

MIRT Verkenning Haaglanden

Infrastructuur en Ruimte 2020 - 2040

Notitie Reikwijdte en Detailniveau voor het Plan-MER
A4 Passage en Poorten & Inprikkers

Versie 17 mei 2010

Inhoudsopgave

1	Inleiding MIRT Verkenning Haaglanden	5
1.1	Plek in MIRT Verkenning Haaglanden	5
1.2	Project in hoofdlijnen	6
1.3	Projectomgeving	9
1.4	Resultaten Fase A	11
1.5	Activiteiten Fase B	13
1.6	Leeswijzer	14
2	Besluitvormingsproces en Plan-m.e.r. procedure	15
2.1	Besluitvormingsproces op hoofdlijnen	15
2.2	Doel van het Plan-MER	16
2.3	Plan-m.e.r. procedure	17
2.4	Doel Notitie Reikwijdte en Detailniveau	17
3	Referentiesituaties	19
3.1	Ontwikkelingen in mobiliteit en technologie 2010-2040	19
3.2	Referentiesituatie 1: Haaglanden in 2020	20
3.3	Referentiesituatie 2: Haaglanden in 2030 (en 2040)	23
4	Probleemanalyse A4 Passage en Poorten & Inprikkers	26
4.1	Bijdrage van de weggopgaven aan ambities	26
4.2	Problematiek op de A4 Passage en Poorten & Inprikkers	27
5	Effectbeschrijving en beoordeling	31
5.1	Beoordelingskader	31
5.2	Zeef 1: bepalen van kansrijke alternatieven	33
5.3	Natuur- en milieuaspecten te onderzoeken in het plan-MER	34
6	Te onderzoeken vraagstukken en alternatieven	36
6.1	Alternatieven A4 Passage	36
6.2	Alternatieven Poorten & Inprikkers	39
6.3	Resultaten zeef 1	41
6.4	Te onderzoeken alternatieven in het Plan-MER	43
7	Participatietraject en raadpleging overheden	44
Bijlagen		
A	Details referentiesituatie 2020	45
B	Participatie in de MIRT Verkenning Haaglanden	50
C	Resultaten zeef 1	52

1. Inleiding MIRT Verkenning Haaglanden

1.1 Plek in MIRT Verkenning Haaglanden

De voorliggende Notitie Reikwijdte en Detailniveau (NRD) is het startpunt van de Plan-m.e.r. procedure voor de wegoopgaven (A4 Passage en Poorten & Inprikkers) van de MIRT Verkenning Haaglanden. Deze notitie maakt aan overheden, organisaties en overige belanghebbenden kenbaar welke inhoud het Plan-MER zal hebben. Daarnaast beschrijft deze notitie de context het Plan-MER gemaakt wordt. Het Plan-MER vormt een belangrijke bouwsteen voor de besluitvorming aangaande de MIRT Verkenning Haaglanden.

In onderstaande tabel is samengevat hoe de vraagstukken, zoals in fase A van de MIRT-verkenning onderscheiden, hun plek krijgen in het vervolg van de Verkenning en de rol van de NRD hierbij.

Opgave	Nader uitwerken in MIRT VK Haaglanden	Formele Plan-MER procedure	Opleveren Plan-MER informatie t.b.v. besluitvorming	Verankering uitkomsten
A4 Passage	Ja	Ja, deze NRD is daarvoor de start	Ja, op basis van Plan-MER onderzoek	Notitie Reikwijdte en Detailniveau Masterplan Plan-MER Structuurvisie (verankering voorkeursbesluit)
Poorten & Inprikkers	Ja	Ja, deze NRD is daarvoor de start	Ja, op basis van Plan MER onderzoek	Notitie Reikwijdte en Detailniveau Masterplan Plan-MER Structuurvisie (verankering voorkeursbesluit)
Verbetering ontsluiting Internationale Zone /WFG, Scheveningen en de Binckhorst	Ja	Nee, dus geen onderdeel van deze NRD	Ja, op basis van bestaand / beschikbaar materiaal.	Vervolnotitie OV-vraagstukken Masterplan Mogelijk in een addendum op een bestaande Structuurvisie
Ontsluiting TIC, Schieveen en Rotterdam Airport	Nee, wordt n.a.v. nadere analyse in fase B onder regie van het Stadsgebied Haaglanden in een apart spoor uitgewerkt	n.v.t.	n.v.t.	n.v.t.
Kwaliteit OV op de Goudse lijn	Nee, wordt n.a.v. een nadere analyse in fase B in het kader van Zuidvleugelnet opgepakt	n.v.t.	n.v.t.	n.v.t.

Alvorens dieper in gegaan wordt op de besluitvorming, het Plan-MER en de Notitie Reikwijdte en Detailniveau wordt eerst een korte samenvatting van de MIRT Verkenning Haaglanden en de resultaten tot nu toe gegeven. Dit om een zo duidelijk mogelijk beeld te geven van de context waarin het Plan-MER en deze Notitie Reikwijdte en Detailniveau zich bevinden.

1.2 Project in hoofdlijnen

In de MIRT Verkenning Haaglanden wordt geanalyseerd voor welke ruimtelijke en mobiliteitsvraagstukken de regio op de langere termijn gesteld zal staan. Voor de belangrijkste vraagstukken worden de alternatieven verkend. Uiteindelijk resulteert de verkenning in een bestuurlijke voorkeur, op basis van het Masterplan, over nader uit te werken maatregelen om het mobiliteitssysteem zo effectief mogelijk toe te snijden op de gewenste ruimtelijke ontwikkelingen.

Uit eerdere studies, waaronder de Netwerkanalyse Zuidvleugel, is gebleken dat de regio Haaglanden voor diverse opgaven staat voor de toekomst. Ondanks de projecten die zich nu in de planuitwerkingsfase of realisatiefase bevinden, blijven er problemen bestaan in het bereikbaar en leefbaar maken en houden van Haaglanden in de periode 2020-2040. Rijk en regio hebben daarom besloten de MIRT Verkenning Haaglanden te starten. De Ministeries van Verkeer en Waterstaat en VROM, de Provincie Zuid-Holland en het Stadsgewest Haaglanden zijn de initiatiefnemers van de Verkenning. De MIRT Verkenning is opgenomen in Randstad Urgent. Hierin treden de Minister van Verkeer en Waterstaat en de portefeuillehouder van het Stadsgewest Haaglanden als bestuurlijk duo op.

In de MIRT Verkenning wordt geanalyseerd voor welke ruimtelijke en mobiliteitsvraagstukken de regio op de langere termijn (2020-2040) gesteld zal staan (Fase A). Vervolgens worden voor die geselecteerde vraagstukken oplossingen aangedragen om de regio leefbaar en bereikbaar te houden; oplossingen die bijdragen aan het waarmaken van ambities van de regio (Fase B).

In oktober 2008 is Fase A van deze MIRT Verkenning gestart. In deze fase A, afgerond in oktober 2009, hebben de partijen (Rijk, provincie en stadsgewest) in kaart gebracht met welke ruimtelijke en mobiliteitsvraagstukken de regio te maken krijgt, op basis van bestaande studies en een functionele analyse. Daarnaast is bepaald welke vraagstukken in het licht van de gewenste ruimtelijk ontwikkelingen (op basis van ambities en toekomstscenario's) als eerste in aanmerking komen voor verdere uitwerking in het vervolgtraject.

In de nu lopende fase B is het accent verschoven naar oplossingen. Voor de vraagstukken die als eerst uitwerking behoeven (conform de uitkomsten van fase A) worden oplossingen uitgewerkt en beoordeeld op hun effecten. De kansrijke alternatieven worden voorgelegd aan bestuurders, die hun bestuurlijke voorkeuren zullen uitspreken in het najaar, op basis van het Masterplan. Op basis hiervan kan verder gewerkt worden aan een voorkeursbeslissing.

Studiegebied

De analyse in de MIRT Verkenning Haaglanden is gericht op de ruimtelijke ontwikkelingen en de daarmee samenhangende bereikbaarheidsknelpunten binnen de regio Haaglanden. Hierin vallen de negen gemeenten van het Stadsgewest. Behalve naar de bereikbaarheid van de inliggende gemeenten, is ook gekeken naar doorstroming van het doorgaande verkeer en de relaties met de omliggende gebieden die samen met Haaglanden de Zuidvleugel van de Randstad vormen. Het invloedsgebied voor de verkeerseffecten betreft het gebied van de Provincie Zuid-Holland. Voor de effecten op het milieu en de leefomgeving kan het invloedsgebied verschillen van de directe omgeving (bijvoorbeeld

voor geluidshinder) tot een gebied op grotere afstand (bijvoorbeeld voor effecten op natuurgebieden).

Voor deze omliggende gebieden zijn eveneens MIRT-verkenningen gestart: de Integrale Benadering Holland-Rijnland, Rotterdam VooRuit en de MIRT Verkenning Antwerpen-Rotterdam. De verkenningen in de Zuidvleugel worden zo veel mogelijk op elkaar afgestemd.

