermee wordt de Passende Beoordeling – en de daaraan gekoppelde vergunningsprocedure van de NB-wet – in lijn gebracht met de huidige eisen en wensen vanuit de provincie Limburg op dit vlak. De aanvullende informatie en beschrijving heeft geen consequenties gehad voor de inhoud en conclusies in de Passende Beoordeling.

Effecten Bronnenbosje

Met het toepassen van de volgende maatregelen zijn negatieve effecten ter hoogte van het Bronnenbosje te verwaarlozen:

- § Ruimtebeslag Buitenring beperken door een steiler talud toe te passen.
- § Grindbanen onder de grondwal aanbrengen om grondwaterstroming richting het noordelijk deel van het Bronnenbosje te waarborgen.
- § Weg wat lager aanleggen dan nu in het ontwerp is opgenomen, dit resulteert in minder ruimtebeslag ter plaatse, maar een groter ruimtebeslag aan de westzijde van de N276.
- § Aanleg van de Buitenring op een viaduct in plaats van aardebaan. Dit is echter een zeer kostbare maatregel.

6.4

ARCHEOLOGIE

Op basis van de Archeologische advieskaart voor de parkstadgemeenten en de gemeente Nuth, is een nieuwe analyse gemaakt van het ruimtebeslag op archeologische verwachtingswaarden en bekende waarden.

Voor de alternatieven voor de BPL Noord verandert de totaalbeoordeling voor archeologie niet.

Bij deelgebied zuid is wel een verandering te zien in de totaalbeoordeling voor archeologie. In het MER scoren de alternatieven voor Zuid allemaal gelijk. Vanwege hun aantasting van vijf bekende archeologische vindplaatsen scoren de alternatieven 2.4 en 2.5 echter zeer negatief voor archeologie. Daarnaast is de invloed van alternatief 2.3 op archeologische verwachtingswaarden groter dan op basis van de bureaustudie was verwacht. Verder tast dit alternatief een bekende archeologische vindplaats aan. De effecten van de alternatieven 2.1 en 2.2 zijn het minst en vergelijkbaar met de effecten zoals deze op basis van de bureaustudie waren verwacht en in het MER zijn beschreven.

De nieuwe informatie leidt niet tot een ander MMA.

BIJLAGE 1

Literatuurlijst

'Position Paper (EU 20-02-2002) on dose response relationships between transportation noise and annoyance'

Belevingsonderzoek Vliegbasis Geilenkirchen, Percepties van Nederlandse bewoners, Rapport 630310001/2008, RIVM, april 2008

'Gezondheids- en belevingseffecten vliegbasis Geilenkirchen', Briefrapport 630310003/2008, uitgevoerd in het kader van project 630310/02 'NIMBY-onderzoek', RIVM, 2008

BIJLAGE 2

Bijlage 6 geluidrapport

Per abuis zijn in het achtergronddocument in bijlage 6 enkele cijfers verwisseld waardoor voor sommige locaties de verkeerde cijfers zijn weergegeven. Onderstaande tabellen geven de juiste cijfers weer. Voor de conclusies in het achtergronddocument heeft dit geen gevolgen.

	Straat	HS		AO		Basisvariant		1.1		1.3	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
1	A76 Noord (Nuth 5 - Schinnen 4)	37.700	0.83	46.400	0.96	47.400	0.98	47.100	0.97	47.600	0.98
2	A76 Zuid (Schinnen 4 - Nuth 5)	38.200	0.82	47.700	0.99	48.500	0.98	48.700	0.98	49.100	0.98
3	Koningsweg; Kerkrade	4.400	0.40	4.300	0.43	4.500	0.52	4.500	0.52	4.500	0.52
4	Tunnelweg; Heerlen	12.700	0.60	13.800	0.64	10.800	0.60	10.800	0.60	10.800	0.59
5	Haanraderstraat; Kerkrade	7.900	0.32	12.300	0.48	12.400	0.47	12.400	0.47	12.100	0.46
6	Mensheggerweg; Kerkrade	8.100	0.56	11.300	0.57	13.000	0.64	13.000	0.64	12.900	0.64
7	L232 Schütz-von-Rode-strasse; Herzogenrath	17.900	0.57	23.900	0.81	22.900	0.75	22.900	0.76	22.900	0.75
8	L223 Bardemberger strasse; Herzogenrath	16.300	0.74	15.900	0.89	14.900	0.79	14.900	0.79	14.800	0.78
9	Jüderstrasse; Niederbardenberg	22.800	0.74	18.900	0.81	17.400	0.75	17.400	0.76	17.400	0.76
10	L232 Roermonder strasse; Kohlscheid	17.100	0.58	26.700	0.78	18.100	0.62	18.100	0.62	18.100	0.62
11	L231 Horbacher strasse; Horbach	2.000	0.07	5.800	0.31	3.900	0.21	4.000	0.21	4.000	0.21
12	A4 Oost (Aachen Laurensberg 2 - Aachen Centrum 3)	33.200	0.78	45.700	1.02	46.700	1.02	46.700	1.04	46.500	1.01
13	A4 West (Aachen Centrum 3 - Aachen Laurensberg 2)	31.500	0.90	43.400	1.18	43.900	1.19	44.000	1.18	44.000	1.18
14	L244 Klosterstrasse; Kohlscheid	9.700	0.85	14.200	1.12	14.300	1.08	14.200	1.10	14.200	1.09
15	L244 Forensbergerstrasse; Kohlscheid	900	0.07	1.600	0.16	1.600	0.12	1.600	0.13	1.600	0.13
16	L42 Heerleener strasse; Scherpenseel	10.100	0.50	14.700	0.71	15.600	0.73	15.700	0.72	15.700	0.75
17	A76 Noord (Aachen Laurensberg 2 - knp Bocholtz)	15.500	0.56	29.400	1.06	26.100	0.98	26.000	0.97	26.100	0.97
18	A76 Zuid (Knp Bocholtz - Aachen Laurensberg 2)	17.200	0.37	33.900	0.69	30.800	0.65	30.700	0.64	30.900	0.65
19	L232 Kohlscheider strasse; Richterich	35.300	0.42	35.800	0.38	44.600	0.56	44.200	0.54	44.300	0.55
20	L232 Roermonderstrasse; Richterich	34.500	1.00	40.900	1.02	34.100	0.98	33.800	0.97	33.900	0.98
21	Kouvenderstraat; Hoensbroek	17.400	0.77	18.400	0.80	15.900	0.72	16.000	0.72	16.300	0.70
22	Nieuwstraat; Hoensbroek	4.300	0.23	4.600	0.25	4.300	0.25	4.400	0.26	4.300	0.26
23	Heerenweg; Heerlen	18.300	0.76	19.900	0.81	15.500	0.70	15.600	0.70	19.000	0.75
24	Schelsberg; Heerlen	8.500	0.40	13.400	0.48	13.000	0.50	13.000	0.50	12.400	0.48
25	Terhoevenderweg; Heerlen	21.400	0.91	25.500	1.05	21.300	0.91	21.700	0.94	21.000	0.94
26	Wickraderweg; Heerlen	11.900	0.49	15.700	0.60	13.200	0.51	13.200	0.53	13.800	0.51
27	N281 Zuid (A79 Heerlen centrum - Nieuw Eyckholt)	23.100	0.54	20.800	0.53	20.400	0.52	20.300	0.51	20.600	0.52
28	N281 Noord (A79 Heerlen centrum - Nieuw Eyckholt)	20.400	0.53	19.000	0.52	18.500	0.51	18.500	0.50	18.800	0.50
29	Looierstraat; Heerlen	24.300	1.04	25.500	1.08	25.200	1.06	25.200	1.07	25.000	1.05
30	Stationsstraat; Heerlen	10.600	0.63	13.100	0.83	12.300	0.75	12.200	0.74	12.400	0.79
31	Kissel; Heerlen	19.200	0.84	28.000	1.04	26.000	0.96	26.000	0.96	26.200	0.97
32	A76 Noord (Knp Kunderberg - Voerendaal 6)	10.300	0.27	24.200	0.58	23.300	0.55	23.300	0.55	23.300	0.56
33	A76 Noord (Aansl. Imstenraderweg - knp Kunderberg)	13.500	0.30	33.300	0.70	32.700	0.69	32.700	0.69	32.800	0.69
34	A76 Zuid (Knp Kunderberg - aansl. Imstenraderweg)	12.800	0.36	27.600	0.74	26.800	0.73	26.700	0.73	26.800	0.73
35	Trichterweg; Hoensbroek	11.100	0.49	12.400	0.56	6.600	0.42	6.500	0.42	5.300	0.31
36	Emmaweg; Hoensbroek	23.500	0.83	25.000	0.86	14.700	0.69	14.800	0.68	15.700	0.76
37	Maastrichterstraat; Brunssum	15.600	0.67	17.600	0.75	8.600	0.43	8.600	0.43	9.300	0.54
38	Akerstraat; Brunssum	13.600	0.37	15.600	0.45	10.800	0.30	10.900	0.30	13.200	0.33
39	Prins Hendriklaan; Brunssum	20.600	0.61	20.800	0.64	11.800	0.45	11.900	0.47	10.400	0.39
40	Karel Doormanstraat; Brunssum	18.800	0.54	18.800	0.55	12.000	0.38	12.000	0.39	8.000	0.27
41	Bleijerheiderstraat; Kerkrade	3.500	0.26	3.600	0.30	2.900	0.28	2.900	0.29	2.900	0.28
42	Domaniale Mijnstraat; Kerkrade	9.800	0.46	11.400	0.48	19.000	0.52	19.000	0.52	19.600	0.51
43	L232 Alte strasse; Strass	20.100	0.75	27.200	0.82	26.000	0.82	26.000	0.82	26.000	0.82
44	Roderlandbaan; Kerkrade	12.300	0.32	16.300	0.36	8.600	0.28	8.700	0.28	8.000	0.28
45	N299 (Landgraaf - Kerkrade)	26.400	0.49	30.300	0.54	41.700	0.62	42.100	0.63	40.800	0.63
46	A76 Zuid (Aansl. Imstenraderweg - knp Bocholtz)	13.500	0.30	23.700	0.52	22.700	0.51	22.700	0.51	22.700	0.51

	Straat	HS		AO		Basisvariant		1.1		1.3	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
47	A76 Noord (Knp Bocholtz - aansl. Imstenraderweg)	12.800	0.36	20.500	0.61	19.200	0.58	19.200	0.58	19.200	0.59
48	Euregioweg; Kerkrade	34.000	0.63	40.100	0.77	41.700	0.75	41.600	0.75	41.800	0.75
49	N281 Zuid (Imstenraderweg - Martin Luther Kingweg)	23.900	0.60	20.000	0.52	19.800	0.56	19.900	0.56	20.400	0.56
50	N281 Noord (Martin Luther Kingweg - Imstenraderweg)	22.500	0.54	21.700	0.59	21.700	0.62	21.600	0.62	22.000	0.62
51	A76 Zuid (Knp Ten Esschen - Voerendaal 6)	9.800	0.22	26.700	0.54	26.200	0.53	26.100	0.53	26.300	0.53
52	A76 Noord (Voerendaal 6 - knp Ten Esschen)	9.800	0.22	19.700	0.43	20.300	0.44	20.100	0.44	20.300	0.44
53	A76 Zuid (Voerendaal 6 - Knp Kunderberg)	8.100	0.22	18.000	0.45	18.600	0.46	18.400	0.46	18.500	0.46
54	Nieuwenhagerheidestraat; Landgraaf	19.800	0.89	23.000	0.96	34.400	1.07	34.500	1.07	33.100	1.06
55	Heerlenseweg; Landgraaf	13.600	0.61	15.700	0.62	14.100	0.51	14.100	0.51	13.900	0.51
56	Kampstraat; Landgraaf	15.500	0.30	18.100	0.37	14.600	0.32	14.600	0.32	13.900	0.32
57	Rimburgerweg; Landgraaf	6.300	0.12	7.000	0.13	1.900	0.09	1.900	0.10	2.500	0.18
58	Heerenweg; Heerlen	14.100	0.61	15.000	0.66	12.500	0.57	12.500	0.56	14.100	0.55
59	Rembrandtstraat; Brunssum	5.600	0.56	5.600	0.57	4.300	0.42	4.400	0.45	3.100	0.33
60	N298 Randweg; Hoensbroek	15.300	0.53	16.300	0.58	6.500	0.32	n.v.t.	n.v.t.	n.v.t.	n.v.t.
61	Ganzepeel; Brunssum	4.800	0.21	3.700	0.21	7.100	0.54	7.200	0.58	4.800	0.19
62	N276 (t.h.v. Groenhaagweg); Brunssum	10.200	0.30	12.100	0.41	11.200	0.38	11.200	0.38	10.000	0.34
63	N581; Oirsbeek	12.400	0.64	15.000	0.75	18.200	0.82	17.800	0.79	17.800	0.78
64	Hommerterweg; Hoensbroek	6.800	0.26	7.900	0.30	7.000	0.33	7.300	0.33	7.100	0.33
65	A79 Zuid (Voerendaal 6 - Knp Kunderberg)	18.200	0.43	25.100	0.56	25.100	0.56	25.200	0.56	25.200	0.56
66	N281 Zuid (Antwerpseweg)	23.000	0.52	21.700	0.53	20.900	0.51	20.800	0.51	21.200	0.52
67	Beersdalseweg; Heerlen	28.900	0.50	36.300	0.54	31.200	0.56	31.600	0.55	31.400	0.57
68	N281 Noord (Antwerpseweg)	23.200	0.61	21.700	0.57	21.900	0.58	21.700	0.58	22.200	0.59
69	A76 Zuid (Nuth 5 - knp Ten Esschen)	32.900	0.68	41.500	0.87	41.300	0.86	41.000	0.86	41.600	0.87
70	A76 Noord (Knp Ten Esschen - Nuth 5)	31.400	0.76	39.700	0.92	40.500	0.93	40.200	0.93	40.700	0.94
71	A76 Zuid (Spaubeek 3 - Schinnen 4)	37.700	0.82	46.900	0.97	47.500	0.97	47.400	0.97	47.700	0.97
72	A76 Noord (Schinnen 4 - Spaubeek 3)	37.800	0.85	46.100	0.97	46.400	0.98	46.200	0.98	46.700	0.98
73	N281 Zuid (knp De Beitel en knp Bocholtz)	9.700	0.25	16.000	0.38	13.900	0.32	13.900	0.32	13.900	0.32
74	N281 Noord (knp Bocholtz en knp De Beitel)	10.500	0.33	18.400	0.62	16.600	0.55	16.600	0.55	16.600	0.55
75	N274 (Brunssum - Roermond)	16.500	0.51	23.200	0.64	32.900	0.73	33.100	0.73	26.900	0.65
76	Akerstraat Noord; Hoensbroek	16.900	0.66	20.000	0.75	20.000	0.73	19.900	0.74	19.300	0.73
77	A79 Noord (Knp Kunderberg - Voerendaal 6)	21.400	0.48	29.400	0.66	29.600	0.66	29.600	0.66	29.600	0.66
78	Binnenring Parkstad (Leenhof)	n.v.t.	n.v.t.	28.500	0.69	26.200	0.68	26.100	0.68	26.300	0.67
79	Einsteinstraat; Landgraaf	3.800	0.10	21.100	0.68	18.200	0.59	18.100	0.59	18.300	0.59
80	Buitenring (Nabij aansluiting A76)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	43.600	0.46	41.600	0.45	40.400	0.45
81	N581 Allée; Hoensbroek	13.500	0.41	18.200	0.62	28.700	0.64	28.800	0.67	26.800	0.62
82	Buitenring (tussen aansl. Akerstraat-Noord en N276)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	31.500	0.26	31.200	0.26	n.v.t.	n.v.t.
83	N276 (t.h.v. Kennedylaan); Brunssum	12.100	0.60	14.600	0.67	25.700	0.65	25.500	0.65	n.v.t.	n.v.t.
84	Buitenring (Ten westen N274)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	26.200	0.23	26.200	0.23	n.v.t.	n.v.t.
85	Buitenring (Ten oosten N274)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	26.900	0.28	27.200	0.28	n.v.t.	n.v.t.
86	Buitenring (Brunssum - Landgraaf)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	38.000	0.38	38.400	0.39	34.800	0.38
87	Dentchenbagweg; Kerkrade	14.400	0.64	14.500	0.65	2.000	0.19	2.000	0.19	2.000	0.18
88	Kaalheidersteenweg; Kerkrade	16.800	0.54	19.300	0.59	15.000	0.64	15.200	0.65	15.100	0.65
89	N300 Hamstraat	18.600	0.52	18.100	0.55	28.600	0.43	28.600	0.43	29.600	0.44
90	Buitenring (Tussen Hoogstraat en Gravenweg)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	34.000	0.48	34.800	0.49	33.100	0.49
91	B258n	n.v.t.	n.v.t.	n.v.t.	n.v.t.	19.700	0.56	19.700	0.57	19.700	0.57