Inhoudelijke scope

De inhoudelijke analyse in fase B wordt toegespitst op het wegen- en OV-netwerk. Weginfrastructuur en OV-vraagstukken worden in twee sporen uitgewerkt, omdat ze elk hun eigen problematiek kennen. Waar mogelijk worden bij de oplossingen mogelijkheden in samenhang gezien.

In de analyse wordt vooral gekeken naar vraagstukken op netwerkniveau. Dit betekent dat strikt lokale knelpunten, hoe belangrijk die op zichzelf ook kunnen zijn, buiten beschouwing blijven zodra deze geen substantieel uitstralend effect hebben op andere onderdelen van het netwerk.

Oplossingen in andere modaliteiten of zaken als benutting en verkeersmanagement worden overwogen bij de verschillende alternatieven.

Gemeenschappelijke visie op het gebied

Een sterke regio Haaglanden draagt bij aan en past binnen de Metropoolregio Rotterdam - Den Haag. Om de internationale concurrentiepositie van (het zuidelijk deel van) de Randstad te versterken, moet de metropolitane ontwikkeling van de regio Rotterdam - Den Haag met kracht worden voortgezet. Dit is de kern van het Randstadbesluit Metropoolregio Rotterdam - Den Haag (november 2009).

Het onderkennen en versterken van regionale samenhang biedt de beste mogelijkheden om een rol te spelen in de internationale concurrentieslag. In een samenhangende metropoolregio, waarin optimaal wordt geprofiteerd van agglomeratievoordelen, lukt dit beter dan in een situatie waarin steden zich afzonderlijk van elkaar ontwikkelen. De structuurvisie Randstad 2040 noemt als één van de leidende principes "Wat internationaal sterk is, sterker maken". Verder wordt gesproken over opschaling van de stedelijke regio's. Deze opschaling heeft met name betrekking op de economie, verstedelijking, groene ruimte en bereikbaarheid.

Den Haag staat wereldwijd bekend als centrum voor internationale rechtspraak. Den Haag is na New York, Geneve en Wenen de vierde VN-stad van de wereld en het centrum van vele internationale instellingen. Den Haag levert hiermee een belangrijke bijdrage aan het internationale profiel van de Randstad. Bovendien zorgt groei in internationaal recht, diplomatie en internationalisering voor een toenemend belang van dit cluster. Dit internationale profiel wordt verder uitgebouwd en verkend in de Randstad 2040 Uitvoeringsalliantie Den Haag: stad van recht, vrede en veiligheid. Deze alliantie wil bestaande initiatieven tussen overheden, bedrijven en kennisinstellingen in de Randstad verbinden. Daarbij wordt aangesloten bij de activiteiten van de Haagse Academische Coalitie en bij het programma van de gemeente Den Haag 'Stad van recht en vrede'.

Om Den Haag aantrekkelijker te maken wordt ingezet op vestigingslocaties voor internationale instellingen, aantrekkelijke (woon)milieus, voorzieningen, cultuur, kennisontwikkeling, toepassing van kennis en bereikbaarheid. De alliantie sluit hierbij aan op het rapport van de Commissie Van den Berg, waarin gepleit wordt voor de instelling van een Institute for Global Justice. De alliantie spreekt met vertegenwoordigers uit het bedrijfsleven om het draagvlak van en betrokkenheid bij de alliantie te vergroten.

Vanuit het perspectief van de Metropoolregio zijn de Greenports een belangrijke bron van directe en indirecte werkgelegenheid, óók voor de inwoners van de stedelijke gebieden en een bron van toege-

voegde waarde en bedrijvigheid voor producenten, toeleveranciers, kennis & innovatie en handel & distributie. Daarbij is ook de toenemende relatie met de Greenport en de Mainport van belang waar het gaat om mondiale vraagstukken van juridische aard.

Een goede bereikbaarheid is essentieel voor de concurrentiepositie van de metropoolregio. Hierbij moet rekening worden gehouden met de autonome groei van de mobiliteit. Maar in de toekomst spelen ook ruimtelijke ontwikkelingen een grote rol die bijdragen aan de groei van inwoners en arbeidsplaatsen, die vooral in binnenstedelijk gebied worden opgevangen.

1.3 Projectomgeving

De MIRT Verkenning Haaglanden maakt onderdeel uit van het MIRT (Meerjarenprogramma Infrastructuur, Ruimte en Transport) met de daarbij behorende spelregels. Verder heeft de verkenning te maken met de Gebiedsagenda Zuidvleugel en de adviezen van Sneller & Beter. Bovendien maakt de verkenning onderdeel uit van Randstad Urgent. In het plangebied lopen nog diverse andere (infrastructurele) projecten waar de MIRT Verkenning raakvlakken mee heeft.

MIRT Verkenning als onderdeel van de MIRT-systematiek

De na te streven ontwikkeling van de regio Haaglanden (in de periode 2020-2040) is een zogenoemd *integraal gebiedsgericht project*, dat valt onder het regime van het MIRT. Voor projecten van het MIRT gelden een aantal spelregels. De kern daarvan is dat elk project drie fasen doorloopt: (1) een Verkenningfase, (2) een Planuitwerkingsfase, en (3) een Realisatiefase.

- De Verkenningfase (fase 1) begint ermee dat de betrokken bestuurders tot de slotsom komen dat een bepaalde problematiek in aanmerking komt voor behandeling conform de MIRT-systematiek. Daarna volgt nader onderzoek dat erop gericht is ruimtelijke en mobiliteitsvraagstukken te inventariseren en te faseren. Voor de vraagstukken die als eerste aan de orde komen, worden ook oplossingen verkend. Deze worden onderworpen aan diverse beoordelingscriteria waarvoor verschillende onderzoeken worden uitgevoerd. Op basis van de onderzoeksresultaten en tussentijds overleg wordt een *voorkeursbeslissing* genomen. Dat is het eindpunt van de Verkenningfase.
- De uitkomst van de Verkenningfase is het vertrekpunt voor de Planuitwerkingsfase (fase 2). Daarin wordt de voorkeursbeslissing tot in detail uitgewerkt. In dit stadium is er aanvullend onderzoek nodig, onder meer om te toetsen of het uiteindelijke ontwerp strookt met randvoorwaarden uit wet- en regelgeving (geluidhinder, luchtkwaliteit, externe veiligheid, gevolgen voor beschermde natuurwaarden, enzovoorts). Op een gegeven moment komen in de planuitwerkingsfase ook voorbereidende werkzaamheden zoals vergunningaanvragen, grondverwerving en aanbesteding aan de orde. Het eindresultaat van de Planuitwerkingsfase wordt vastgelegd in een *uitvoeringsbeslissing*.
- De afsluitende Realisatiefase (fase 3) staat in het teken van de uitvoering van de werkzaamheden, de oplevering en het beheer.

Gebiedsagenda Zuidvleugel en andere MIRT Verkenningen

Het Rijk en de regio's ontwikkelen verschillende gebiedsagenda's voor het ruimtelijk-fysieke domein. Hierin komen de ruimtelijke visies en opgaven op het terrein van mobiliteit, water, verstedelijking en

natuur en landschap samen. Vanaf najaar 2009 volgen nieuwe MIRT Verkenningen uit deze gebiedsagenda's. In de afgelopen periode is echter al een aantal MIRT Verkenningen opgestart, waaronder de MIRT Verkenning Haaglanden, zonder dat de gebiedsagenda's er waren. De opgestarte verkenningen leveren een belangrijke bijdrage aan de invulling van de gebiedsagenda's.

Sneller & Beter¹

In april 2008 verscheen het advies van de Commissie 'Versnelling Besluitvorming Infrastructurele Projecten'. Het kabinet heeft de aanbevelingen van deze Commissie integraal overgenomen en in oktober 2008 het 'Actieplan Sneller en Beter' naar de Tweede Kamer gezonden. Een van de acties uit dit actieplan is om de Verkenningsfase bij MIRT-projecten zo veel uit te voeren conform de aanbevelingen van de Commissie.

Voor de MIRT Verkenning Haaglanden is één van de consequenties dat er zwaarder wordt geïnvesteerd in de verkenning dan tot nu toe gebruikelijk was. Zo heeft van meet af aan consultatie van tal van betrokkenen, belanghebbenden en gebruikers van het Haaglandse wegen- en OV-netwerk plaats gevonden. Een nieuw element is voorts dat al tijdens de verkenning een strategische milieueffectrapportage wordt gestart. Bovendien wordt gerekend met de vuistregels op basis van 'zinnolle effectbepaling'².