	Straat	1.4		1.5		1.6		1.7		1.8	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
1	A76 Noord (Nuth 5 - Schinnen 4)	48.000	1.00	47.700	0.98	47.900	0.99	46.900	0.97	47.200	0.98
2	A76 Zuid (Schinnen 4 - Nuth 5)	49.000	0.99	49.100	0.98	48.900	0.98	48.500	0.97	48.200	0.97
3	Koningsweg; Kerkrade	n.v.t.	n.v.t.	4.500	0.52	4.500	0.52	4.500	0.52	4.500	0.52
4	Tunnelweg; Heerlen	8.800	0.48	10.800	0.60	10.800	0.60	10.800	0.59	10.800	0.60
5	Haanraderstraat; Kerkrade	6.700	0.18	12.100	0.46	12.100	0.46	12.500	0.47	12.500	0.47
6	Mensheggerweg; Kerkrade	n.v.t.	n.v.t.	13.000	0.65	13.000	0.63	13.000	0.64	13.000	0.64
7	L232 Schütz-von-Rode-strasse; Herzogenrath	3.100	0.17	22.900	0.74	22.900	0.75	23.000	0.76	23.000	0.76
8	L223 Bardemberger strasse; Herzogenrath	n.v.t.	n.v.t.	14.800	0.79	14.800	0.79	15.000	0.80	15.000	0.79
9	Jüderstrasse; Niederbardenberg	3.100	0.17	17.400	0.76	17.400	0.76	17.400	0.76	17.400	0.76
10	L232 Roermonder strasse; Kohlscheid	n.v.t.	n.v.t.	18.100	0.62	18.100	0.62	18.100	0.62	18.100	0.62
11	L231 Horbacher strasse; Horbach	3.100	0.17	4.000	0.20	4.000	0.21	4.000	0.21	4.000	0.21
12	A4 Oost (Aachen Laurensberg 2 - Aachen Centrum 3)	3.600	0.25	46.900	1.04	46.700	1.04	46.700	1.03	46.700	1.03
13	A4 West (Aachen Centrum 3 - Aachen Laurensberg 2)	n.v.t.	n.v.t.	44.000	1.19	43.900	1.18	44.000	1.18	44.000	1.18
14	L244 Klosterstrasse; Kohlscheid	33.700	0.44	14.200	1.09	14.200	1.10	14.200	1.10	14.200	1.10
15	L244 Forensbergerstrasse; Kohlscheid	34.400	0.45	34.700	0.45	30.500	0.32	24.700	0.34	30.800	0.33
16	L42 Heerleener strasse; Scherpenseel	n.v.t.	n.v.t.	15.500	0.74	15.600	0.74	16.000	0.73	16.000	0.73
17	A76 Noord (Aachen Laurensberg 2 - knp Bocholtz)	2.000	0.11	26.100	0.98	26.200	0.98	25.900	0.97	25.900	0.97
18	A76 Zuid (Knp Bocholtz - Aachen Laurensberg 2)	7.200	0.42	31.100	0.64	30.900	0.64	30.600	0.64	30.600	0.64
19	L232 Kohlscheider strasse; Richterich	n.v.t.	n.v.t.	44.200	0.54	44.100	0.54	44.300	0.55	44.300	0.54
20	L232 Roermonderstrasse; Richterich	3.600	0.23	33.900	0.97	33.900	0.97	33.800	0.97	33.800	0.97
21	Kouvenderstraat; Hoensbroek	n.v.t.	n.v.t.	15.900	0.72	15.800	0.72	16.000	0.72	15.900	0.73
22	Nieuwstraat; Hoensbroek	n.v.t.	n.v.t.	n.v.t.	n.v.t.	4.300	0.25	4.300	0.26	4.300	0.25
23	Heerenweg; Heerlen	n.v.t.	n.v.t.	n.v.t.	n.v.t.	17.300	0.78	15.400	0.70	15.300	0.69
24	Schelsberg; Heerlen	n.v.t.	n.v.t.	n.v.t.	n.v.t.	12.900	0.49	12.700	0.47	12.700	0.46
25	Terhoevenderweg; Heerlen	n.v.t.	n.v.t.	n.v.t.	n.v.t.	21.200	0.99	21.600	0.95	21.300	0.92
26	Wickraderweg; Heerlen	16.900	0.54	19.300	0.59	13.600	0.53	13.100	0.50	13.000	0.52
27	N281 Zuid (A79 Heerlen centrum - Nieuw Eyckholt)	20.700	0.52	20.700	0.52	20.700	0.52	20.100	0.51	20.100	0.51
28	N281 Noord (A79 Heerlen centrum - Nieuw Eyckholt)	18.900	0.51	19.000	0.52	19.000	0.51	18.300	0.49	18.300	0.49
29	Looierstraat; Heerlen	25.000	1.06	25.100	1.06	25.100	1.06	25.200	1.07	25.200	1.06
30	Stationsstraat; Heerlen	12.400	0.78	12.400	0.75	12.400	0.74	12.100	0.75	12.100	0.75
31	Kissel; Heerlen	26.200	0.96	26.400	0.96	26.300	0.96	26.100	0.96	26.100	0.96
32	A76 Noord (Knp Kunderberg - Voerendaal 6)	23.400	0.56	23.500	0.56	23.600	0.57	23.000	0.55	23.100	0.55
33	A76 Noord (Aansl. Imstenraderweg - knp Kunderberg)	32.900	0.69	32.800	0.69	32.900	0.69	32.500	0.68	32.600	0.68
34	A76 Zuid (Knp Kunderberg - aansl. Imstenraderweg)	26.900	0.73	26.900	0.73	27.000	0.74	26.400	0.72	26.500	0.72
35	Trichterweg; Hoensbroek	5.400	0.32	5.700	0.38	5.700	0.38	6.500	0.43	6.600	0.42
36	Emmaweg; Hoensbroek	15.500	0.75	14.300	0.71	14.200	0.72	14.400	0.68	14.300	0.70
37	Maastrichterstraat; Brunssum	9.200	0.54	12.300	0.65	12.200	0.65	8.600	0.43	8.600	0.43
38	Akerstraat; Brunssum	13.000	0.31	15.000	0.34	14.900	0.34	10.200	0.24	10.600	0.25
39	Prins Hendriklaan; Brunssum	10.300	0.39	7.800	0.34	7.700	0.35	10.800	0.42	10.700	0.43
40	Karel Doormanstraat; Brunssum	8.000	0.27	n.v.t.	n.v.t.	n.v.t.	n.v.t.	11.400	0.38	11.300	0.38
41	Bleijerheiderstraat; Kerkrade	2.900	0.28	2.900	0.28	2.900	0.28	2.900	0.28	2.900	0.28
42	Domaniale Mijnstraat; Kerkrade	19.600	0.51	19.600	0.51	19.600	0.51	18.900	0.52	18.900	0.51
43	L232 Alte strasse; Strass	26.000	0.82	26.000	0.82	26.000	0.82	26.100	0.82	26.100	0.82
44	Roderlandbaan; Kerkrade	8.000	0.28	8.000	0.28	8.000	0.28	8.900	0.29	8.900	0.29
45	N299 (Landgraaf - Kerkrade)	40.600	0.62	40.400	0.60	40.400	0.60	43.200	0.65	43.000	0.65
46	A76 Zuid (Aansl. Imstenraderweg - knp Bocholtz)	22.800	0.51	22.800	0.51	22.800	0.51	22.500	0.51	22.600	0.51

	Straat	1.4		1.5		1.6		1.7		1.8	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
47	A76 Noord (Knp Bocholtz - aansl. Imstenraderweg)	19.200	0.59	19.300	0.59	19.400	0.59	19.000	0.58	19.000	0.58
48	Euregioweg; Kerkrade	41.800	0.75	41.900	0.75	41.900	0.75	41.500	0.75	41.600	0.75
49	N281 Zuid (Imstenraderweg - Martin Luther Kingweg)	20.300	0.56	20.400	0.56	20.400	0.56	19.600	0.55	19.600	0.55
50	N281 Noord (Martin Luther Kingweg - Imstenraderweg)	22.000	0.62	22.200	0.63	22.100	0.63	21.500	0.61	21.500	0.61
51	A76 Zuid (Knp Ten Esschen - Voerendaal 6)	26.300	0.54	26.300	0.53	26.300	0.53	25.900	0.53	26.000	0.53
52	A76 Noord (Voerendaal 6 - knp Ten Esschen)	20.400	0.45	20.400	0.44	20.400	0.44	20.000	0.44	20.200	0.44
53	A76 Zuid (Voerendaal 6 - Knp Kunderberg)	18.700	0.47	18.600	0.46	18.800	0.47	18.200	0.46	18.300	0.46
54	Nieuwenhagerheidestraat; Landgraaf	33.100	1.06	33.600	1.09	33.700	1.10	33.600	1.07	33.500	1.07
55	Heerlenseweg; Landgraaf	13.900	0.51	14.200	0.50	14.200	0.51	14.200	0.50	14.200	0.51
56	Kampstraat; Landgraaf	13.900	0.32	14.700	0.30	14.700	0.32	14.300	0.32	14.200	0.32
57	Rimburgerweg; Landgraaf	2.600	0.19	2.000	0.15	2.000	0.15	3.900	0.11	3.800	0.11
58	Heerenweg; Heerlen	13.900	0.53	13.400	0.62	13.300	0.62	12.100	0.54	12.100	0.54
59	Rembrandtstraat; Brunssum	3.100	0.32	3.800	0.35	3.900	0.35	5.300	0.53	5.200	0.50
60	N298 Randweg; Hoensbroek	6.500	0.31	n.v.t.	n.v.t.	6.300	0.30	n.v.t.	n.v.t.	6.300	0.30
61	Ganzepool; Brunssum	4.800	0.19	7.600	0.48	7.600	0.48	7.100	0.60	7.200	0.61
62	N276 (t.h.v. Groenhaagweg); Brunssum	9.900	0.34	9.700	0.34	9.700	0.35	11.400	0.38	11.300	0.38
63	N581; Oirsbeek	18.400	0.80	17.800	0.78	18.300	0.80	17.800	0.80	18.200	0.82
64	Hommerterweg; Hoensbroek	6.700	0.30	7.100	0.33	6.800	0.32	7.300	0.34	7.000	0.33
65	A79 Zuid (Voerendaal 6 - Knp Kunderberg)	25.200	0.56	25.200	0.56	25.200	0.56	25.200	0.56	25.100	0.56
66	N281 Zuid (Antwerpseweg)	21.300	0.51	21.300	0.51	21.400	0.52	20.500	0.50	20.600	0.50
67	Beersdalseweg; Heerlen	30.900	0.56	31.500	0.57	31.300	0.54	31.500	0.55	31.100	0.55
68	N281 Noord (Antwerpseweg)	22.600	0.61	22.200	0.59	22.400	0.58	21.600	0.57	21.700	0.57
69	A76 Zuid (Nuth 5 - knp Ten Esschen)	41.800	0.87	41.700	0.86	41.900	0.86	40.500	0.85	40.800	0.85
70	A76 Noord (Knp Ten Esschen - Nuth 5)	41.400	0.97	40.900	0.94	41.200	0.94	39.800	0.92	40.100	0.92
71	A76 Zuid (Spaubeek 3 - Schinnen 4)	47.900	0.97	47.800	0.97	47.900	0.97	47.200	0.97	47.400	0.97
72	A76 Noord (Schinnen 4 - Spaubeek 3)	46.700	0.98	46.700	0.98	46.800	0.98	46.000	0.97	46.200	0.98
73	N281 Zuid (knp De Beitel en knp Bocholtz)	13.900	0.32	13.900	0.32	13.900	0.32	13.900	0.32	13.900	0.32
74	N281 Noord (knp Bocholtz en knp De Beitel)	16.600	0.55	16.600	0.55	16.600	0.55	16.700	0.55	16.600	0.55
75	N274 (Brunssum - Roermond)	26.800	0.65	25.500	0.58	25.500	0.58	33.800	0.74	33.700	0.74
76	Akerstraat Noord; Hoensbroek	19.300	0.73	19.400	0.69	19.400	0.67	19.900	0.74	19.900	0.73
77	A79 Noord (Knp Kunderberg - Voerendaal 6)	29.600	0.66	29.600	0.66	29.600	0.66	29.500	0.66	29.500	0.66
78	Binnenring Parkstad (Leenhof)	26.300	0.67	26.400	0.67	26.300	0.67	25.900	0.67	25.900	0.67
79	Einsteinstraat; Landgraaf	18.300	0.59	18.300	0.59	18.300	0.59	18.000	0.59	18.000	0.59
80	Buitenring (Nabij aansluiting A76)	44.200	0.56	40.500	0.45	42.400	0.45	41.700	0.45	43.600	0.45
81	N581 Allée; Hoensbroek	26.700	0.59	27.500	0.60	27.200	0.58	29.100	0.65	29.100	0.64
82	Buitenring (tussen aansl. Akerstraat-Noord en N276)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	31.800	0.26	32.200	0.26
83	N276 (t.h.v. Kennedylaan); Brunssum	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	25.800	0.65	26.000	0.65
84	Buitenring (Ten westen N274)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	27.400	0.23	27.400	0.24
85	Buitenring (Ten oosten N274)	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	29.100	0.30	29.200	0.30
86	Buitenring (Brunssum - Landgraaf)	34.700	0.37	33.700	0.27	33.800	0.27	40.300	0.43	40.200	0.43
87	Dentchenbagweg; Kerkrade	2.000	0.18	1.900	0.18	1.900	0.18	2.000	0.19	2.000	0.19
88	Kaalheidersteenweg; Kerkrade	15.100	0.65	15.100	0.65	15.100	0.65	15.200	0.65	15.100	0.64
89	N300 Hamstraat	29.400	0.43	29.600	0.43	29.600	0.43	28.400	0.42	28.300	0.42
90	Buitenring (Tussen Hoogstraat en Gravenweg)	33.000	0.48	32.600	0.45	32.600	0.45	36.200	0.52	35.500	0.52
91	B258n	19.600	0.57	19.600	0.56	19.500	0.55	19.900	0.58	19.900	0.58