Randstad Urgent

In november 2009 is de MIRT Verkenning Haaglanden toegetreten tot Randstad Urgent. Met Randstad Urgent zetten kabinet, provincies, gemeenten en stadsregio's samen de schouders eronder om de problemen in de Randstad aan te pakken. Knopen doorhakken en besluiten nemen, daar gaat het om. Zo moet de Randstad internationaal een economisch sterke regio worden, waar het aantrekkelijk is om te wonen, te werken en te leven.

Een project dat in Randstad Urgent zit heeft twee bestuurders die verantwoordelijk zijn voor het resultaat. Zij tekenen er 'en plein public' voor om deadlines te halen en besluiten te nemen of te laten nemen. Bij de MIRT Verkenning Haaglanden fungeren Minister Eurlings en Portefeuillehouder namens het Stadsgewest Haaglanden, de heer Smit, als bestuurlijk duo.

In het kader van Randstad Urgent heeft het bestuurlijk duo afgesproken in het najaar van 2010 een Masterplan op te leveren plus - waar mogelijk - bestuurlijke voorkeuren vast te stellen inclusief een financiële paragraaf. Hierin worden voor de meest prioritaire vraagstukken richtinggevend besluiten genomen over de gewenste oplossingen. In de periode erna zullen deze verder uitgewerkt worden tot één of meerdere voorkeursbeslissingen.

Lopende studies

In de referentiesituatie (zie H3) zijn projecten opgenomen die een substantiële invloed op het netwerk hebben. Het zijn projecten waarvan de uitwerking in een zodanig stadium (incl. financiële dekking) is, dat het meer realistisch is om de verwezenlijking aan te nemen, dan niet. Hierbij gaat het

¹ Zie www.snellerenbeter.nl

² Notitie zinnolle effectbepaling: RWS/DVS (in voorbereiding).

onder andere om de A4 Delft-Schiedam, de A13-16, de Rotterdamse Baan (voorheen Trekvliettracé), Binnenstedelijke verdichting, Actieprogramma OV, Tramlijn 19.

Specifieke aandachtspunten zijn de Oude Lijn tussen Den Haag en Rotterdam en de bediening van de twee stations van Den Haag (HS+CS). In het kader van de planstudie Den Haag – Rotterdam (onderdeel van het Programma Hoogfrequent Spoor) zijn voor deze corridor nog verscheidene zaken in onderzoek. In de Verkenning Haaglanden wordt uitgegaan van realisatie van een oplossing die een dienstregeling (per uur 6 stoptreinen en 6 intercity's) in 2020 mogelijk maakt.

Er is nauwe afstemming met overige verkenningen in de regio, met Rotterdam Vooruit maar ook met MIRT Verkenning Antwerpen-Rotterdam en de Integrale Benadering Holland Rijnland. Alternatieven die daarin onderzocht worden, zitten nog niet in de referentiesituatie (zie H3), omdat ze nog niet gedekt zijn en er geen besluiten over genomen zijn. Voor alternatieven met een groot netwerkeffect in het studiegebied wordt wel een gevoeligheidsanalyse uitgevoerd.

Inliggende gemeenten voeren diverse verkennende studies uit, voorbeelden zijn bijvoorbeeld de haalbaarheidsstudie Beatrixlaan van de gemeente Rijswijk en de Verkenning Internationale Ring West van de gemeente Den Haag. De resultaten hiervan worden nauw gevolgd en over uitgangspunten vindt afstemming plaats. Waar mogelijk worden de resultaten gebruikt in de Verkenning Haaglanden.

1.4 Resultaten fase A

In fase A zijn de vraagstukken geïnventariseerd en gefaseerd voor de verdere aanpak en uitwerking. Dit is als volgt gedaan:

- a) eerst is de referentiesituatie 2020 opgesteld (als startbeeld voor de analyse);
- b) vervolgens zijn op basis van bestaande studies en een functionele analyse problemen geïnventariseerd;
- c) deze problemen zijn onderworpen aan de toekomstscenario's (richting 2040) voor Haaglanden;
- d) daarnaast is gekeken wat de belangrijkste ambities voor Haaglanden, op het gebied van ruimtelijke ontwikkeling, betekenen voor de problemen en andersom;
- e) op basis van de bovenstaande informatie zijn de vraagstukken gefaseerd.

Ad a: Referentiesituatie Haaglanden in 2020

Om de bereikbaarheidsvraagstukken in 2020 bij de dan voorziene ruimtelijke invulling te kunnen analyseren (welke knelpunten zijn opgelost en welke niet), is een referentiesituatie opgesteld. Deze beschrijft de uitgangspunten voor de dan aanwezige wegeninfrastructuur, openbaar vervoerverbindingen en woon- en werkplekken. De referentiesituatie is gemaakt op basis van de bestaande beleidsstukken van de betrokken partijen.

Ad b: Probleemanalyse

De analyse van de bereikbaarheidsvraagstukken in relatie tot de verdere ruimtelijke ontwikkelingen is tot stand gekomen via de volgende activiteiten:

- Een knelpuntenanalyse op basis van eerder uitgevoerde analyses en studies.
- Een functionele analyse van netwerken met inbreng van belanghebbenden en experts, volgens de ARKO - systematiek (Architectuur Regionale Knooppunten).

- Inwoners en ondernemers uit Haaglanden hebben knelpunten geïdentificeerd en geprioriteerd tijdens focusgroepen.

Ad c: Toekomstscenario's

Voor de toekomstige ontwikkeling van de problemen is een scenariostudie naar de bandbreedte van economische, ruimtelijke en mobiliteitsontwikkelingen (tussen 2020 en 2040) uitgevoerd. Deze studie is ondersteund door middel van werkbijeenkomsten met belanghebbenden en experts.

Ad d: Ambities

In nationale, regionale en lokale beleidsstukken is gezocht naar de gemeenschappelijke lijn in het toekomstbeeld 2020 – 2040 voor Haaglanden. Samen met de betrokken partijen en een groep visionaire ondernemers en bestuurders uit de regio zijn hieruit vier specifieke ambities van (inter)nationaal belang en twee basisvoorwaarden naar voren:

<i>ambitie 1</i>	Versterken positie Den Haag World Legal Capital / Stad van vrede, recht en veiligheid
<i>ambitie 2</i>	Behouden en verbeteren concurrentiepositie Greenport Westland-Oostland
<i>ambitie 3</i>	Verbeteren kennisontwikkeling in samenwerking met Rotterdam en Leiden
<i>ambitie 4</i>	Voortgaan met stedelijke verdichting via met name binnenstedelijk bouwen
<i>Basisvoorwaarde a</i>	Kwaliteit woon- en leefklimaat
<i>Basisvoorwaarde b</i>	Robuuste netwerken

Ad e: Fasering

Na het analyseren van ambities, knelpunten en vraagstukken is een fasering opgesteld. De centrale vraag daarbij is: welke vraagstukken moeten als eerste verder uitgewerkt worden?

Deze fasering is om te beginnen gewenst vanuit pragmatische overwegingen: in het vervolgtraject zal niet voldoende budget beschikbaar zal zijn om alle vraagstukken even snel uit te werken en aan te pakken. Bovendien kan het ene vraagstuk pas effectief worden aangepakt als eerst een ander vraagstuk ter hand is genomen.

Er is ook een inhoudelijke overweging bij de fasering. Vraagstukken die er echt toe doen als het gaat om het realiseren van de vier ambities moeten tijdig aandacht krijgen.

De fasering van de hiervoor benoemde vraagstukken staat in het volgende overzicht (de vetgedrukte vraagstukken worden in Fase B van de MIRT Verkenning Haaglanden nader uitgewerkt):

Realisatie tot 2020 via herschikking of additionele middelen	OV: <ul style="list-style-type: none"> • Verbetering ontsluiting Internationale Zone/WFG, Scheveningen en de Binckhorst
Realisatie in de periode 2020 – 2028 (aanvang mogelijk vóór 2020)	Weg: <ul style="list-style-type: none"> • A4-Passage Den Haag (inclusief Prins Clausplein) • Poorten & Inprikkers van Den Haag
Realisatie in de periode 2020 – 2028	OV: <ul style="list-style-type: none"> • Ontsluiting TIC, Schieveen en Rotterdam Airport • Kwaliteit OV op de Goudse lijn
Realisatie na de periode 2020 – 2028; afhankelijk van uitkomsten monitoring / update studies komende jaren	Weg : <ul style="list-style-type: none"> • Corridors naar Rotterdam, naar Leiden en naar Gouda • Ontsluiting tussengebied Den Haag – Zoetermeer – Rotterdam • Corridor Den Haag – Westland – Haven
	OV: <ul style="list-style-type: none"> • Corridor Den Haag – Leiden: verbeteren OV-ontsluiting Duinen Bollenstreek • Tangentiële verbindingen Den Haag ZW/Westland – Delft – Pijnacker – Zoetermeer – Leiden • Corridor Den Haag – Rotterdam: verbetering koppeling beide stadsregio's • Corridor Den Haag – Westland: verbetering OV-ontsluiting Westland

1.5 *Activiteiten fase B*

Zoals blijkt uit paragraaf 2.3 is in fase A ingezet op het afwegingen van de vraagstukken. Van alle vraagstukken zijn er 12 geselecteerd als prioritair voor 2040. Voor de periode tot 2028 behoeven 5 vraagstukken nadere uitwerking in fase B.