	Straat	2.1+3.2		2.1+3.3		2.1+3.4		2.1+3.5		2.1+3.6	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
1	A76 Noord (Nuth 5 - Schinnen 4)	47.400	0.98	47.400	0.98	47.400	0.99	47.400	0.98	47.400	0.99
2	A76 Zuid (Schinnen 4 - Nuth 5)	48.400	0.97	48.400	0.97	48.500	0.98	48.500	0.98	49.000	0.98
3	Koningsweg; Kerkrade	4.500	0.50	4.500	0.48	4.400	0.48	4.400	0.47	4.500	0.47
4	Tunnelweg; Heerlen	10.500	0.55	10.400	0.54	10.100	0.51	10.000	0.49	10.300	0.50
5	Haanraderstraat; Kerkrade	12.600	0.48	12.600	0.48	12.600	0.48	12.500	0.48	12.600	0.49
6	Mensheggerweg; Kerkrade	12.500	0.64	12.400	0.64	12.600	0.64	12.600	0.64	12.200	0.64
7	L232 Schütz-von-Rode-strasse; Herzogenrath	23.500	0.77	23.500	0.78	23.600	0.78	23.600	0.78	23.700	0.81
8	L223 Bardemberger strasse; Herzogenrath	15.700	0.82	15.800	0.83	15.800	0.83	15.900	0.83	15.900	0.87
9	Jüderstrasse; Niederbardenberg	18.300	0.77	18.300	0.78	18.300	0.77	18.300	0.78	18.400	0.80
10	L232 Roermonder strasse; Kohlscheid	22.000	0.67	23.300	0.70	23.100	0.69	23.300	0.70	24.100	0.77
11	L231 Horbacher strasse; Horbach	5.000	0.27	5.200	0.29	n.v.t.	n.v.t.	3.800	0.22	5.200	0.36
12	A4 Oost (Aachen Laurensberg 2 - Aachen Zentrum 3)	46.100	1.01	46.000	1.01	46.100	1.01	46.100	1.01	46.000	1.01
13	A4 West (Aachen Zentrum 3 - Aachen Laurensberg 2)	43.700	1.17	43.700	1.17	43.700	1.18	43.600	1.17	43.900	1.18
14	L244 Klosterstrasse; Kohlscheid	14.200	1.11	14.200	1.11	14.200	1.11	14.200	1.11	14.200	1.12
15	L244 Forensbergerstrasse; Kohlscheid	1.600	0.14	1.600	0.14	1.600	0.13	1.600	0.14	1.600	0.15
16	L42 Heerleener strasse; Scherpenseel	15.600	0.73	15.600	0.72	15.600	0.73	15.600	0.73	15.500	0.72
17	A76 Noord (Aachen Laurensberg 2 - knp Bocholtz)	29.200	0.99	29.600	1.00	29.400	0.99	29.900	1.01	29.800	1.00
18	A76 Zuid (Knp Bocholtz - Aachen Laurensberg 2)	31.500	0.65	33.900	0.71	32.900	0.68	33.900	0.71	33.900	0.71
19	L232 Kohlscheider strasse; Richterich	39.800	0.52	36.900	0.50	36.500	0.48	35.100	0.47	34.800	0.44
20	L232 Roermonderstrasse; Richterich	36.400	0.99	37.400	0.99	37.300	1.00	37.500	0.99	37.700	1.02
21	Kouvenderstraat; Hoensbroek	15.900	0.72	15.900	0.72	15.900	0.72	15.900	0.72	15.900	0.72
22	Nieuwstraat; Hoensbroek	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25
23	Heerenweg; Heerlen	15.500	0.70	15.500	0.70	15.500	0.71	15.500	0.71	15.600	0.71
24	Schelsberg; Heerlen	12.900	0.47	12.900	0.47	13.000	0.49	13.000	0.48	13.000	0.50
25	Terhoevenderweg; Heerlen	21.400	0.93	21.400	0.94	21.400	0.93	21.400	0.93	21.400	0.94
26	Wickraderweg; Heerlen	13.200	0.51	13.200	0.51	13.200	0.53	13.200	0.53	13.300	0.53
27	N281 Zuid (A79 Heerlen centrum - Nieuw Eyckholt)	20.300	0.52	20.300	0.52	20.900	0.52	20.900	0.53	20.400	0.52
28	N281 Noord (A79 Heerlen centrum - Nieuw Eyckholt)	18.500	0.50	18.500	0.50	19.000	0.51	18.900	0.51	18.600	0.51
29	Looierstraat; Heerlen	25.200	1.06	25.200	1.06	25.300	1.07	25.300	1.07	25.200	1.06
30	Stationsstraat; Heerlen	12.200	0.75	12.200	0.76	12.200	0.76	12.200	0.75	12.200	0.76
31	Kissel; Heerlen	25.900	0.96	25.900	0.96	25.900	0.96	26.000	0.96	25.900	0.96
32	A76 Noord (Knp Kunderberg - Voerendaal 6)	24.100	0.56	24.300	0.56	23.800	0.55	23.800	0.55	24.400	0.57
33	A76 Noord (Aansl. Imstenraderweg - knp Kunderberg)	33.300	0.69	33.200	0.69	32.300	0.69	32.400	0.69	33.300	0.69
34	A76 Zuid (Knp Kunderberg - aansl. Imstenraderweg)	27.500	0.73	27.700	0.73	27.200	0.73	27.300	0.73	27.800	0.74
35	Trichterweg; Hoensbroek	6.600	0.42	6.600	0.42	6.600	0.42	6.600	0.42	6.400	0.42
36	Emmaweg; Hoensbroek	14.700	0.69	14.700	0.69	14.700	0.69	14.700	0.69	14.900	0.70
37	Maastrichterstraat; Brunssum	8.600	0.43	8.600	0.43	8.600	0.43	8.600	0.43	8.500	0.44
38	Akerstraat; Brunssum	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30
39	Prins Hendriklaan; Brunssum	11.800	0.46	11.800	0.46	11.800	0.45	11.700	0.45	11.700	0.44
40	Karel Doormanstraat; Brunssum	11.900	0.38	11.900	0.38	11.900	0.37	11.900	0.37	11.900	0.37
41	Bleijerheiderstraat; Kerkrade	2.900	0.28	2.900	0.30	3.000	0.32	3.000	0.31	3.000	0.31
42	Domaniale Mijnstraat; Kerkrade	16.900	0.49	16.200	0.49	16.400	0.48	16.300	0.48	16.000	0.47
43	L232 Alte strasse; Strass	26.600	0.83	26.700	0.83	26.600	0.84	26.600	0.84	26.700	0.76
44	Roderlandbaan; Kerkrade	9.200	0.27	9.300	0.26	9.200	0.27	9.300	0.27	9.300	0.25
45	N299 (Landgraaf - Kerkrade)	40.500	0.61	40.200	0.61	40.300	0.62	40.200	0.61	39.600	0.58
46	A76 Zuid (Aansl. Imstenraderweg - knp Bocholtz)	23.300	0.51	23.300	0.51	22.900	0.51	23.000	0.51	23.300	0.51

	Straat	2.1+3.2		2.1+3.3		2.1+3.4		2.1+3.5		2.1+3.6	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
47	A76 Noord (Knp Bocholtz - aansl. Imstenraderweg)	20.000	0.59	20.200	0.59	19.900	0.58	19.900	0.58	20.200	0.60
48	Euregioweg; Kerkrade	41.600	0.75	41.700	0.76	36.500	0.70	35.600	0.69	41.700	0.78
49	N281 Zuid (Imstenraderweg - Martin Luther Kingweg)	19.800	0.56	19.800	0.56	21.200	0.58	21.200	0.58	20.000	0.56
50	N281 Noord (Martin Luther Kingweg - Imstenraderweg)	21.700	0.63	21.800	0.63	22.300	0.62	22.200	0.62	22.000	0.64
51	A76 Zuid (Knp Ten Esschen - Voerendaal 6)	26.700	0.54	26.700	0.54	26.300	0.54	26.300	0.53	26.800	0.54
52	A76 Noord (Voerendaal 6 - knp Ten Esschen)	20.800	0.44	20.800	0.44	20.400	0.44	20.500	0.44	20.900	0.44
53	A76 Zuid (Voerendaal 6 - Knp Kunderberg)	19.300	0.46	19.500	0.46	19.100	0.46	19.100	0.46	19.600	0.47
54	Nieuwenhagerheidestraat; Landgraaf	34.400	1.07	34.300	1.07	34.300	1.07	34.300	1.07	34.200	1.07
55	Heerlenseweg; Landgraaf	14.200	0.51	14.200	0.51	14.100	0.51	14.100	0.51	14.300	0.53
56	Kampstraat; Landgraaf	14.600	0.32	14.600	0.32	14.500	0.30	14.500	0.30	14.600	0.32
57	Rimburgerweg; Landgraaf	1.900	0.09	1.900	0.09	1.900	0.09	1.900	0.09	1.900	0.09
58	Heerenweg; Heerlen	12.500	0.56	12.500	0.57	12.500	0.57	12.500	0.57	12.500	0.57
59	Rembrandtstraat; Brunssum	4.400	0.44	4.400	0.44	4.300	0.42	4.300	0.42	4.300	0.42
60	N298 Randweg; Hoensbroek	6.500	0.32	6.500	0.32	6.500	0.32	6.500	0.32	6.500	0.32
61	Ganzeppool; Brunssum	7.200	0.58	7.200	0.59	7.100	0.54	7.000	0.54	7.000	0.54
62	N276 (t.h.v. Groenhaagweg); Brunssum	11.200	0.38	11.200	0.38	11.200	0.38	11.200	0.38	11.400	0.40
63	N581; Oirsbeek	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82	17.400	0.76
64	Hommerterweg; Hoensbroek	7.000	0.33	7.000	0.33	7.000	0.33	7.000	0.33	6.900	0.31
65	A79 Zuid (Voerendaal 6 - Knp Kunderberg)	25.200	0.56	25.200	0.56	25.100	0.56	25.100	0.56	25.200	0.56
66	N281 Zuid (Antwerpseweg)	20.800	0.51	20.800	0.51	21.200	0.51	21.200	0.52	20.900	0.51
67	Beersdalseweg; Heerlen	31.200	0.55	31.200	0.55	31.200	0.55	31.200	0.55	31.300	0.56
68	N281 Noord (Antwerpseweg)	21.900	0.58	21.900	0.58	22.300	0.58	22.300	0.58	21.900	0.58
69	A76 Zuid (Nuth 5 - knp Ten Esschen)	41.700	0.86	41.600	0.86	41.700	0.86	41.700	0.86	41.900	0.86
70	A76 Noord (Knp Ten Esschen - Nuth 5)	41.200	0.93	41.400	0.93	41.400	0.93	41.400	0.93	41.600	0.94
71	A76 Zuid (Spaubeek 3 - Schinnen 4)	47.500	0.97	47.500	0.97	47.500	0.97	47.500	0.97	47.600	0.97
72	A76 Noord (Schinnen 4 - Spaubeek 3)	46.400	0.98	46.300	0.98	46.400	0.98	46.400	0.98	46.400	0.98
73	N281 Zuid (knp De Beitel en knp Bocholtz)	14.200	0.33	16.600	0.39	16.200	0.37	17.200	0.41	18.300	0.42
74	N281 Noord (knp Bocholtz en knp De Beitel)	18.700	0.53	18.900	0.54	19.500	0.58	19.900	0.60	20.400	0.58
75	N274 (Brunssum - Roermond)	32.900	0.72	32.900	0.72	32.900	0.73	32.900	0.73	32.900	0.72
76	Akerstraat Noord; Hoensbroek	19.900	0.73	19.900	0.73	20.000	0.74	20.000	0.74	19.400	0.72
77	A79 Noord (Knp Kunderberg - Voerendaal 6)	29.600	0.66	29.600	0.66	29.600	0.66	29.600	0.66	29.600	0.66
78	Binnenring Parkstad (Leenhof)	26.200	0.67	26.200	0.67	26.000	0.67	26.000	0.67	26.200	0.67
79	Einsteinstraat; Landgraaf	18.200	0.59	18.200	0.59	18.100	0.59	18.100	0.59	18.200	0.59
80	Buitenring (Nabij aansluiting A76)	44.800	0.46	45.000	0.46	45.000	0.46	45.000	0.46	44.500	0.46
81	N581 Allée; Hoensbroek	28.700	0.65	28.700	0.65	28.700	0.64	28.700	0.64	27.600	0.58
82	Buitenring (tussen aansl. Akerstraat-Noord en N276)	32.700	0.27	32.900	0.27	32.900	0.26	32.900	0.26	33.100	0.27
83	N276 (t.h.v. Kennedylaan); Brunssum	25.900	0.65	25.900	0.65	25.900	0.65	26.000	0.65	26.100	0.66
84	Buitenring (Ten westen N274)	27.100	0.23	27.300	0.23	27.300	0.23	27.300	0.23	27.200	0.23
85	Buitenring (Ten oosten N274)	26.300	0.28	26.100	0.27	25.900	0.27	25.900	0.27	25.800	0.26
86	Buitenring (Brunssum - Landgraaf)	37.100	0.38	36.800	0.38	36.600	0.37	36.600	0.37	36.300	0.36
87	Dentchenbagweg; Kerkrade	2.000	0.19	2.000	0.19	2.000	0.19	2.000	0.19	2.000	0.18
88	Kaalheidersteenweg; Kerkrade	14.800	0.62	14.700	0.60	13.400	0.53	13.400	0.52	14.700	0.58
89	N300 Hamstraat	31.100	0.44	33.400	0.44	41.700	0.66	41.200	0.64	35.300	0.48
90	Buitenring (Tussen Hoogstraat en Gravenweg)	33.300	0.48	33.000	0.48	33.000	0.48	33.000	0.48	32.400	0.46
91	B258n	9.300	0.40	4.800	0.32	10.100	0.56	5.700	0.36	3.700	0.16

	Straat	2.2+3.1		2.2+3.2		2.2+3.3		2.2+3.4		2.2+3.5		2.2+3.6	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
1	A76 Noord (Nuth 5 - Schinnen 4)	47.300	0.98	47.300	0.98	47.300	0.98	47.300	0.98	47.300	0.98	47.300	0.98
2	A76 Zuid (Schinnen 4 - Nuth 5)	48.400	0.97	48.400	0.97	48.400	0.98	48.400	0.97	48.400	0.97	48.400	0.98
3	Koningsweg; Kerkrade	4.700	0.51	4.700	0.49	4.700	0.49	4.500	0.49	4.500	0.49	4.700	0.49
4	Tunnelweg; Heerlen	12.200	0.58	12.000	0.56	12.000	0.55	11.600	0.52	11.500	0.52	11.800	0.53
5	Haanraderstraat; Kerkrade	12.500	0.47	12.600	0.47	12.600	0.47	12.600	0.47	12.600	0.48	12.600	0.48
6	Mensheggerweg; Kerkrade	13.600	0.64	13.300	0.64	13.200	0.64	13.500	0.65	13.500	0.64	13.200	0.64
7	L232 Schütz-von-Rode-strasse; Herzogenrath	22.500	0.75	22.800	0.76	22.800	0.77	22.900	0.77	22.900	0.77	22.900	0.77
8	L223 Bardemberger strasse; Herzogenrath	14.600	0.79	15.100	0.81	15.200	0.82	15.200	0.81	15.200	0.82	15.200	0.82
9	Jüderstrasse; Niederbardenberg	17.300	0.75	17.900	0.76	18.000	0.77	18.000	0.77	18.000	0.77	17.900	0.76
10	L232 Roermonder strasse; Kohlscheid	17.800	0.61	20.700	0.65	21.000	0.67	21.100	0.67	21.100	0.67	21.400	0.68
11	L231 Horbacher strasse; Horbach	4.500	0.22	5.100	0.30	5.400	0.30	n.v.t.	n.v.t.	4.600	0.22	3.900	0.22
12	A4 Oost (Aachen Laurensberg 2 - Aachen Centrum 3)	46.700	1.03	46.100	1.02	46.000	1.02	46.000	1.02	46.000	1.02	46.000	1.02
13	A4 West (Aachen Centrum 3 - Aachen Laurensberg 2)	44.100	1.19	44.000	1.19	44.000	1.19	44.000	1.19	43.900	1.19	44.200	1.18
14	L244 Klosterstrasse; Kohlscheid	14.200	1.09	14.200	1.07	14.200	1.08	14.200	1.08	14.200	1.08	14.300	1.09
15	L244 Forensbergerstrasse; Kohlscheid	1.500	0.13	1.600	0.13	1.600	0.13	1.500	0.12	1.600	0.13	1.500	0.12
16	L42 Heerleener strasse; Scherpenseel	15.700	0.72	15.700	0.72	15.600	0.72	15.700	0.72	15.700	0.72	15.600	0.72
17	A76 Noord (Aachen Laurensberg 2 - knp Bocholtz)	26.300	0.98	31.700	1.01	31.900	1.04	31.800	1.02	32.000	1.05	31.800	1.04
18	A76 Zuid (Knp Bocholtz - Aachen Laurensberg 2)	31.100	0.64	35.200	0.73	35.400	0.74	35.400	0.74	35.300	0.74	35.800	0.73
19	L232 Kohlscheider strasse; Richterich	43.400	0.52	33.200	0.46	32.600	0.42	32.500	0.45	32.400	0.41	31.700	0.40
20	L232 Roermonderstrasse; Richterich	34.100	0.97	35.500	0.99	35.700	1.00	35.700	0.99	35.800	0.99	35.800	0.99
21	Kouviderstraat; Hoensbroek	16.000	0.72	16.000	0.73	16.000	0.73	16.000	0.73	16.000	0.73	16.000	0.73
22	Nieuwstraat; Hoensbroek	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25
23	Heerenweg; Heerlen	15.500	0.70	15.500	0.70	15.500	0.70	15.500	0.70	15.500	0.70	15.500	0.70
24	Schelsberg; Heerlen	13.000	0.50	13.000	0.50	13.000	0.50	13.000	0.50	13.000	0.50	13.100	0.50
25	Terhoevenderweg; Heerlen	21.300	0.93	21.300	0.92	21.300	0.92	21.300	0.92	21.300	0.93	21.300	0.92
26	Wickraderweg; Heerlen	13.300	0.52	13.300	0.52	13.300	0.52	13.300	0.52	13.300	0.52	13.300	0.53
27	N281 Zuid (A79 Heerlen centrum - Nieuw Eyckholt)	19.300	0.49	19.400	0.49	19.400	0.49	19.000	0.48	19.100	0.49	19.200	0.49
28	N281 Noord (A79 Heerlen centrum - Nieuw Eyckholt)	17.700	0.49	17.700	0.50	17.700	0.50	17.500	0.50	17.500	0.50	17.700	0.49
29	Looierstraat; Heerlen	25.100	1.07	25.100	1.07	25.100	1.06	25.100	1.07	25.100	1.07	25.100	1.07
30	Stationsstraat; Heerlen	12.300	0.76	12.300	0.76	12.300	0.76	12.300	0.76	12.300	0.76	12.300	0.76
31	Kissel; Heerlen	26.600	0.97	26.600	0.97	26.600	0.97	26.600	0.97	26.600	0.97	26.600	0.97
32	A76 Noord (Knp Kunderberg - Voerendaal 6)	24.000	0.56	24.100	0.56	24.100	0.56	24.200	0.56	24.200	0.56	24.100	0.56
33	A76 Noord (Aansl. Imstenraderweg - knp Kunderberg)	35.400	0.77	35.800	0.77	35.800	0.77	36.500	0.78	36.400	0.78	36.200	0.78
34	A76 Zuid (Knp Kunderberg - aansl. Imstenraderweg)	28.200	0.76	28.300	0.76	28.300	0.76	28.500	0.76	28.500	0.76	28.300	0.76
35	Trichterweg; Hoensbroek	6.600	0.42	6.600	0.42	6.600	0.42	6.600	0.42	6.600	0.42	6.600	0.42
36	Emmaweg; Hoensbroek	14.700	0.69	14.700	0.69	14.700	0.69	14.700	0.69	14.700	0.69	14.700	0.69
37	Maastrichterstraat; Brunssum	8.600	0.43	8.600	0.43	8.600	0.43	8.600	0.43	8.600	0.43	8.600	0.43
38	Akerstraat; Brunssum	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30
39	Prins Hendriklaan; Brunssum	11.900	0.47	11.900	0.47	11.900	0.47	11.900	0.47	11.900	0.47	11.800	0.47
40	Karel Doormanstraat; Brunssum	12.000	0.39	12.000	0.39	12.000	0.39	12.000	0.39	12.000	0.39	12.000	0.39
41	Bleijerheiderstraat; Kerkrade	2.900	0.29	2.900	0.30	2.900	0.30	2.900	0.30	2.900	0.30	2.900	0.30
42	Domaniale Mijnstraat; Kerkrade	18.300	0.52	16.600	0.51	16.500	0.50	16.500	0.51	16.500	0.51	16.100	0.50
43	L232 Alte strasse; Strass	25.500	0.82	25.900	0.83	25.900	0.83	25.900	0.83	25.900	0.83	26.000	0.83
44	Roderlandbaan; Kerkrade	8.800	0.27	9.100	0.27	9.100	0.26	9.200	0.27	9.200	0.27	9.100	0.26
45	N299 (Landgraaf - Kerkrade)	42.100	0.63	41.200	0.62	41.200	0.62	41.300	0.62	41.300	0.62	41.000	0.61
46	A76 Zuid (Aansl. Imstenraderweg - knp Bocholtz)	26.100	0.61	26.500	0.61	26.400	0.61	27.200	0.62	27.100	0.61	26.800	0.61