Momenteel bevindt het project zich midden in fase B. Fase B is opgedeeld in drie stappen:

- B1. Voorbereiden en aanscherpen;
- B2. Beoordelen;
- B3. Afwegen en beslissen.

Deze notitie vormt de overgang tussen B1 en B2.

In stap B1 zijn de vijf vraagstukken verder uitgediept en is de probleemstelling aangescherpt. In stap B2 worden een verdere focus aangebracht en ontstaan verschillen in de werkwijze waarop de beslissing informatie wordt ontwikkeld.

Focus

Voor de vraagstukken Goudse Lijn en TIC/Schieveen/RTH Airport geldt dat deze in een ander traject nader worden uitgewerkt. De argumentatie daarvoor is te vinden in de 'Vervolgotitie OV-vraagstukken'. Voor de vraagstukken OV Scheveningen / Internationale Zone / Binckhorst, A4 Passage en Poorten & Inprikkers vindt nadere uitwerking in het kader van onderhavige Verkenning plaats. Voor deze drie vraagstukken zijn mogelijke oplossingen bepaald, mede in overleg met de omgeving.

NRD wegvraagstukken

Het is noodzakelijk voor het beoordelen van de alternatieven voor de A4 Passage en Poorten & Inprikkers een Plan-m.e.r. procedure te volgen. Dit geeft invulling aan de vereiste om natuur- en milieuaspecten al vroeg in de beoordeling te betrekken. De oplossingen zijn inmiddels onderworpen aan een eerste beoordeling, waarmee de kansrijke oplossingen overblijven (zie H4 / H5). Deze kansrijke oplossingen komen in aanmerking voor nader onderzoek (Plan-MER, kosten-batenanalyse en verkeersstudies) in stap B2. De Plan-m.e.r. procedure wordt in hoofdstuk 2 nader omschreven.

Vervolgotitie OV-vraagstukken

Voor het vraagstuk Scheveningen / Internationale Zone / Binckhorst vindt een soortgelijk traject plaats, echter, er wordt geen aparte Plan-MER opgesteld voor dit vraagstuk (zie hoofdstuk 2). Dit omdat voor de oplossingen passen binnen de bestaande structuurvisies en er gebruik gemaakt kan worden van bestaande Milieueffectrapporten (die zijn uitgevoerd in het kader van onder andere het Regionaal Structuurplan Haaglanden 2020, de Regionale Nota Mobiliteit 2005 + Supplement, de Haagse Nota Mobiliteit en de Haagse planvorming voor bijvoorbeeld Nieuw Binckhorst).

Afwegen en beslissen

Op basis van de resultaten wordt in stap B3 een afweging gemaakt en een beslissing genomen in de vorm van een bestuurlijke voorkeur. Na vaststelling van de bestuurlijke voorkeur volgt een fase waarin de voorkeur wordt uitgewerkt tot een Voorkeursbeslissing en waarbij partijen zich verbinden met behulp van een bestuursovereenkomst. Hierbij zal bij het vraagstuk van de A4 Passage en de Poorten & Inprikkers toegewerkt worden naar een Structuurvisie.

1.6 Leeswijzer

In hoofdstuk 2 wordt ingegaan op het Plan-MER in het besluitvormingsproces, de inhoud van het Plan-MER, de m.e.r.-procedure en de Notitie Reikwijdte en Detailniveau als start van deze procedure. In hoofdstuk 3 wordt ingegaan op de uitgangspunten die de MIRT Verkenning hanteert. Deze uitgangspunten worden vastgelegd in zogenoemde referentiesituaties. Dit is noodzakelijk om de toekomstige omgeving te kunnen schetsen waarin mogelijke projecten die voortvloeien uit de verkenning op hun effecten beoordeeld kunnen worden.

In Hoofdstuk 4 wordt de probleemstelling toegelicht. Wat behelst de MIRT Verkenning Haaglanden en wat is het doel? In welke omgeving opereert de MIRT Verkenning en wat is er tot nu toe bereikt? Beantwoording van deze vragen vormt noodzakelijke informatie om de aanleiding voor het Plan-MER te verklaren.

Hoofdstuk 5 schetst het beoordelingskader. Eerst wordt het beoordelingskader, zoals dat binnen de Verkenning gebruikt wordt, gepresenteerd. Vervolgens wordt specifiek op de natuur- en milieuaspecten van het beoordelingskader ingezoomd.

Tenslotte komen in hoofdstuk 6 de – in het kader van het Plan-MER – te onderzoeken vraagstukken en alternatieven (oplossingen) aan de orde.

Hoofdstuk 7 gaat in op de raadpleging en participatie tijdens het Plan-MER procedure.

2 Besluitvormingsproces en Plan-m.e.r. procedure.

2.1 Besluitvormingsproces op hoofdlijnen

Verkenningfase

In deze fase van de verkenning (fase B) ligt het accent op de oplossingen voor de belangrijkste vraagstukken. Dit zijn zoals in het vorige hoofdstuk beschreven:

1. A4-Passage
2. Poorten & Inprikkers
3. Verbetering OV-ontsluiting (Scheveningen – IZ/WFG - Binckhorst)

Van elk van de vraagstukken worden de verschillende alternatieven in kaart gebracht en op hun effecten beoordeeld. Daarna wordt vastgesteld welk alternatief de voorkeur verdient op basis van verschillende onderzoeken (milieueffecten, verkeersstudies, kosten-batenanalyse). De resultaten van al deze onderzoeken worden samengebracht in het Masterplan zoals afgesproken in Randstad Urgent.

Het **Masterplan** is de basis voor een besluit over een bestuurlijke voorkeur aangaande bovenstaande vraagstukken tijdens het Bestuurlijk Overleg MIRT Zuidvleugel van het najaar 2010. De bestuurlijke voorkeur wordt vervolgens nader uitgewerkt en moet leiden tot een formele voorkeursbeslissing.

Het Masterplan wordt daartoe voor het onderdeel Weg nader uitgewerkt in **Structuurvisie**. De structuurvisie is het vehikel om tot een formele beslissing over een voorkeursalternatief voor de weg te komen. De voorkeursbeslissing maakt onderdeel uit van de structuurvisie. De Ministers van Verkeer en Waterstaat en van VROM vormen *in deze fase* het bevoegd gezag voor de structuurvisie. Voor de OV opgave wordt een voorkeursalternatief waar noodzakelijk met een mogelijk addendum op bestaande Structuurvisie(s) verankerd.

Planuitwerkingsfase

In de structuurvisie, waarin het resultaat van de MIRT Verkenning (voorkeursbeslissing) voor de wegopgave verankerd is, is de basis voor de **Planuitwerkingsfase**. In de planuitwerkingsfase wordt de beslissing voorbereid dat de realisatie van voorgenomen (deel)projecten wettelijk mogelijk moet maken. Daartoe wordt de voorkeursbeslissing verder uitgewerkt onder andere in een Project-MER. Bij de eind van de verkenning/start van de planuitwerkingsfase voor de wegopgaven moet ondermeer worden bepaald:

- Welke (deel)projecten worden onderscheiden;
- Welke procedure per project moet worden doolopen;
- Wie daarvoor bevoegd gezag is. In deze fase is het bevoegd gezag voor de wegopgaven dus niet noodzakelijkerwijs dezelfde als in de verkenningfase.

In een bestuursovereenkomst kunnen hierover afspraken worden gemaakt, samen met het tijdpad en financiering. De planuitwerkingsfase eindigt met een projectbeslissing en een daaropvolgende uitvoeringsbeslissing wordt vervolgens daadwerkelijke realisatie gestart.

2.2 Doel van het Plan-MER

In deze paragraaf wordt onderscheid gemaakt tussen de weggopgaven en OV-opgaven.

Weggopgaven

Het Masterplan en de Structuurvisie worden voor wat betreft de weggopgaven A4 Passage en Poorten & Inprikkers ondersteund met een strategische milieueffectbeoordeling, een zogenaamd Plan-MER. Op basis van het Plan-MER en andere onderzoeken (zoals een KKBA of de verkeerskundige analyses) wordt een voorkeur bepaald uit het aantal potentiële oplossingen. Een Plan-MER is een document waarin de voor de genoemde beslissingen noodzakelijke informatie over natuur- en milieuaspecten wordt aangedragen. In de afweging omtrent een oplossing voor de vraagstukken A4 Passage en Poorten & Inprikkers vervult het Plan-MER twee functies:

- Het systematisch documenteren / in beeld brengen van de milieugevolgen van de plannen die voort kunnen vloeien uit de MIRT Verkenning Haaglanden, aangaande de vraagstukken A4 Passage en Poorten & Inprikkers;
- Er toe bijdragen dat de milieugevolgen tijdig meewegen bij de afweging van de alternatieven, bij de keuze van het voorkeursalternatief.

In het kader van de m.e.r.-procedure en de uiteindelijke besluitvorming over de Structuurvisie treedt het Rijk (de Minister van VenW en de Minister van VROM) op als bevoegd gezag.

OV-opgaven

Hetzelfde informatieniveau wordt voor de OV opgaven opgeleverd, dit is immers absoluut noodzakelijk om een integraal besluit over een bestuurlijke voorkeur te kunnen nemen. Voor het OV wordt daarvoor echter geen aparte Plan MER procedure opgestart (zie onderstaande kader), maar voor een ander spoor gekozen om de noodzakelijke beslisinformatie op te leveren.

Vraagstukken Openbaar Vervoer

Voor de OV-vraagstukken met betrekking tot de Centrale Zone Den Haag is zoals eerder gezegd een nieuwe structuurvisie niet aan de orde. Er wordt ook er geen formele nieuwe Plan-m.e.r.-procedure opgestart. Dit omdat er in Haaglanden al veel milieueffectrapportages voor het OV zijn uitgevoerd, o.a. in het kader van het Regionaal Structuurplan Haaglanden 2020, de Regionale Nota Mobiliteit 2005 + Supplement, de Haagse Nota Mobiliteit en de Haagse planvorming voor bijvoorbeeld Nieuw Binckhorst.

Voor een besluit over een bestuurlijke voorkeur en de formele voorkeursbeslissing is voor de weg en het OV hetzelfde informatieniveau noodzakelijk. Voor de beoordeling worden voor wat betreft natuur- en milieuaspecten dan ook dezelfde beoordelingscriteria gebruikt. Voor OV wordt hierbij zoveel mogelijk gebruik gemaakt van bestaande milieueffectrapportages, terwijl voor de weg een apart Plan-m.e.r. traject wordt gestart.

Zowel in de tijd als in de besluitvorming wordt gezorgd dat weg en OV integraal kunnen worden afgewogen. Deze integrale afweging vindt onder ander plaats tijdens de besluitvorming op basis van het Masterplan en besluitvorming ten aanzien van de formele voorkeursbeslissing op basis van een structuurvisie (Weg) of een mogelijke addendum op een bestaande Structuurvisie.

2.3 Plan-m.e.r. procedure

Zoals genoemd wordt de Plan-m.e.r. procedure doorlopen voor de A4 Passage en de Poorten & Inprikkers. De Plan-m.e.r.-procedure³ staat beschreven in de Wet milieubeer (Wm). De procedure bestaat uit een aantal stappen:

1. Openbare kennisgeving van het voornemen (art. 7.11.c van de Wm);
2. Raadpleging bestuursorganen over reikwijdte en detailniveau (art. 7.11.b);
3. Opstellen van het Plan-MER (art. 7.11.a);
4. Terinzagelegging ontwerp-plan en Plan-MER (art. 7.26.a);
5. Toetsing door de commissie voor de m.e.r.(art. 7.26.b);
6. Vaststelling definitief plan incl. motivering van de gevolgen van het Plan-MER (7.26.e);
7. Openbare kennisgeving van het plan en het Plan-MER (art. 7.26.e);
8. Evaluatie van de effecten na realisatie (7.39).

Voor de MIRT Verkenning Haaglanden zijn deze procedurestappen vertaald in het stappenschema op volgende pagina. Daarbij is een link gelegd met de processtappen die nodig zijn om te komen tot het Masterplan en de Structuurvisie. Alle vraagstukken komen weer bij elkaar in het Masterplan. Waarbij ook de andere onderzoeken in de beoordelingsfase (zoals de kosten-batenanalyse, de verkeersstudie en de resultaten van de participatie) beschreven worden.

De formele procedurestappen zijn geïntegreerd in het participatieproces, dat voor de Verkenning Haaglanden is opgesteld. De notitie die voor u ligt vormt de basis voor de bestuurlijke en maatschappelijke raadpleging en wordt tevens gebruikt voor een adviesaanvraag bij de commissie voor de milieueffectrapportage over de reikwijdte en detailniveau van het Plan-MER.

Het Plan-MER wordt in twee stappen opgesteld. Met het BO MIRT najaar 2010 verschijnt een Tussenrapport Plan-MER en een Masterplan. Na besluitvorming over de bestuurlijke voorkeuren, worden in de vervolgperiode de voorkeursbeslissing(en) uitgewerkt in een Structuurvisie en wordt het Plan-MER afgerond.

2.4 Doel Notitie Reikwijdte en Detailniveau

Met deze notitie wil het bevoegd gezag van deze fase, naast de formele doelen vanuit de Plan-m.e.r. procedure (zie 2.3) de volgende doelen bereiken:

- geïnteresseerde en belanghebbende burgers, bedrijven en overheden aangeven in welke context de weggopgaven van de MIRT Verkenning Haaglanden worden uitgewerkt.
- aangeven wat de veronderstelde referentiesituatie is waartegen alternatieven worden beoordeeld.
- aangeven wat de problematiek is die ten grondslag ligt aan de verkenning.
- aangeven op welke beoordelingscriteria de alternatieven worden getoetst, en welke specifiek van belang zijn voor het Plan-MER onderzoek.

³ MER staat voor het milieueffectrapport; het op te stellen document, terwijl m.e.r. duidt op de procedure.

- aangeven hoe en welke eerste shifting is gemaakt in de alternatieven, zodat - conform de adviezen van Sneller & Beter⁴ - de volgende fase van de verkenning met een beperkt aantal te onderzoeken alternatieven aangevangen kan worden.

MIRT-verkenning Haaglanden Processtappen Plan-MER en Masterplan

⁴ Sneller & Beter is de projectdirectie van VenW en VROM die de adviezen van de Commissie Versnelling Besluitvorming Infrastructuur verder uitwerkt en implementeert.

3. Beschrijving van referentiesituaties

Een referentiesituatie betreft de te verwachten situatie in een bepaald jaar zonder uitvoering van projecten die in het kader van de MIRT Verkenning Haaglanden onderzocht worden. De referentiesituatie is de basis voor de probleemanalyse. Daarnaast worden de te onderzoeken alternatieven steeds op hun effecten beoordeeld ten opzicht van een referentiesituatie.

In deze verkenning worden drie referentiesituaties onderscheiden. De eerste referentiesituatie betreft de situatie in 2020 en omvat:

1. Het dan bestaande weginfrastructuur netwerk;
2. Het dan bestaande openbaar vervoer netwerk, inclusief de bediening ervan;
3. De verwachtingen ten aanzien van belasting (gebruiksintensiteiten) van de netwerken.

Vanuit deze referentiesituatie wordt verder gekeken naar de toekomst. Als een vraagstuk uit de MIRT Verkenning Haaglanden tussen 2020-2028 via een project wordt aangepakt, in welke omgeving of situatie gebeurt dat dan? Immers, ook na 2020 zijn er allerlei autonome ontwikkelingen. Dit betreffen ontwikkelingen die onafhankelijk van de uitkomsten van de MIRT Verkenning Haaglanden optreden (2020-2030-2040). Het gaat daarbij om economische en demografische ontwikkelingen, maar ook om de ontwikkeling van ruimte, netwerken en mobiliteit & technologie. Vanuit veronderstelde beelden van die ontwikkelingen kunnen referentiesituaties voor 2030 (en 2040) gemaakt worden. Deze referentiesituaties zijn noodzakelijk om de effecten van de verschillende oplossingen op waarde te schatten.

3.1 Ontwikkelingen in mobiliteit en technologie 2010-2040

Door de gezamenlijke planbureaus is gekeken naar de autonome ontwikkelingen in de mobiliteit (onder andere in de studie Welvaart en Leefomgeving). Daaruit zijn de belangrijkste conclusies gefilterd.

1. Groei mobiliteit neemt toe, maar vlakt af

In de periode 2010-2040 zal de mobiliteit per persoon toenemen doordat mensen bij het verwerven van een hoger inkomen meer gebruikmaken van snellere vervoerwijzen. Dat zal vooral de auto zijn, en in mindere mate de trein. Bovendien nemen de verplaatsingen in afstanden toe; dit geldt voor alle typen verplaatsingen en is bijna onafhankelijk van het de economische groei. Dat gedrag sluit aan bij trends als individualisering en intensivering. Toch blijft de groei van de mobiliteit per persoon gematigd (10 à 15 procent).

Echter, deze groei vlakt na 2020 in meer of mindere mate af. Dit is op de eerste plaats het gevolg van ontwikkelingen in de bevolking: de verandering van de bevolkingsamenstelling (vergrijzing) en de lagere bevolkingsgroei. Daarnaast treden verzadigingsverschijnselen op bij het reizen per auto en trein, ondermeer omdat de bekende vervoersystemen niet meer zo veel sneller worden als in de afgelopen decennia. Het is lang zo geweest dat men binnen dezelfde reistijd met steeds sneller vervoer steeds grotere afstanden kon overbruggen, maar aan die trend komt langzaam maar zeker een einde.