Straat	2.2+3.1		2.2+3.2		2.2+3.3		2.2+3.4		2.2+3.5		2.2+3.6	
	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
47 A76 Noord (Knp Bocholtz - aansl. Imstenraderweg)	21.400	0.63	21.600	0.63	21.600	0.63	21.800	0.64	21.800	0.63	21.500	0.63
48 Euregioweg; Kerkrade	31.800	0.58	32.100	0.58	32.100	0.58	32.000	0.58	31.600	0.57	32.400	0.59
49 N281 Zuid (Imstenraderweg - Martin Luther Kingweg)	16.600	0.45	16.700	0.45	16.800	0.45	16.000	0.44	16.100	0.44	16.500	0.45
50 N281 Noord (Martin Luther Kingweg - Imstenraderweg)	19.700	0.55	19.700	0.55	19.700	0.55	19.500	0.54	19.500	0.55	19.700	0.55
51 A76 Zuid (Knp Ten Esschen - Voerendaal 6)	27.000	0.55	27.400	0.55	27.400	0.55	27.800	0.56	27.700	0.55	27.600	0.56
52 A76 Noord (Voorendaal 6 - knp Ten Esschen)	21.100	0.46	21.500	0.46	21.500	0.46	21.900	0.47	21.800	0.46	21.700	0.47
53 A76 Zuid (Voorendaal 6 - Knp Kunderberg)	19.200	0.46	19.300	0.46	19.300	0.46	19.500	0.46	19.500	0.46	19.400	0.46
54 Nieuwenhagerheidestraat; Landgraaf	34.500	1.07	34.500	1.07	34.400	1.07	34.500	1.07	34.500	1.07	34.400	1.07
55 Heerlenseweg; Landgraaf	14.200	0.52	14.200	0.52	14.200	0.52	14.200	0.52	14.200	0.52	14.200	0.52
56 Kampstraat; Landgraaf	14.700	0.32	14.700	0.32	14.700	0.32	14.700	0.32	14.700	0.32	14.700	0.32
57 Rimburgerweg; Landgraaf	1.900	0.10	1.900	0.10	1.900	0.10	1.900	0.10	1.900	0.10	2.000	0.10
58 Heerenweg; Heerlen	12.400	0.56	12.400	0.56	12.400	0.56	12.400	0.56	12.400	0.56	12.400	0.56
59 Rembrandtstraat; Brunssum	4.400	0.46	4.400	0.45	4.400	0.45	4.400	0.45	4.400	0.45	4.400	0.44
60 N298 Randweg; Hoensbroek	6.300	0.29	6.300	0.29	6.300	0.29	6.300	0.29	6.300	0.29	6.300	0.29
61 Ganzepool; Brunssum	7.200	0.56	7.200	0.58	7.200	0.58	7.200	0.58	7.200	0.58	7.200	0.58
62 N276 (t.h.v. Groenhaagweg); Brunssum	11.200	0.39	11.200	0.39	11.200	0.38	11.200	0.39	11.200	0.39	11.200	0.39
63 N581; Oirsbeek	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82
64 Hommerterweg; Hoensbroek	7.000	0.33	7.000	0.33	7.000	0.33	7.000	0.33	7.000	0.33	7.000	0.33
65 A79 Zuid (Voorendaal 6 - Knp Kunderberg)	25.100	0.56	25.100	0.56	25.100	0.56	25.100	0.56	25.100	0.56	25.100	0.56
66 N281 Zuid (Antwerpseweg)	20.000	0.48	20.000	0.48	20.100	0.48	19.700	0.48	19.800	0.48	19.900	0.48
67 Beersdalseweg; Heerlen	31.100	0.56	31.100	0.56	31.100	0.56	31.100	0.56	31.100	0.56	31.100	0.56
68 N281 Noord (Antwerpseweg)	21.100	0.57	21.100	0.57	21.100	0.57	20.900	0.57	20.900	0.57	21.100	0.57
69 A76 Zuid (Nuth 5 - knp Ten Esschen)	41.100	0.86	41.600	0.86	41.600	0.86	41.600	0.86	41.600	0.86	41.600	0.86
70 A76 Noord (Knp Ten Esschen - Nuth 5)	40.400	0.93	40.500	0.93	40.500	0.93	40.500	0.93	40.500	0.93	40.500	0.93
71 A76 Zuid (Spaubeek 3 - Schinnen 4)	47.400	0.97	47.500	0.97	47.500	0.97	47.500	0.97	47.500	0.97	47.400	0.97
72 A76 Noord (Schinnen 4 - Spaubeek 3)	46.300	0.98	46.300	0.98	46.300	0.97	46.300	0.97	46.300	0.97	46.300	0.97
73 N281 Zuid (knp De Beitel en knp Bocholtz)	15.100	0.39	15.100	0.39	15.100	0.39	14.700	0.36	14.000	0.36	15.500	0.39
74 N281 Noord (knp Bocholtz en knp De Beitel)	19.100	0.61	19.000	0.59	19.100	0.59	19.500	0.61	18.600	0.58	20.000	0.63
75 N274 (Brunssum - Roermond)	33.000	0.73	33.000	0.73	33.000	0.73	33.000	0.73	33.000	0.73	33.000	0.72
76 Akerstraat Noord; Hoensbroek	19.900	0.73	19.900	0.73	19.900	0.73	19.900	0.73	19.900	0.73	19.900	0.73
77 A79 Noord (Knp Kunderberg - Voorendaal 6)	29.500	0.65	29.500	0.65	29.500	0.65	29.400	0.65	29.400	0.65	29.400	0.65
78 Binnenring Parkstad (Leenhof)	26.500	0.67	26.500	0.67	26.500	0.67	26.500	0.67	26.400	0.67	26.500	0.67
79 Einsteinstraat; Landgraaf	18.500	0.59	18.600	0.59	18.600	0.59	18.500	0.59	18.500	0.59	18.600	0.59
80 Buitenring (Nabij aansluiting A76)	43.600	0.46	44.200	0.46	44.200	0.46	44.100	0.46	44.200	0.46	44.200	0.46
81 N581 Allée; Hoensbroek	28.700	0.66	28.800	0.66	28.800	0.66	28.800	0.66	28.800	0.66	28.800	0.66
82 Buitenring (tussen aansl. Akerstraat-Noord en N276)	31.600	0.27	32.200	0.26	32.200	0.27	32.100	0.27	32.200	0.27	32.200	0.27
83 N276 (t.h.v. Kennedylaan); Brunssum	25.500	0.64	25.700	0.64	25.700	0.64	25.700	0.64	25.700	0.64	25.800	0.64
84 Buitenring (Ten westen N274)	26.400	0.23	26.700	0.23	26.700	0.23	26.700	0.23	26.700	0.23	26.700	0.23
85 Buitenring (Ten oosten N274)	27.400	0.28	27.000	0.28	27.000	0.28	27.000	0.28	27.000	0.28	26.900	0.28
86 Buitenring (Brunssum - Landgraaf)	38.700	0.39	38.000	0.39	38.000	0.39	38.100	0.39	38.000	0.39	37.900	0.38
87 Dentchenbagweg; Kerkrade	2.000	0.19	2.000	0.19	2.000	0.19	2.000	0.19	2.000	0.19	2.000	0.19
88 Kaalheidersteenweg; Kerkrade	16.100	0.61	16.000	0.60	16.000	0.59	14.800	0.53	14.800	0.53	15.900	0.59
89 N300 Hamstraat	24.700	0.39	33.400	0.46	34.100	0.49	41.400	0.64	41.000	0.64	36.400	0.57
90 Buitenring (Tussen Hoogstraat en Gravenweg)	34.900	0.50	34.200	0.49	34.100	0.49	34.200	0.49	34.200	0.49	33.900	0.48
91 B258n	18.900	0.54	4.700	0.31	3.500	0.22	7.800	0.48	4.100	0.26	4.500	0.27

Straat	2.3+3.1		2.3+3.2		2.3+3.3		2.3+3.4		2.3+3.5		2.3+3.6	
	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
1 A76 Noord (Nuth 5 - Schinnen 4)	47.400	0.98	47.400	0.98	47.400	0.98	47.400	0.98	47.400	0.98	47.400	0.98
2 A76 Zuid (Schinnen 4 - Nuth 5)	48.400	0.97	48.500	0.98	48.400	0.97	48.500	0.97	48.400	0.97	48.400	0.97
3 Koningsweg; Kerkrade	3.900	0.44	4.000	0.43	4.000	0.43	4.000	0.42	3.900	0.42	3.900	0.42
4 Tunnelweg; Heerlen	3.100	0.21	3.100	0.21	3.100	0.21	3.100	0.21	3.100	0.21	3.100	0.21
5 Haanraderstraat; Kerkrade	13.100	0.51	13.000	0.51	13.000	0.51	13.000	0.51	13.000	0.51	13.000	0.51
6 Mensheggerweg; Kerkrade	12.100	0.53	12.000	0.53	12.100	0.53	12.000	0.52	12.000	0.53	12.000	0.53
7 L232 Schütz-von-Rode-strasse; Herzogenrath	23.200	0.74	23.400	0.76	23.500	0.76	23.500	0.77	23.500	0.78	23.500	0.78
8 L223 Bardemberger strasse; Herzogenrath	15.400	0.82	15.800	0.85	15.900	0.85	15.900	0.86	15.900	0.87	15.900	0.87
9 Jüderstrasse; Niederbardenberg	18.200	0.77	18.600	0.79	18.600	0.79	18.700	0.79	18.700	0.80	18.700	0.80
10 L232 Roermonder strasse; Kohlscheid	18.800	0.66	23.200	0.69	24.600	0.70	25.200	0.71	25.100	0.71	25.300	0.73
11 L231 Horbacher strasse; Horbach	5.400	0.25	6.500	0.36	6.600	0.36	n.v.t.	n.v.t.	4.200	0.17	4.700	0.28
12 A4 Oost (Aachen Laurensberg 2 - Aachen Zentrum 3)	46.100	1.03	45.900	1.02	46.000	1.03	45.600	1.00	45.900	1.01	45.800	1.01
13 A4 West (Aachen Zentrum 3 - Aachen Laurensberg 2)	43.900	1.18	43.500	1.17	43.600	1.17	43.400	1.17	43.700	1.18	43.400	1.18
14 L244 Klosterstrasse; Kohlscheid	14.200	1.07	14.300	1.12	14.400	1.13	14.300	1.11	14.400	1.12	14.300	1.12
15 L244 Forensbergerstrasse; Kohlscheid	1.500	0.12	1.500	0.14	1.500	0.13	1.500	0.13	1.500	0.14	1.500	0.14
16 L42 Heerleener strasse; Scherpenseel	15.000	0.71	15.000	0.71	15.000	0.71	15.000	0.71	15.000	0.71	15.000	0.71
17 A76 Noord (Aachen Laurensberg 2 - knp Bocholtz)	29.300	1.03	29.400	1.04	29.500	1.04	29.300	1.03	29.400	1.03	29.200	1.01
18 A76 Zuid (Knp Bocholtz - Aachen Laurensberg 2)	33.800	0.69	33.900	0.69	34.200	0.69	33.700	0.70	34.000	0.70	33.800	0.70
19 L232 Kohlscheider strasse; Richterich	37.600	0.45	36.600	0.42	36.400	0.42	36.500	0.44	36.500	0.43	35.700	0.41
20 L232 Roermonderstrasse; Richterich	33.700	0.99	38.000	0.98	39.300	0.99	39.900	1.01	39.800	1.02	39.800	1.00
21 Kouvenderstraat; Hoensbroek	16.000	0.73	16.000	0.74	16.000	0.74	16.000	0.74	16.000	0.74	16.000	0.74
22 Nieuwstraat; Hoensbroek	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25
23 Heerenweg; Heerlen	15.600	0.71	15.600	0.71	15.600	0.71	15.600	0.71	15.600	0.71	15.600	0.71
24 Schelsberg; Heerlen	12.900	0.47	13.000	0.51	13.000	0.51	13.000	0.52	13.000	0.51	13.000	0.51
25 Terhoevenderweg; Heerlen	21.500	0.94	21.500	0.94	21.500	0.93	21.500	0.93	21.500	0.93	21.500	0.94
26 Wickraderweg; Heerlen	13.300	0.56	13.300	0.53	13.300	0.53	13.200	0.52	13.200	0.52	13.300	0.52
27 N281 Zuid (A79 Heerlen centrum - Nieuw Eyckholt)	20.500	0.51	20.600	0.51	20.600	0.51	20.600	0.51	20.600	0.52	20.400	0.51
28 N281 Noord (A79 Heerlen centrum - Nieuw Eyckholt)	18.800	0.51	18.800	0.51	18.800	0.51	18.900	0.51	18.800	0.51	18.800	0.50
29 Looierstraat; Heerlen	25.400	1.07	25.400	1.07	25.400	1.07	25.400	1.07	25.400	1.07	25.400	1.07
30 Stationsstraat; Heerlen	12.300	0.79	12.300	0.79	12.300	0.79	12.300	0.78	12.300	0.79	12.300	0.78
31 Kessel; Heerlen	25.600	0.98	25.600	0.98	25.600	0.98	25.600	0.98	25.600	0.99	25.600	0.99
32 A76 Noord (Knp Kunderberg - Voerendaal 6)	24.400	0.56	24.400	0.57	24.400	0.57	24.300	0.56	24.400	0.57	24.500	0.57
33 A76 Noord (Aansl. Imstenraderweg - knp Kunderberg)	33.600	0.71	33.500	0.71	33.500	0.71	33.600	0.71	33.500	0.71	33.900	0.71
34 A76 Zuid (Knp Kunderberg - aansl. Imstenraderweg)	27.700	0.73	27.700	0.73	27.700	0.73	27.600	0.73	27.700	0.73	27.800	0.74
35 Trichterweg; Hoensbroek	6.700	0.43	6.700	0.42	6.700	0.43	6.600	0.42	6.700	0.42	6.700	0.42
36 Emmaweg; Hoensbroek	14.800	0.69	14.800	0.70	14.800	0.70	14.800	0.69	14.800	0.69	14.800	0.69
37 Maastrichterstraat; Brunssum	8.600	0.43	8.600	0.43	8.600	0.43	8.600	0.43	8.600	0.43	8.600	0.43
38 Akerstraat; Brunssum	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30	10.800	0.30
39 Prins Hendriklaan; Brunssum	11.700	0.45	11.700	0.45	11.700	0.45	11.700	0.45	11.700	0.45	11.700	0.45
40 Karel Doormanstraat; Brunssum	11.900	0.38	11.900	0.38	11.900	0.38	11.900	0.38	11.900	0.38	11.900	0.38
41 Bleijerheiderstraat; Kerkrade	3.300	0.26	3.300	0.26	3.300	0.26	3.300	0.27	3.400	0.29	3.400	0.29
42 Domaniale Mijnstraat; Kerkrade	15.600	0.55	11.500	0.50	11.300	0.49	11.100	0.47	11.100	0.47	11.000	0.46
43 L232 Alte strasse; Strass	26.400	0.83	26.600	0.84	26.600	0.78	26.600	0.78	26.600	0.79	26.600	0.78
44 Roderlandbaan; Kerkrade	15.100	0.36	15.500	0.34	15.500	0.34	15.500	0.34	15.500	0.34	15.500	0.33
45 N299 (Landgraaf - Kerkrade)	37.500	0.56	37.500	0.56	37.500	0.56	37.500	0.56	37.500	0.56	37.500	0.56
46 A76 Zuid (Aansl. Imstenraderweg - knp Bocholtz)	23.700	0.52	23.600	0.52	23.600	0.52	23.600	0.52	23.600	0.52	23.900	0.52