2. Aantal auto's neemt toe

Het aandeel van de auto in de personenmobiliteit blijft toenemen. De toename van het gebruik van

de trein concentreert zich in de spits en in stedelijke gebieden, waaronder Haaglanden. In de daluren daalt het gebruik. Daardoor zal in toenemende mate sprake zijn van een onevenwichtige belasting van het treinsysteem in tijd en plaats. Ook voor het overige openbaar vervoer wordt dit verwacht, maar in mindere mate.

3. Gebruik OV groeit

In Netwerk RandstadRail wordt geconstateerd dat een forse autonome groei van het OV in de periode tot 2020 te verwachten is. Dit komt ondermeer door voor- en na transport van de groei op het spoor (5% per jaar), door mensen die het OV als alternatief kiezen na invoering van beprijzing en de autonome groei van mobiliteit. De verwachting is dat deze groei in de periode 2020-2040 zal doorzetten.

4. Verkeer en vervoer wordt minder vervuilend

Uit diverse studies en beleidsprogramma's blijkt dat verkeer en vervoer nog schoner en stiller worden. Dit komt deels door voorgenomen beleid en deels door technologische ontwikkelingen (al dan niet ingegeven door regelgeving).

NB Voorbehoud bij het voorspellen van de toekomst

Er is een bewuste keus gemaakt om geen al te harde aannames te doen over bijvoorbeeld de ontwikkeling van auto, het nieuwe werken en het daarbij behorende mobiliteitsgebruik. Uit *De geschiedenis van de toekomst* (KiM, 2010) blijkt - na analyse van 42 toekomstvoorspellingen voor verkeer en vervoer uit de periode 1970-2000 - dat het raadzaam is om voorzichtig te zijn met voorspellingen. Het blijkt namelijk moeilijk om trendbreuken te voorspellen, waar tegelijkertijd het eenvoudig doortrekken van trends risico's met zich meebrengt. Bovendien vervuult 'wensdenken' vaak de voorspellingen. Ook is het verstandig om met meerdere scenario's te rekenen met een grote bandbreedte.

3.2 Referentiesituatie 1: Haaglanden in 2020

De referentiesituatie 2020 geeft een onderbouwd beeld van projecten waarover bestuurlijke afspraken zijn gemaakt en waarvan de bekostiging is gedekt. De drie belangrijkste ontwikkelingsthema's liggen op het gebied van woningbouw, weginfrastructuur en openbaar vervoer. Op de onderstaande referentiekaarten vindt men een compleet beeld van de situatie zoals die aangenomen wordt voor 2020. Vanuit het jaar 2020 wordt het referentiejaar 2030 bepaald. De alternatieven worden op hun effecten beoordeeld ten opzichte van het referentiejaar 2030.

Woningbouw en Arbeidsplaatsen

Uitgangspunt voor de woningbouw zijn de afspraken in het kader van de gebiedsagenda en de verstedelijkingsafspraken voor de Zuidvleugel tot 2020. De totale woningbouwopgave voor de Zuidvleugel bedraagt in de periode 2010-2020 bruto 175.000 plus 5.000 overloop vanuit de Noordvleugel. Van die 175.000 is 115.000 netto en 60.000 herstructurering. Hoewel thans (door de crisis) vertraging optreedt, blijven dit volume en de verdeling vooralsnog ongewijzigd.

Voor Haaglanden betekent dit dat er in totaal tussen 2010 en 2020 netto ongeveer 40.000 woningen bij komen. Daarbij komen er ongeveer 30.000 arbeidsplaatsen op bedrijfsterreinen en kantoorlocaties. Een ruwe schatting is dat het aantal inwoners met ongeveer 40.000 toeneemt. De grootste woningbouwprojecten bevinden zich rondom Den Haag Centrum, Zoetermeer en Delft. Uitgangspunt is dat de uitbreiding van de woningvoorraad en het aantal arbeidsplaatsen voor 80% opgevangen zal worden binnen bestaand stedelijk gebied volgens de contouren van 2010. In bijlage A vindt men de

ontwikkelingen voor de projecten met netto extra woningen en nieuwe arbeidsplaatsen tot 2020.

Wegen

In de referentiesituatie weginfrastructuur zijn projecten opgenomen die een substantiële invloed op het wegennetwerk hebben. Dat wil zeggen dat niet alle lokale projecten zijn opgenomen. Deze verkenning is beperkt tot de projecten met netwerkeffecten.

In Bijlage A vindt men om welke projecten het gaat. Voorbeelden van projecten met een grote impact in het gebied zijn onder meer de realisatie van de A4 Delft – Schiedam, de realisatie van het Trekvlies tracé en de aanpassingen aan de A12. De grootste concentratie van projecten ligt in het midden en aan de oostzijde van het gebied. Verondersteld is dat deze projecten vóór 2020 gereed zijn.

Bij sommige projecten – zoals de Rijnlandroute – is de besluitvorming of de financiering nog niet volledig afgerond, en worden dus niet in de referentie opgenomen. Deze projecten zijn aangegeven als 'mogelijk voor 2020 gereed', hiervoor wordt een gevoeligheidsanalyse uitgevoerd.

In 2020 is er mogelijk een vorm van beprijzing ingevoerd. Conform de lijn die hiervoor is vastgesteld, wordt voor zówel voor referentiesituatie zonder als de referentiesituatie met project een gevoeligheidsanalyse uitgevoerd voor een basistarief (van 6,7 cent zoals genoemd in het Wetsvoorstel kilometerprijs, aldus verstuurd op 13-11-2009 naar de Tweede Kamer).

Openbaar Vervoer

In bijlage A vindt men een opsomming van ruim vijftientig projecten op het gebied van openbaar vervoer. Het gaat om een verzameling uiteenlopende maatregelen, waaronder doorstromingsmaatregelen voor het stads- en streekvervoer, zoals voor de buslijnen 37, 24, 23, 14, 121, en 128; en aanpassingen aan bestaande infrastructuur, zoals aan de tramlijnen 2 en 9. Maar ook om zaken als de aanleg van een nieuw station in Sassenheim en spoortunnels en bruggen. Naast de weergegeven infrastructuurprojecten wordt er van uitgegaan dat tot 2020 nog wordt voorzien in de kwaliteitsverbetering van diensten op drukke doorgangsroutes, in de verbetering en vernieuwing van materieel, in verbetering van de toegankelijkheid, in reisinformatie en in ketenvoorzieningen. Voorbeelden van ketenvoorzieningen zijn P+R, transferia, de OV-fiets, deelautogebruik en reis- en route-informatie bij overstappunten van openbaar vervoer. Stations en belangrijke OV-haltes hebben in 2020 voldoende ruimte om de fiets veilig te stallen. Bijna alle stations en veel belangrijke OV-haltes hebben parkeergelegenheden (P+R).

Specifieke aandachtspunten zijn de Oude Lijn tussen Den Haag en Rotterdam en de bediening van de twee stations van Den Haag (HS+CS). In het kader van de planstudie Den Haag – Rotterdam (onderdeel van het Programma Hoogfrequent Spoor) zijn voor deze corridor nog verscheidene zaken in onderzoek. In de Verkenning Haaglanden wordt uitgegaan van realisatie van een oplossing die een 6/6 dienstregeling (6 stoptreinen en 6 intercity's per uur) in 2020 mogelijk maakt.

3.3 Referentiesituatie 2: Haaglanden in 2030 (en 2040)

Voor de beschrijving van de effecten van de projectalternatieven van wordt gekeken naar de jaren 2020 en 2030 (met een doorkijk naar 2040). Tussen 2020 en 2040 staat de wereld niet stil, er vinden autonome ontwikkelingen plaats. Met de meest waarschijnlijke ontwikkelingen moet rekening gehouden worden, om de effecten van de projecten te kunnen inschatten. Omdat het hier over de verre toekomst gaat, is het ook goed om te bekijken wat er gebeurt als de ontwikkelingen een andere richting op gaan. Dit doen we door een gevoeligheidsanalyse uit te voeren. In het kader van de MIRT Verkenning zijn autonome ontwikkelingen op het gebied van economie, demografie, ruimte, mobiliteit & technologie en het netwerk onderscheiden. Een belangrijke basis van de ontwikkelingen wordt gelegd in de WLO-scenario's.

Kader: WLO-scenario's

Enkele jaren geleden hebben de planbureaus van de Nederlandse overheid (Centraal Planbureau, Planbureau voor de Leefomgeving en Sociaal en Cultureel Planbureau) lange-termijnsenario's gepresenteerd in de publicatie 'Welvaart en Leefomgeving' (WLO). In deze scenario's wordt de mogelijke toekomstige economische ontwikkeling van Nederland beschreven aan de hand van de mate van internationale samenwerking en de rol van de overheid. Dit levert vier scenario's op:

- Global Economy (GE): de Nederlandse economie maakt een sterke groei door als gevolg van een voortgaande liberalisering van de wereldhandel.
- Strong Europe (SE): de Nederlandse economie groeit, maar minder dan in het GE-scenario, vooral door een verdere integratie van de EU markt.
- Transatlantic Market (TM): de Nederlandse economie kent een beperkte groei als gevolg van een focus op de "oude wereld" (Europa en Noord-Amerika).
- Regional Communities (RC): er is nauwelijks sprake van groei als gevolg van verbrokkeling van de wereldmarkt.

Op nationaal niveau zijn bijbehorende voorspellingen voor 2040:

	GE	SE	TM	RC
Inwoners	19,7 miljoen	18,9 miljoen	17,1 miljoen	15,8 miljoen
Aantal huishoudens	10,1 miljoen	8,6 miljoen	8,5 miljoen	7,0 miljoen
BBP/hoofd (2001 = 100)	221	156	195	133
Vergrijzing (aandeel 65+ in bevolking)	23%	23%	25%	25%

Voor Haaglanden is een doorvertaling gemaakt (2020-2040):

	GE	SE	TM	RC
Woningvoorraad	75.000 (+15%)	41.000 (+8%)	40.000 (+8%)	-38.000 (-7%)
Arbeitsplaatsen	38.000 (+8%)	5.500 (+1%)	-16.500 (-4%)	-51.000 (-11%)

Voor economische en demografische ontwikkelingen gaat de MIRT Verkenning Haaglanden uit van het SE-scenario (een middenscenario). Voor het GE-scenario (hoge groei) en voor een lage groei (geen groei ten opzichte van 2020) worden gevoeligheidsanalyses uitgevoerd.

Het SE-scenario, dat ook in de MIRT Verkenning Rotterdam als uitgangspunt wordt gebruikt, houdt in dat de bevolkingsomvang zal stijgen en dat de economie van Nederland in een gematigd tempo zal

groeien. WLO: "In het scenario Strong Europe is er veel aandacht voor internationale samenwerking. De Europese instituties worden succesvol hervormd en landen geven een deel van hun soevereiniteit op. Daarmee wordt Europa een invloedrijke speler op het economische en politieke wereldtoneel, en internationale milieuvraagstukken kunnen gecoördineerd aangepakt worden. Europa doet enige concessies aan de Verenigde Staten, die daarna het Kyotoverdrag ratificeren. Turkije treedt toe tot de Europese Unie. Het sociaal-economisch beleid is gericht op solidariteit en op een gelijkmatige inkomensverdeling, al vinden er wel enige hervormingen plaats. Door deze hervormingen, door hogere investeringen in onderwijs en onderzoek, en door de grotere markt groeit de arbeidsproductiviteit. Bovendien treedt economische groei en groei van de bevolkingsomvang op."

Daarnaast wordt uitgegaan van het voortzetten van het beleid van sterke stedelijke verdichting. Hiermee valt 80% van de nieuwbouw en herbouw als gevolg van herstructurering binnen bestaand bebouwd gebied (bestaand bebouwd gebied als gedefinieerd in 2010). Deze norm is een doortrekking van de ambities die de Zuidvleugelpartners voor de periode 2010-2020 hanteren in hun Verstedelijkingsstrategie Zuidvleugel. Hierbij geldt dat er dan 7.000 woningen in de Zuidplaspolder gebouwd zijn.

Uitgangspunt voor de effectbeschrijving is dat in Haaglanden in de periode 2020-2040 60.000 woningen worden gebouwd. Daarvan komen er 20.000 door herstructurering (sloop en nieuwbouw) tot stand. Dit betekent een netto uitbreiding van 40.000 woningen. In een gevoeligheidsanalyse wordt de volledige bebouwing van de Zuidplaspolder (aanvullend 23.000 woningen) bekeken. Hiermee zal het absolute aantal binnenstedelijke woningen niet afnemen.

Kader: Detaillering uitgangspunten woningbouw:

- 80% binnenstedelijk van 60.000 woningen betekent 48.000 woningen binnenstedelijk, waarvan 28.000 netto toevoeging, en 12.000 woningen buiten bestaand stedelijk gebied.
- Van de 28.000 netto binnenstedelijke toevoeging wordt 50 procent (14.000) gespreid over het stedelijke gebied van Haaglanden gerealiseerd. De andere 50 procent (14.000) wordt gerealiseerd in het hoogstedelijke woonmilieu van de Centrale Zone (Scheveningen-Internationale Zone-Binckhorst-Vlietzone).
- De 12.000 woningen buiten bestaand stedelijke gebied worden conform de verstedelijkingsstrategie Zuidvleugel gerealiseerd in dorpse/landelijke milieus. Grootschalige nieuwbouwlocaties zijn niet aan de orde.

Uitgangspunten woningbouw gevoeligheidsanalyses:

- In de gevoeligheidsanalyse hoge groei wordt de ruimte in het streekplan Zuidplaspolder maximaal benut. Dit betekent een maximale omvang van 30.000 woningen in plaats van de nu voorgenomen 7.000. Het aandeel binnenstedelijk in het totale bouwprogramma wordt dan 63%.
- Aan de andere kant (gevoeligheidsanalyse lage groei) gaan we uit van geen nieuwe netto toevoeging in 2020-2040. Met andere woorden, de situatie 2020 wordt als gevoeligheidsanalyse voor de lage groei gehanteerd.

In het SE scenario zien we een bescheiden groei van 5.500 arbeidsplaatsen in Haaglanden (2020-2040). Voor de ruimtelijke vulling hanteren we de volgende uitgangspunten.

Kader: Detaillering uitgangspunten arbeidsplaatsen:

- Uitbreiding vindt vooral plaats in:
 - De Internationale Stad: toevoeging 6.500 arbeidsplaatsen in Centrale Zone van Den Haag;

- Het Technologisch Innovatief Complex Delft: toevoeging 8.000 arbeidsplaatsen aan TIC;
- De groei in de hierboven genoemde gebieden gaat mogelijk gepaard met afname (-9.000) in het aantal arbeidsplaatsen op de overige bedrijventerreinen als gevolg van voortzetting van de trend van transformatie naar woningbouw.

Uitgangspunten arbeidsplaatsen gevoeligheidsanalyse:

- In de gevoeligheidsanalyse hoge groei zorgen vooral de Greenport (+6.000) en de ontwikkeling (na 2030) van Schieveen (+8.000) voor een extra toename. Bovendien zal de werkgelegenheid gespreid over het gebied toenemen (+9.000).
- In de gevoeligheidsanalyse lage groei gaan we uit van geen nieuwe netto toevoeging in 2020-2040. Met andere woorden, de situatie 2020 wordt als gevoeligheidsanalyse voor de lage groei gehanteerd.

Netwerk

Voor het netwerk van 2030 is nog weinig bekend. In de referentiesituatie 2020 zitten alle projecten waar momenteel geld voor is en op gestudeerd word. Voor de periode daarna is nog geen geld gereserveerd. In het kader van de MIRT Verkenning Rotterdam VooRuit worden momenteel studies uitgevoerd naar een Nieuwe Westelijke Oeververbinding (NWO). Daarvoor zijn verschillende alternatieven (Oranje- en Blankenburgtunnel) in studie. Op dit moment is nog niet te bepalen welk van de alternatieven in een voorkeursbeslissing zal landen. Wel lijkt het gerechtvaardigd om te veronderstellen dat ze significante effecten op het gebruik van de infrastructuur in Haaglanden zullen hebben. Door middel van een gevoeligheidsanalyse wordt gekeken of de alternatieven voor de NWO een essentiële invloed hebben op de te onderzoeken alternatieven in de MIRT-verkenning Haaglanden. In 2030 is er mogelijk een vorm van beprijzing ingevoerd. Conform de lijn die hiervoor is vastgesteld, wordt voor zówel voor referentiesituatie zonder als de referentiesituatie met project een gevoeligheidsanalyse uitgevoerd voor een basistarief (van 6,7 cent zoals genoemd in het Wetsvoorstel kilometerprijs, aldus verstuurd op 13-11-2009 naar de Tweede Kamer).

4 Probleemanalyse A4 Passage en Poorten & Inprikkers

4.1 Bijdrage van de weggopgaven aan ambities

In hoofdstuk 1 zijn de ambities beschreven die de basis vormen voor de MIRT Verkenning Haaglanden. Dit is een gezamenlijke visie op hoe Haaglanden zich in de periode 2020-2040 moet gaan ontplooiën. In fase A van de MIRT Verkenning is dit samengevat in vier ruimtelijk economische ambities (zie hoofdstuk1):

- World Legal Capital
- Greenport
- Kennisontwikkeling
- Stedelijke verdichting

Een van de voorwaarden om deze ambities te realiseren is een goed functionerend mobiliteitssysteem dat deze ambities zo goed mogelijk faciliteert. In fase A van de MIRT Verkenning is vanuit deze ambities prioriteit gegeven aan twee weggopgaven, die essentieel zijn voor een goed functionerend mobiliteitssysteem.