	Straat	2.3+3.1		2.3+3.2		2.3+3.3		2.3+3.4		2.3+3.5		2.3+3.6	
		Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
47	A76 Noord (Knp Bochoholtz - aansl. Imstenraderweg)	20.500	0.59	20.500	0.60	20.500	0.60	20.400	0.59	20.500	0.59	20.500	0.60
48	Euregioweg; Kerkrade	43.400	0.51	43.500	0.51	43.500	0.51	44.400	0.51	43.500	0.51	43.900	0.51
49	N281 Zuid (Imstenraderweg - Martin Luther Kingweg)	19.900	0.51	20.000	0.51	20.000	0.51	20.000	0.51	20.000	0.51	19.700	0.51
50	N281 Noord (Martin Luther Kingweg - Imstenraderweg)	22.400	0.63	22.400	0.63	22.400	0.63	22.600	0.63	22.400	0.63	22.500	0.63
51	A76 Zuid (Knp Ten Esschen - Voerendaal 6)	26.900	0.54	26.900	0.54	26.800	0.54	26.900	0.54	26.800	0.54	27.100	0.54
52	A76 Noord (Voerendaal 6 - knp Ten Esschen)	20.900	0.45	20.900	0.45	20.900	0.45	21.000	0.45	20.900	0.45	21.200	0.45
53	A76 Zuid (Voerendaal 6 - Knp Kunderberg)	19.600	0.47	19.600	0.47	19.600	0.47	19.500	0.47	19.600	0.47	19.700	0.47
54	Nieuwenhagerheidestraat; Landgraaf	33.700	1.07	33.700	1.07	33.700	1.07	33.700	1.07	33.700	1.07	33.700	1.07
55	Heerlenseweg; Landgraaf	14.400	0.55	14.400	0.56	14.400	0.56	14.400	0.54	14.400	0.54	14.400	0.56
56	Kampstraat; Landgraaf	14.500	0.30	14.500	0.30	14.500	0.30	14.500	0.30	14.500	0.30	14.500	0.30
57	Rimburgerweg; Landgraaf	2.000	0.10	2.000	0.10	2.000	0.10	2.000	0.10	2.000	0.10	2.000	0.10
58	Heerenweg; Heerlen	12.400	0.56	12.400	0.56	12.400	0.56	12.400	0.56	12.400	0.56	12.400	0.57
59	Rembrandtstraat; Brunssum	4.300	0.44	4.300	0.44	4.300	0.44	4.300	0.44	4.300	0.44	4.300	0.44
60	N298 Randweg; Hoensbroek	6.400	0.31	6.300	0.30	6.300	0.30	6.300	0.30	6.300	0.30	6.300	0.30
61	Ganzepeel; Brunssum	7.000	0.55	7.000	0.55	7.000	0.55	7.000	0.55	7.000	0.55	7.000	0.55
62	N276 (t.h.v. Groenhaagweg); Brunssum	11.200	0.39	11.200	0.39	11.200	0.39	11.200	0.39	11.200	0.39	11.200	0.39
63	N581; Oirsbeek	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82
64	Hommertterweg; Hoensbroek	7.000	0.33	7.000	0.33	7.000	0.33	7.000	0.33	7.000	0.33	7.000	0.33
65	A79 Zuid (Voerendaal 6 - Knp Kunderberg)	25.100	0.56	25.100	0.56	25.100	0.56	25.100	0.56	25.100	0.56	25.100	0.56
66	N281 Zuid (Antwerpseweg)	20.900	0.51	21.000	0.51	21.000	0.51	21.000	0.51	21.000	0.51	20.800	0.51
67	Beersdalseweg; Heerlen	31.300	0.55	31.200	0.55	31.300	0.55	31.300	0.55	31.300	0.55	31.300	0.55
68	N281 Noord (Antwerpseweg)	22.100	0.58	22.100	0.58	22.100	0.58	22.200	0.58	22.100	0.58	22.100	0.57
69	A76 Zuid (Nuth 5 - knp Ten Esschen)	41.900	0.86	41.900	0.87	41.900	0.87	42.000	0.87	42.000	0.87	42.000	0.87
70	A76 Noord (Knp Ten Esschen - Nuth 5)	41.700	0.94	41.800	0.94	41.800	0.94	41.800	0.94	41.800	0.94	41.800	0.94
71	A76 Zuid (Spaubeek 3 - Schinnen 4)	47.500	0.96	47.500	0.97	47.500	0.97	47.500	0.97	47.500	0.97	47.500	0.97
72	A76 Noord (Schinnen 4 - Spaubeek 3)	46.400	0.98	46.400	0.98	46.400	0.98	46.300	0.98	46.400	0.98	46.400	0.98
73	N281 Zuid (knp De Beitel en knp Bochoholtz)	15.900	0.37	16.300	0.37	16.300	0.37	16.200	0.37	16.200	0.38	17.000	0.40
74	N281 Noord (knp Bochoholtz en knp De Beitel)	18.300	0.60	18.500	0.62	18.600	0.62	18.500	0.59	18.500	0.60	19.800	0.68
75	N274 (Brunssum - Roermond)	32.900	0.71	32.900	0.71	32.900	0.71	32.900	0.71	32.900	0.71	32.900	0.71
76	Akerstraat Noord; Hoensbroek	20.000	0.73	20.000	0.73	20.000	0.73	20.000	0.73	20.000	0.73	20.000	0.73
77	A79 Noord (Knp Kunderberg - Voerendaal 6)	29.500	0.66	29.500	0.66	29.500	0.66	29.500	0.66	29.500	0.66	29.500	0.66
78	Binnenring Parkstad (Leenhof)	25.800	0.67	25.800	0.67	25.800	0.67	25.700	0.67	25.800	0.67	25.700	0.67
79	Einsteinstraat; Landgraaf	19.100	0.62	19.200	0.62	19.200	0.61	19.100	0.61	19.200	0.61	19.100	0.61
80	Buitenring (Nabij aansluiting A76)	45.600	0.46	45.500	0.46	45.500	0.46	45.500	0.46	45.500	0.46	45.500	0.46
81	N581 Allée; Hoensbroek	28.700	0.65	28.800	0.66	28.800	0.66	28.800	0.66	28.800	0.66	28.800	0.66
82	Buitenring (tussen aansl. Akerstraat-Noord en N276)	33.500	0.28	33.500	0.28	33.500	0.28	33.500	0.28	33.500	0.28	33.500	0.28
83	N276 (t.h.v. Kennedylaan); Brunssum	26.000	0.64	26.000	0.64	26.000	0.64	26.000	0.64	26.000	0.64	26.000	0.64
84	Buitenring (Ten westen N274)	27.700	0.24	27.600	0.24	27.600	0.24	27.600	0.24	27.600	0.24	27.600	0.24
85	Buitenring (Ten oosten N274)	25.900	0.27	25.900	0.27	25.900	0.27	25.900	0.27	25.800	0.27	25.800	0.27
86	Buitenring (Brunssum - Landgraaf)	36.000	0.36	36.000	0.36	36.000	0.36	35.900	0.36	35.900	0.36	35.900	0.36
87	Dentchenbagweg; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
88	Kaalheidersteenweg; Kerkrade	18.500	0.44	18.500	0.48	18.600	0.49	19.600	0.61	19.300	0.61	19.200	0.59
89	N300 Hamstraat	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
90	Buitenring (Tussen Hoogstraat en Gravenweg)	31.200	0.46	31.200	0.46	31.200	0.46	31.200	0.46	31.200	0.46	31.200	0.46
91	B258n	10.000	0.27	3.500	0.13	1.800	0.11	6.900	0.41	3.900	0.29	3.300	0.21

Straat	2.4+3.1		2.4+3.2		2.4+3.3		2.4+3.4		2.4+3.5		2.4+3.6	
	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
1 A76 Noord (Nuth 5 - Schinnen 4)	47.200	0.98	47.300	0.98	47.300	0.98	47.300	0.98	47.300	0.98	47.300	0.98
2 A76 Zuid (Schinnen 4 - Nuth 5)	48.400	0.97	48.400	0.97	48.400	0.97	48.500	0.98	48.500	0.98	48.500	0.98
3 Koningsweg; Kerkrade	3.600	0.43	3.600	0.41	3.600	0.40	3.600	0.40	3.600	0.40	3.600	0.40
4 Tunnelweg; Heerlen	11.000	0.53	11.000	0.52	11.000	0.52	11.000	0.52	11.000	0.52	11.000	0.52
5 Haanraderstraat; Kerkrade	9.800	0.50	9.800	0.49	9.800	0.49	9.800	0.50	9.800	0.49	9.800	0.49
6 Mensheggerweg; Kerkrade	12.300	0.55	12.200	0.54	12.200	0.54	12.200	0.55	12.100	0.54	12.100	0.53
7 L232 Schütz-von-Rode-strasse; Herzogenrath	27.000	0.78	27.100	0.77	27.100	0.78	27.100	0.78	27.200	0.79	27.200	0.79
8 L223 Bardemberger strasse; Herzogenrath	15.700	0.83	16.000	0.84	16.000	0.84	16.000	0.83	16.100	0.85	16.100	0.84
9 Jüderstrasse; Niederbardenberg	18.100	0.77	18.400	0.78	18.500	0.79	18.500	0.78	18.500	0.78	18.500	0.78
10 L232 Roermonder strasse; Kohlscheid	19.300	0.68	21.300	0.68	22.300	0.68	22.100	0.69	23.100	0.72	23.400	0.70
11 L231 Horbacher strasse; Horbach	4.900	0.30	6.100	0.41	6.100	0.41	n.v.t.	n.v.t.	4.600	0.34	5.600	0.41
12 A4 Oost (Aachen Laurensberg 2 - Aachen Zentrum 3)	46.100	1.02	45.800	1.01	46.000	1.02	45.700	1.01	46.000	1.01	45.700	1.02
13 A4 West (Aachen Zentrum 3 - Aachen Laurensberg 2)	43.600	1.17	43.700	1.18	43.600	1.17	43.500	1.18	43.500	1.18	43.500	1.18
14 L244 Klosterstrasse; Kohlscheid	14.200	1.10	14.200	1.10	14.300	1.11	14.100	1.10	14.200	1.10	14.200	1.11
15 L244 Forensbergerstrasse; Kohlscheid	1.600	0.13	1.700	0.14	1.700	0.14	1.700	0.14	1.700	0.14	1.700	0.13
16 L42 Heerlener strasse; Scherpenseel	15.400	0.70	15.300	0.71	15.300	0.71	15.300	0.71	15.300	0.71	15.300	0.71
17 A76 Noord (Aachen Laurensberg 2 - knp Bocholtz)	28.000	1.04	30.000	1.01	30.000	1.02	29.800	1.01	30.000	1.02	29.800	1.01
18 A76 Zuid (Knp Bocholtz - Aachen Laurensberg 2)	32.100	0.66	32.100	0.67	34.600	0.71	34.000	0.70	34.300	0.71	34.000	0.71
19 L232 Kohlscheider strasse; Richterich	39.100	0.42	36.900	0.47	34.300	0.46	34.200	0.46	34.100	0.44	33.300	0.43
20 L232 Roermonderstrasse; Richterich	33.200	0.99	35.600	1.00	36.200	0.99	36.000	0.99	37.000	1.01	37.000	0.98
21 Kouvenderstraat; Hoensbroek	16.000	0.74	16.000	0.74	16.000	0.74	16.000	0.73	15.900	0.73	16.000	0.74
22 Nieuwstraat; Hoensbroek	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25	4.300	0.25
23 Heerenweg; Heerlen	15.700	0.71	15.800	0.71	15.800	0.71	15.800	0.71	15.800	0.71	15.800	0.71
24 Schelsberg; Heerlen	12.900	0.46	13.000	0.46	12.900	0.45	12.900	0.47	12.900	0.47	12.900	0.46
25 Terhoevenderweg; Heerlen	21.500	0.94	21.500	0.94	21.500	0.94	21.600	1.01	21.600	1.01	21.500	0.93
26 Wickraderweg; Heerlen	13.300	0.56	13.300	0.56	13.300	0.56	13.200	0.56	13.200	0.56	13.300	0.56
27 N281 Zuid (A79 Heerlen centrum - Nieuw Eyckholt)	20.600	0.51	20.500	0.51	20.600	0.51	20.700	0.51	20.600	0.51	20.500	0.51
28 N281 Noord (A79 Heerlen centrum - Nieuw Eyckholt)	19.000	0.51	19.000	0.51	19.000	0.51	19.100	0.51	19.000	0.50	19.000	0.51
29 Looierstraat; Heerlen	25.400	1.07	25.400	1.07	25.300	1.06	25.400	1.08	25.400	1.07	25.400	1.08
30 Stationsstraat; Heerlen	12.400	0.79	12.400	0.79	12.400	0.79	12.400	0.77	12.400	0.77	12.400	0.79
31 Kiesel; Heerlen	26.400	1.00	26.300	0.99	26.400	1.00	26.300	0.99	26.300	0.99	26.300	0.99
32 A76 Noord (Knp Kunderberg - Voerendaal 6)	24.100	0.56	24.200	0.56	24.200	0.56	24.300	0.59	24.400	0.59	24.300	0.57
33 A76 Noord (Aansl. Imstenraderweg - knp Kunderberg)	32.800	0.70	33.000	0.70	33.000	0.70	32.700	0.70	32.800	0.69	33.100	0.70
34 A76 Zuid (Knp Kunderberg - aansl. Imstenraderweg)	27.300	0.72	27.600	0.73	27.500	0.73	27.500	0.74	27.500	0.74	27.500	0.73
35 Trichterweg; Hoensbroek	6.700	0.42	6.700	0.42	6.700	0.43	6.700	0.42	6.600	0.42	6.700	0.42
36 Emmaweg; Hoensbroek	14.800	0.70	14.800	0.69	14.800	0.69	14.800	0.70	14.800	0.70	14.800	0.70
37 Maastrichterstraat; Brunssum	8.600	0.42	8.600	0.42	8.600	0.42	8.600	0.43	8.600	0.43	8.600	0.43
38 Akerstraat; Brunssum	10.900	0.30	10.900	0.30	10.900	0.30	10.900	0.30	10.900	0.30	10.900	0.30
39 Prins Hendriklaan; Brunssum	11.700	0.45	11.700	0.45	11.700	0.45	11.700	0.45	11.700	0.44	11.700	0.45
40 Karel Doormanstraat; Brunssum	11.900	0.38	11.900	0.38	11.900	0.38	11.900	0.37	11.900	0.37	11.900	0.38
41 Bleijerheiderstraat; Kerkrade	3.200	0.33	3.100	0.32	3.100	0.32	3.300	0.34	3.100	0.33	3.200	0.33
42 Domaniale Mijnstraat; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
43 L232 Alte strasse; Strass	30.100	0.85	30.100	0.85	29.900	0.77	30.100	0.79	30.000	0.80	30.000	0.77
44 Roderlandbaan; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
45 N299 (Landgraaf - Kerkrade)	38.600	0.51	38.200	0.51	38.100	0.51	38.100	0.51	38.100	0.51	38.100	0.51
46 A76 Zuid (Aansl. Imstenraderweg - knp Bocholtz)	23.200	0.52	23.300	0.52	23.300	0.52	23.100	0.51	23.100	0.51	23.500	0.52

Straat	2.4+3.1		2.4+3.2		2.4+3.3		2.4+3.4		2.4+3.5		2.4+3.6	
	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
47 A76 Noord (Knp Bocholtz - aansl. Imstenraderweg)	20.200	0.59	20.300	0.59	20.300	0.59	20.300	0.60	20.300	0.61	20.300	0.60
48 Euregioweg; Kerkrade	40.100	0.79	40.100	0.77	40.100	0.77	41.200	0.80	40.300	0.76	40.300	0.77
49 N281 Zuid (Imstenraderweg - Martin Luther Kingweg)	20.100	0.51	20.100	0.52	20.100	0.52	20.500	0.52	20.400	0.52	20.200	0.53
50 N281 Noord (Martin Luther Kingweg - Imstenraderweg)	21.900	0.59	21.900	0.59	21.900	0.60	22.200	0.59	22.000	0.58	22.100	0.59
51 A76 Zuid (Knp Ten Esschen - Voerendaal 6)	26.700	0.54	26.800	0.54	26.800	0.54	26.700	0.54	26.700	0.54	26.900	0.54
52 A76 Noord (Voerendaal 6 - knp Ten Esschen)	20.700	0.45	20.900	0.45	20.900	0.45	20.800	0.45	20.800	0.45	21.000	0.45
53 A76 Zuid (Voerendaal 6 - Knp Kunderberg)	19.400	0.46	19.400	0.47	19.500	0.47	19.400	0.47	19.400	0.47	19.500	0.47
54 Nieuwenhagerheidestraat; Landgraaf	34.500	1.07	34.400	1.07	34.400	1.07	34.400	1.07	34.400	1.07	34.400	1.07
55 Heerlenseweg; Landgraaf	14.800	0.57	14.900	0.58	14.900	0.58	14.900	0.58	14.900	0.58	14.900	0.58
56 Kampstraat; Landgraaf	15.100	0.35	15.100	0.35	15.100	0.35	15.100	0.34	15.100	0.35	15.100	0.35
57 Rimbürgerweg; Landgraaf	2.000	0.10	2.000	0.10	2.000	0.10	2.000	0.10	2.000	0.10	2.000	0.10
58 Heerenweg; Heerlen	12.600	0.57	12.600	0.57	12.600	0.57	12.600	0.57	12.600	0.57	12.600	0.57
59 Rembrandtstraat; Brunssum	4.400	0.44	4.400	0.44	4.400	0.44	4.400	0.43	4.400	0.43	4.400	0.44
60 N298 Randweg; Hoensbroek	6.300	0.30	6.200	0.30	6.200	0.29	6.400	0.31	6.400	0.31	6.200	0.30
61 Ganzepool; Brunssum	7.200	0.57	7.100	0.56	7.100	0.56	7.100	0.56	7.100	0.56	7.100	0.56
62 N276 (t.h.v. Groenhaagweg); Brunssum	11.200	0.39	11.200	0.39	11.200	0.39	11.200	0.39	11.200	0.39	11.200	0.38
63 N581; Oirsbeek	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82	18.200	0.82
64 Hommerterweg; Hoensbroek	7.100	0.34	7.000	0.33	7.100	0.33	7.000	0.33	7.000	0.33	7.000	0.33
65 A79 Zuid (Voerendaal 6 - knp Kunderberg)	25.100	0.55	25.100	0.55	25.100	0.55	25.100	0.55	25.100	0.56	25.100	0.56
66 N281 Zuid (Antwerpseweg)	21.000	0.51	21.000	0.51	21.000	0.50	21.200	0.52	21.200	0.52	21.000	0.51
67 Beersdalseweg; Heerlen	31.300	0.55	31.300	0.55	31.300	0.55	31.600	0.51	31.600	0.51	31.300	0.55
68 N281 Noord (Antwerpseweg)	22.300	0.58	22.300	0.58	22.300	0.58	22.300	0.57	22.200	0.57	22.200	0.58
69 A76 Zuid (Nuth 5 - knp Ten Esschen)	41.800	0.86	41.900	0.87	41.900	0.87	42.000	0.87	42.000	0.87	42.000	0.87
70 A76 Noord (Knp Ten Esschen - Nuth 5)	41.700	0.94	41.800	0.94	41.800	0.94	41.700	0.93	41.700	0.93	41.800	0.94
71 A76 Zuid (Spaubeek 3 - Schinnen 4)	47.400	0.96	47.500	0.96	47.500	0.96	47.500	0.97	47.500	0.97	47.500	0.97
72 A76 Noord (Schinnen 4 - Spaubeek 3)	46.200	0.98	46.300	0.98	46.300	0.98	46.300	0.98	46.300	0.98	46.300	0.98
73 N281 Zuid (knp De Beitel en knp Bocholtz)	14.600	0.35	14.900	0.35	17.200	0.40	17.300	0.39	17.300	0.40	18.000	0.41
74 N281 Noord (knp Bocholtz en knp De Beitel)	17.700	0.63	19.700	0.58	19.500	0.59	19.500	0.57	19.500	0.58	20.600	0.65
75 N274 (Brunssum - Roermond)	33.000	0.71	33.000	0.71	33.000	0.71	33.000	0.71	33.000	0.71	33.000	0.71
76 Akerstraat Noord; Hoensbroek	20.000	0.73	20.000	0.73	20.000	0.73	20.000	0.71	20.000	0.71	20.000	0.73
77 A79 Noord (Knp Kunderberg - Voerendaal 6)	29.400	0.65	29.400	0.65	29.400	0.65	29.400	0.65	29.400	0.65	29.400	0.65
78 Binnenring Parkstad (Leenhof)	26.500	0.67	26.600	0.66	26.600	0.66	26.500	0.66	26.600	0.66	26.600	0.66
79 Einsteinstraat; Landgraaf	19.400	0.62	19.500	0.62	19.500	0.62	19.500	0.62	19.500	0.62	19.500	0.62
80 Buitenring (Nabij aansluiting A76)	45.500	0.47	45.600	0.47	45.700	0.47	45.700	0.47	45.700	0.47	45.700	0.47
81 N581 Allée; Hoensbroek	28.800	0.66	28.800	0.67	28.800	0.67	28.700	0.67	28.700	0.67	28.800	0.67
82 Buitenring (tussen aansl. Akerstraat-Noord en N276)	33.500	0.28	33.700	0.28	33.700	0.28	33.600	0.28	33.700	0.28	33.700	0.28
83 N276 (t.h.v. Kennedylaan); Brunssum	25.900	0.64	26.000	0.64	26.000	0.64	26.000	0.64	26.000	0.64	26.000	0.64
84 Buitenring (Ten westen N274)	27.800	0.24	27.800	0.24	27.800	0.24	27.800	0.24	27.900	0.24	27.800	0.24
85 Buitenring (Ten oosten N274)	26.400	0.28	26.300	0.28	26.300	0.28	26.200	0.28	26.300	0.28	26.200	0.27
86 Buitenring (Brunssum - Landgraaf)	36.500	0.36	36.300	0.36	36.200	0.36	36.200	0.36	36.200	0.36	36.100	0.36
87 Dentchenbagweg; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
88 Kaalheidersteenweg; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
89 N300 Hamstraat	27.000	0.36	29.000	0.35	31.400	0.36	35.300	0.46	33.800	0.44	33.600	0.44
90 Buitenring (Tussen Hoogstraat en Gravenweg)	32.000	0.44	31.600	0.44	31.500	0.44	31.500	0.43	31.500	0.44	31.400	0.44
91 B258n	n.v.t.	n.v.t.	6.700	0.18	3.100	0.17	8.800	0.48	3.900	0.18	3.000	0.17

Straat	2.5+3.1		2.5+3.2		2.5+3.3		2.5+3.4		2.5+3.5		2.5+3.6	
	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
1 A76 Noord (Nuth 5 - Schinnen 4)	47.200	0,98	47.200	0,98	47.200	0,98	47.200	0,98	47.200	0,98	47.300	0,98
2 A76 Zuid (Schinnen 4 - Nuth 5)	48.400	0,97	48.400	0,97	48.400	0,97	48.400	0,97	48.400	0,97	48.400	0,97
3 Koningsweg; Kerkrade	3.700	0,43	3.700	0,41	3.700	0,41	3.700	0,41	3.700	0,41	3.700	0,40
4 Tunnelweg; Heerlen	11.400	0,55	11.500	0,57	11.500	0,57	11.300	0,53	11.300	0,53	11.400	0,53
5 Haanraderstraat; Kerkrade	9.900	0,49	9.900	0,49	9.900	0,49	9.900	0,50	9.900	0,49	9.900	0,49
6 Mensheggerweg; Kerkrade	12.800	0,77	12.800	0,54	12.700	0,53	12.800	0,55	12.700	0,52	12.700	0,52
7 L232 Schütz-von-Rode-strasse; Herzogenrath	26.800	0,77	26.900	0,79	27.000	0,79	26.900	0,78	26.900	0,78	27.000	0,77
8 L223 Bardemberger strasse; Herzogenrath	15.700	0,82	15.900	0,84	15.900	0,83	15.900	0,82	15.900	0,82	15.900	0,83
9 Jüderstrasse; Niederbardenberg	18.100	0,77	18.300	0,78	18.300	0,78	18.300	0,77	18.300	0,77	18.300	0,77
10 L232 Roermonder strasse; Kohlscheid	19.200	0,67	20.300	0,69	20.800	0,69	20.600	0,65	20.600	0,66	21.100	0,68
11 L231 Horbacher strasse; Horbach	5.000	0,29	5.800	0,32	5.900	0,32	n.v.t.	n.v.t.	4.600	0,22	4.400	0,20
12 A4 Oost (Aachen Laurensberg 2 - Aachen Zentrum 3)	46.300	1,04	45.900	1,02	46.100	1,02	46.100	1,02	45.900	1,02	46.000	1,01
13 A4 West (Aachen Zentrum 3 - Aachen Laurensberg 2)	43.800	1,18	43.600	1,18	43.500	1,18	43.600	1,18	43.500	1,18	43.600	1,18
14 L244 Klosterstrasse; Kohlscheid	14.200	1,08	14.300	1,10	14.200	1,09	14.200	1,09	14.200	1,07	14.200	1,10
15 L244 Forensbergerstrasse; Kohlscheid	1.700	0,12	1.600	0,12	1.700	0,12	1.600	0,12	1.700	0,12	1.700	0,12
16 L42 Heerlener strasse; Scherpenseel	15.500	0,71	15.400	0,71	15.400	0,71	15.400	0,71	15.400	0,71	15.400	0,71
17 A76 Noord (Aachen Laurensberg 2 - knp Bocholtz)	28.100	1,04	31.500	1,05	31.600	1,05	31.400	1,03	31.500	1,05	31.400	1,05
18 A76 Zuid (Knp Bocholtz - Aachen Laurensberg 2)	31.900	0,66	35.400	0,72	35.600	0,73	35.600	0,73	35.400	0,73	35.500	0,72
19 L232 Kohlscheider strasse; Richterich	38.600	0,42	31.300	0,41	31.000	0,40	30.900	0,42	31.000	0,40	30.400	0,38
20 L232 Roermonderstrasse; Richterich	33.100	0,98	34.500	1,00	34.600	0,99	34.400	0,99	34.500	0,98	34.900	0,98
21 Kouvenderstraat; Hoensbroek	16.000	0,72	16.000	0,74	16.000	0,74	16.000	0,73	16.000	0,74	16.000	0,74
22 Nieuwstraat; Hoensbroek	4.300	0,25	4.300	0,25	4.300	0,25	4.300	0,25	4.300	0,25	4.300	0,25
23 Heerenweg; Heerlen	15.700	0,71	15.800	0,72	15.800	0,72	15.700	0,71	15.700	0,72	15.700	0,72
24 Schelsberg; Heerlen	12.900	0,48	12.900	0,46	12.900	0,47	12.900	0,45	13.000	0,48	12.900	0,47
25 Terhoevenderweg; Heerlen	21.500	0,95	21.500	0,94	21.500	0,94	21.500	0,95	21.500	0,94	21.500	0,95
26 Wickraderweg; Heerlen	13.400	0,54	13.400	0,56	13.400	0,54	13.300	0,56	13.400	0,55	13.400	0,54
27 N281 Zuid (A79 Heerlen centrum - Nieuw Eyckholt)	19.300	0,49	19.400	0,49	19.300	0,49	19.100	0,48	19.200	0,49	19.100	0,49
28 N281 Noord (A79 Heerlen centrum - Nieuw Eyckholt)	17.600	0,50	17.500	0,50	17.500	0,50	17.500	0,49	17.600	0,50	17.600	0,50
29 Looierstraat; Heerlen	25.200	1,07	25.200	1,07	25.200	1,07	25.200	1,07	25.200	1,07	25.200	1,06
30 Stationsstraat; Heerlen	12.400	0,81	12.500	0,81	12.500	0,83	12.500	0,83	12.400	0,81	12.400	0,81
31 Kessel; Heerlen	26.800	1,00	26.800	1,00	26.800	1,00	26.800	0,99	26.800	0,99	26.800	1,00
32 A76 Noord (Knp Kunderberg - Voerendaal 6)	25.300	0,57	25.400	0,57	25.400	0,57	25.400	0,57	25.400	0,57	25.400	0,57
33 A76 Noord (Aansl. Imstenraderweg - knp Kunderberg)	36.100	0,76	36.100	0,76	36.100	0,76	36.500	0,77	36.400	0,77	36.500	0,77
34 A76 Zuid (Knp Kunderberg - aansl. Imstenraderweg)	28.800	0,75	28.800	0,75	28.800	0,75	28.900	0,76	28.900	0,75	29.000	0,76
35 Trichterweg; Hoensbroek	6.700	0,43	6.700	0,42	6.700	0,42	6.700	0,42	6.700	0,42	6.700	0,42
36 Emmaweg; Hoensbroek	14.800	0,69	14.800	0,70	14.800	0,70	14.800	0,69	14.800	0,69	14.800	0,69
37 Maastrichterstraat; Brunssum	8.600	0,44	8.600	0,43	8.600	0,42	8.600	0,42	8.600	0,43	8.600	0,42
38 Akerstraat; Brunssum	10.900	0,30	10.900	0,30	10.900	0,30	10.900	0,30	10.900	0,30	10.900	0,30
39 Prins Hendriklaan; Brunssum	11.800	0,45	11.700	0,45	11.700	0,45	11.700	0,45	11.700	0,45	11.700	0,45
40 Karel Doormanstraat; Brunssum	11.900	0,38	11.900	0,38	11.900	0,38	11.900	0,38	11.900	0,38	11.900	0,38
41 Bleijerheiderstraat; Kerkrade	3.100	0,32	3.000	0,33	3.000	0,33	3.100	0,32	3.100	0,31	3.100	0,32
42 Domaniale Mijnstraat; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
43 L232 Alte strasse; Strass	29.900	0,85	30.000	0,85	29.900	0,77	30.000	0,85	30.000	0,85	29.900	0,85
44 Roderlandbaan; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
45 N299 (Landgraaf - Kerkrade)	39.200	0,52	38.600	0,51	38.600	0,51	38.700	0,52	38.700	0,51	38.600	0,51
46 A76 Zuid (Aansl. Imstenraderweg - knp Bocholtz)	26.700	0,59	26.700	0,59	26.700	0,59	27.100	0,60	27.000	0,59	27.100	0,60

Straat	2.5+3.1		2.5+3.2		2.5+3.3		2.5+3.4		2.5+3.5		2.5+3.6	
	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC	Etmaal	IC
47 A76 Noord (Knp Bocholtz - aansl. Imstenraderweg)	22.000	0,62	22.000	0,62	22.000	0,62	22.100	0,63	22.100	0,62	22.100	0,62
48 Euregioweg; Kerkrade	35.100	0,69	35.400	0,69	35.400	0,69	35.500	0,69	35.200	0,69	35.400	0,70
49 N281 Zuid (Imstenraderweg - Martin Luther Kingweg)	16.300	0,43	16.300	0,43	16.300	0,43	16.100	0,43	16.100	0,44	16.100	0,43
50 N281 Noord (Martin Luther Kingweg - Imstenraderweg)	19.900	0,54	20.000	0,54	20.000	0,54	20.000	0,54	20.000	0,54	20.000	0,54
51 A76 Zuid (Knp Ten Esschen - Voerendaal 6)	27.800	0,55	27.800	0,56	27.800	0,56	28.100	0,56	28.000	0,56	28.100	0,56
52 A76 Noord (Voerendaal 6 - knp Ten Esschen)	21.800	0,46	21.800	0,46	21.800	0,46	22.100	0,47	22.000	0,47	22.100	0,47
53 A76 Zuid (Voerendaal 6 - Knp Kunderberg)	20.500	0,47	20.600	0,48	20.600	0,48	20.600	0,47	20.600	0,47	20.600	0,48
54 Nieuwenhagerheidestraat; Landgraaf	34.600	1,07	34.500	1,07	34.500	1,07	34.500	1,07	34.500	1,07	34.500	1,07
55 Heerlenseweg; Landgraaf	14.700	0,58	14.800	0,59	14.800	0,60	14.800	0,58	14.800	0,58	14.800	0,58
56 Kampstraat; Landgraaf	15.100	0,35	15.100	0,35	15.100	0,35	15.100	0,35	15.100	0,35	15.100	0,34
57 Rimbungerweg; Landgraaf	2.000	0,10	2.000	0,11	2.000	0,11	2.000	0,11	2.000	0,10	2.000	0,10
58 Heerenweg; Heerlen	12.600	0,57	12.600	0,57	12.600	0,57	12.600	0,57	12.600	0,57	12.600	0,57
59 Rembrandtstraat; Brunssum	4.400	0,44	4.400	0,44	4.400	0,44	4.400	0,44	4.400	0,44	4.400	0,44
60 N298 Randweg; Hoensbroek	6.400	0,31	6.200	0,30	6.200	0,30	6.300	0,30	6.200	0,30	6.200	0,30
61 Ganzepool; Brunssum	7.200	0,57	7.100	0,57	7.100	0,57	7.100	0,57	7.100	0,57	7.100	0,56
62 N276 (t.h.v. Groenhaagweg); Brunssum	11.200	0,39	11.200	0,39	11.200	0,39	11.200	0,39	11.200	0,39	11.200	0,38
63 N581; Oirsbeek	18.200	0,82	18.200	0,83	18.200	0,83	18.200	0,82	18.200	0,82	18.200	0,82
64 Hommterweg; Hoensbroek	7.000	0,33	7.100	0,33	7.100	0,33	7.000	0,33	7.000	0,33	7.000	0,33
65 A79 Zuid (Voerendaal 6 - Knp Kunderberg)	25.100	0,55	25.000	0,55	25.000	0,55	25.100	0,55	25.100	0,56	25.100	0,56
66 N281 Zuid (Antwerpseweg)	19.900	0,49	19.900	0,49	20.000	0,49	19.700	0,48	19.800	0,49	19.700	0,48
67 Beersdalseweg; Heerlen	31.100	0,54	31.200	0,55	31.200	0,55	31.200	0,55	31.200	0,55	31.200	0,55
68 N281 Noord (Antwerpseweg)	20.900	0,56	20.900	0,57	20.900	0,57	20.900	0,56	21.000	0,57	20.900	0,57
69 A76 Zuid (Nuth 5 - knp Ten Esschen)	41.700	0,86	41.800	0,86	41.800	0,86	41.800	0,86	41.800	0,86	41.900	0,87
70 A76 Noord (Knp Ten Esschen - Nuth 5)	41.500	0,94	41.600	0,94	41.600	0,94	41.600	0,94	41.600	0,94	41.600	0,94
71 A76 Zuid (Spaubeek 3 - Schinnen 4)	47.400	0,96	47.400	0,96	47.400	0,96	47.400	0,96	47.400	0,96	47.500	0,96
72 A76 Noord (Schinnen 4 - Spaubeek 3)	46.200	0,97	46.200	0,98	46.200	0,98	46.200	0,97	46.200	0,98	46.300	0,98
73 N281 Zuid (knp De Beitel en knp Bocholtz)	14.600	0,35	14.600	0,35	14.600	0,35	15.500	0,36	14.700	0,36	15.200	0,36
74 N281 Noord (knp Bocholtz en knp De Beitel)	19.700	0,58	19.700	0,57	19.700	0,57	21.000	0,63	20.000	0,59	20.900	0,63
75 N274 (Brunssum - Roermond)	33.100	0,71	33.100	0,71	33.100	0,71	33.100	0,71	33.100	0,71	33.100	0,71
76 Akerstraat Noord; Hoensbroek	20.000	0,73	20.000	0,73	20.000	0,73	20.000	0,73	20.000	0,73	20.000	0,73
77 A79 Noord (Knp Kunderberg - Voerendaal 6)	29.400	0,65	29.400	0,65	29.400	0,65	29.400	0,65	29.400	0,65	29.400	0,65
78 Binnenring Parkstad (Leenhof)	26.900	0,67	27.100	0,66	27.000	0,67	27.000	0,66	27.000	0,67	27.000	0,66
79 Einsteinstraat; Landgraaf	19.900	0,63	20.000	0,64	20.000	0,64	20.000	0,63	20.000	0,63	20.000	0,63
80 Buitenring (Nabij aansluiting A76)	45.700	0,47	45.800	0,47	45.800	0,47	45.700	0,46	45.700	0,46	45.700	0,46
81 N581 Allée; Hoensbroek	28.700	0,65	28.800	0,66	28.800	0,66	28.800	0,66	28.800	0,67	28.800	0,67
82 Buitenring (tussen aansl. Akerstraat-Noord en N276)	33.700	0,28	33.800	0,28	33.800	0,28	33.700	0,28	33.700	0,28	33.800	0,28
83 N276 (t.h.v. Kennedylaan); Brunssum	25.900	0,64	25.900	0,64	25.900	0,64	25.900	0,64	25.900	0,64	26.000	0,64
84 Buitenring (Ten westen N274)	27.900	0,24	28.000	0,24	28.000	0,24	27.900	0,24	27.900	0,24	27.900	0,24
85 Buitenring (Ten oosten N274)	26.600	0,28	26.600	0,28	26.600	0,28	26.500	0,28	26.500	0,28	26.400	0,28
86 Buitenring (Brunssum - Landgraaf)	36.800	0,37	36.700	0,37	36.600	0,37	36.600	0,37	36.600	0,37	36.500	0,36
87 Dentchenbagweg; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
88 Kaalheidersteenvweg; Kerkrade	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
89 N300 Hamstraat	24.700	0,34	30.500	0,32	30.800	0,33	34.700	0,45	34.400	0,45	33.700	0,44
90 Buitenring (Tussen Hoogstraat en Gravenweg)	32.600	0,44	32.100	0,44	32.000	0,44	32.100	0,44	32.100	0,44	32.000	0,44
91 B258n	12.300	0,21	2.800	0,13	2.000	0,11	7.200	0,42	3.600	0,23	3.600	0,25

BIJLAGE 3

Normstelling nieuwe weg versus reconstructie

Voor het aanleggen van een nieuwe weg of het wijzigen (uitbreiden) van een weg is het noodzakelijk volgens de Wet geluidhinder de akoestische effecten in beeld te brengen. In de Wet geluidhinder wordt hierin onderscheidt gemaakt tussen nieuwe situaties en zogenaamde reconstructies. Voor nieuwe situaties wordt door middel van de voorkeursgrenswaarde aangegeven welke geluidsbelastingen er voor geluidgevoelige objecten en geluidgevoelige terreinen toelaatbaar zijn. Hierbij wordt de akoestische situatie beschouwd die (minimaal) 10 jaar na openstelling van de weg aanwezig is. Op plaatsen waar al een weg aanwezig is en waar een ingreep plaatsvindt (reconstructie) wordt de toekomstige geluidssituatie afgewogen tegen de heersende akoestische situatie (1 jaar voor aanpassing). Hierbij mag de geluidsbelasting maximaal met afgerond 1 dB toenemen. De Wet geluidhinder kent naast voorkeursgrenswaarden ook de mogelijkheid om maatregelen af te wegen en hogere waarden dan de voorkeursgrenswaarde toe te staan. In de Wet geluidhinder worden hierbij (maximaal te ontheffen) grenswaarden aangegeven. Hogere waarden kunnen worden vastgesteld indien gemotiveerd kan worden waarom een maatregel bijvoorbeeld niet kosteneffectief of landschappelijk of stedenbouwkundig niet ingepast kan worden in de omgeving.

Tabel opnemen met

Grenswaarden bij nieuwe aanleg van een weg

In onderstaande tabel zijn de voorkeursgrenswaarden alsmede de maximale ontheffingswaarde voor diverse geluidgevoelige bestemmingen en terreinen weergegeven.

Tabel B3.1

Overzicht grenswaarden voor geluidgevoelige bestemmingen bij nieuwe wegaanleg in stedelijk en buitenstedelijk gebied

Geluidgevoelige bestemming	Voorkeursgrenswaarde [dB]	Maximale ontheffingswaarde [dB]	
		stedelijk	buitenstedelijk
Bestaande woning	48	63	58
Nieuw te bouwen woning	48	58	53
Nieuw te bouwen agrarische bedrijfswoning	48	--	58
Onderwijsinstellingen, ziekenhuizen en verpleeghuizen	48	63	58
Andere gezondheidszorggebouwen	48	53	53
Woonwagendstandplaatsen	48	53	53

Wijziging van een weg (reconstructie)

Voor wijzigingen op of aan een bestaande weg geldt de algemene systematiek van de Wet geluidhinder als een tweetrapsraket. Voor elke geluidgevoelige bestemming wordt op grond van de Wet geluidhinder eerst de "heersende geluidsbelasting" (de laagste van de geluidsbelasting voor wijziging of de eerder vastgestelde waarde) bepaald. Vervolgens wordt gezien of de geluidsbelasting in de toekomstige situatie, in de regel 10 jaar na realisatie van dit project, met 2 dB of meer toeneemt en waarbij de toekomstige geluidsbelasting hoger is dan de voorkeursgrenswaarde. Als dit het geval is dan is er volgens de Wet geluidhinder sprake van een reconstructie, "de wijziging van een weg".

Als is vastgesteld dat sprake is van een reconstructie in de zin van de Wet geluidhinder, is de voorkeursgrenswaarde gelijk aan de drempelwaarde. De ten hoogste ontheffingswaarde bedraagt 63 dB, tenzij er voor de woning sprake is van een eerder uitgevoerde sanering of er geen hogere waarde is verleend en de huidige geluidbelasting meer bedraagt dan 63 dB. In beide laatste gevallen bedraagt de maximaal te verlenen ontheffingswaarde 68 dB.

Saneringswoningen

Een aantal woningen binnen het onderzoeksgebied zijn in het verleden op de A-lijst geplaatst, waarbij de daarbij opgenomen geluidbelastingen gelden als verleende hogere waarden. Er zijn geen gegevens bekend dat de sanering van deze woningen (saneringsprogramma) reeds heeft plaatsgevonden. Voor saneringswoningen gelden andere maximaal te ontheffen grenswaarden zoals weergegeven in tabel B3.1.

BIJLAGE 4

Kaarten compensatie BPL

BIJLAGE 5 Kaarten Archeologie

COLOFON

TRACÉNOTA/MER BUITENRING PARKSTAD LIMBURG

AANVULLING

OPDRACHTGEVER:

PROVINCIE LIMBURG

STATUS:

Vrijgegeven

AUTEUR:

drs. I.A. Rosloot
drs. R.C.G. Warmenhoven
ing. M.W. Klasberg
ing. J. Christen

GECONTROLEERD DOOR:

J. Stroobach
drs. I.A. Rosloot

VRIJGEGEVEN DOOR:

ir. L.J.M. van Loon

17 oktober 2008
110621/CE8/014/000213

ARCADIS NEDERLAND BV
Beaulieustraat 22
Postbus 264
6800 AG Arnhem
Tel 026 3778 911
Fax 026 3515 235
www.arcadis.nl
Handelsregister
9036504

©ARCADIS. Alle rechten voorbehouden. Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbenden niets uit dit document worden veeelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, digitale reproductie of anderszins.