- De A4 Passage Den Haag (tussen Leidschendam en Den Haag Zuid/Harnaschknoop);
- Poorten & Inprikkers bij Den Haag (N211/Lozerlaan – Beatrixlaan – Rotterdamsebaan – A12 – N14).

De twee genoemde opgaven zijn niet los van elkaar te zien, samen vormen ze de ruggengraat voor de bereikbaarheid van(uit) de Haagse agglomeratie via de weg. In de figuur is ter illustratie het belang van deze opgaven voor de vier ambities weergegeven.

	World Legal Capital	Greenport	Kennisontwikkeling	Stedelijke Verdichting
Passage A4				
Poorten & Inprikkers				
Corridor naar Rotterdam				
Corridor naar Leiden				
Corridor naar Gouda				
Ontsluiting tussengebied				
Corridor Westland – Haven				
Het vraagstuk is van groot belang voor de ambitie.				
Het vraagstuk is van belang voor de ambitie.				
Het vraagstuk is (in eerste instantie) van minder belang voor de ambitie.				

Een goed functionerende A4 Passage is van belang voor de ambities op het gebied van World Legal Capital, Greenport en Stedelijke verdichting. Op dit moment heeft de A4 Passage een functie voor zowel het verkeer van en naar Den Haag, als voor het doorgaande verkeer langs Den Haag. Tussen Leidschendam en de Harnaschknoop is de verhouding regionaal – doorgaand verkeer ongeveer 70% - 30%.

Niet alleen een goed functionerende A4 Passage is van belang voor bereikbaarheid van Haaglanden, ook goede toegang vanaf de hoofdwegen tot de economisch kerngebieden binnen Haaglanden is onmisbaar. De belangrijkste binnen Haaglanden zijn de N14, A12-Utrechtsebaan, Beatrixlaan, Lozerlaan en de Rotterdamsebaan. Het goed functioneren van deze 'Poorten & Inprikkers' is vooral van

groot belang voor de ambities World Legal Capital en Stedelijke Verdichting, en in iets mindere mate voor Greenport en Kennisontwikkeling.

4.2 Problematiek op de A4 Passage en Poorten & Inprikkers

Hieronder is de problematiek op de A4 Passage en de Poorten & Inprikkers kort samengevat. Hierbij is gebruik gemaakt van het beschikbare materiaal, onder andere uit de rapportage van Fase A. Tijdens de verkeerskundige analyses in fase B van de MIRT Verkenning wordt deze probleemanalyse verder aangescherpt en beschreven volgens de criteria zoals opgenomen in het beoordelingskader in hoofdstuk 5.

A4 Passage

De A4 Passage is een kwetsbaar onderdeel van het hoofdwegenet. Dit komt doordat er veel *weefbewegingen en aansluitingen* op korte afstanden plaatsvinden. Daarnaast zijn er weinig alternatieve routes in noord-zuid richting, met name voor het wegvak tussen knooppunt Prins Clausplein en knooppunt Ypenburg.

De kwetsbaarheid van de A4 Passage wordt versterkt door de realisatie van de ruimtelijk economische ambities in Haaglanden. Meer woningen en arbeidsplaatsen betekent een grotere behoefte aan verplaatsingen van en naar de toplocaties binnen Haaglanden. De druk op de A4 neemt daarmee verder toe. Ook infrastructurele ontwikkelingen hebben effect op de functie en het gebruik van de A4 Passage, zoals de realisatie van A4 Midden Delfland en de Rotterdamsebaan.

Verschillende onderzoeken tonen aan dat de A4 Passage een belangrijk onderdeel van het netwerk is, waar het verkeer vastloopt als er geen maatregelen worden genomen⁵. De problematiek kan als volgt worden samengevat:

1. Het grote aantal *weefbewegingen en aansluitingen* op korte afstanden veroorzaakt reistijdverlies. Voorbeeld hiervan is afslag Voorburg die op zeer korte afstand van het Prins Clausplein ligt, waar door de grote hoeveelheid weefbewegingen en de beperkte capaciteit van de afrit files ontstaan die een terugslag hebben op de A4.
2. Alternatieve routes voor het wegvak van de A4 tussen Ypenburg en Prins Clausplein ontbreken. Daarmee is het netwerk van hoofdwegen in Haaglanden weinig robuust. Robuustheid is van belang om ook bij incidenten een basiskwaliteit en alternatieven aan te kunnen bieden, en is daarmee een van de speerpunten uit de Mobiliteitsaanpak.

⁵ Netwerkanalyse, Pre-verkenning internationale ring, Netwerkanalyse Zuidvleugel, Verkeersstudie Prins Clausplein.

3. Er wordt niet voldaan aan de *streefwaarden* voor reistijden voor 2020.
- Er wordt niet voldaan aan de *reistijdstreefwaarden* op het hoofdwegennet uit de mobiliteitsaanpak. Uit de Landelijke Markt en Capaciteitsanalyse (LMCA) blijkt dat de reistijdverhouding (reistijd in de spits / free-flow reistijd) op het traject A4 Leidschendam – Den Haag Zuid 1,83 is terwijl de streefwaarde uit de mobiliteitsaanpak 1,25 is (Olympische Kwaliteit)⁶.
 - Er wordt ook niet voldaan aan de reistijdstreefwaarden op verschillende *deur-tot-deur relaties* waarvan de A4 Passage onderdeel is, waaronder de deur-tot-deur trajecten Rotterdam – Leiden, Den Haag – Rotterdam (Netwerkanalyse 2007). In de onderstaande figuur is dit weergegeven.

⁶ De mobiliteitsaanpak gaat uit van een streefwaarde op de hoofdverbindingssassen van gemiddeld 80 km/u in de spits = 1,25 bij maximale snelheid van 100 km/u

Opgave Poorten & Inprikkers

In verschillende onderzoeken wordt aangetoond dat de Poorten & Inprikkers essentieel zijn voor de bereikbaarheid van de belangrijke gebieden in Haaglanden. Echter, de doorstroming op de Poorten & Inprikkers voldoet niet overal aan het niveau dat past bij de ambities van Haaglanden. Dit heeft een negatieve invloed op Den Haag als vestigingsstad voor (internationale) organisaties en bedrijven. De problematiek kan als volgt worden samengevat:

1. Op een aantal Poorten (aansluitingen) HWN/OWN is de doorstroming beperkt en wordt congestie veroorzaakt, die terugslaat op zowel het hoofdwegennet als het onderliggende wegennet. Hier-voor worden verschillende oorzaken genoemd:
 - De capaciteit van de aansluiting: Afrit A4 Harnaschknoop (N211), Afrit A4/A13/Haagweg (knooppunt Ypenburg), Afrit A4 Leidschendam (N14) en Afrit A12 Voorburg.
 - De capaciteit van het wegvak stroomafwaarts: Afritten A4 (Beatrixlaan, Plaspoelpolder, Leidschendam) en A12 (Voorburg, Schenkviaduct, Bernhardviaduct).
2. De doorstroming op de Inprikkers is onvoldoende waardoor congestie ontstaat:
 - Op de N14 bevinden zich op het traject Leidschendam – Voorburg twee grote kruispunten waar afslaand en kruisend verkeer voor vertraging zorgt;
 - Op de Lozerlaan tussen de aansluiting met de Erasmusweg en de Kijkduinsestraat liggen veel aansluitingen waardoor de doorstroming beperkt wordt;
 - De kruising N211 en N222 (veilingroute) heeft een beperkte capaciteit waardoor de doorstroming in het geding is;
 - Op de Beatrixlaan bevinden twee grote kruispunten waar afslaand en kruisend verkeer voor vertraging zorgt;
 - Op de A12 zijn vanaf het Prins Clausplein veroorzaken met name de weefbewegingen en aansluiting Voorburg en kruising met Zuid-Hollandlaan congestie.

3. De afhankelijkheid van A12 is groot. De andere Inprikkers worden beperkt gebruikt, mede door een beperkte capaciteit. Het netwerk van Poorten & Inprikkers is daarmee onvoldoende robuust.

Vanuit het belang van de 'Poorten & Inprikkers' voor de genoemde ambities en de centrale functie die het vervult in het wegennet, wordt in het kader van de MIRT Verkenning gezocht naar alternatieven om de genoemde problematiek aan te pakken.

5. Effectbeschrijving en beoordeling

In fase B van de MIRT Verkenning Haaglanden worden diverse onderzoeken uitgevoerd om de effecten van de verschillende mogelijke alternatieven weer te geven en de keuze voor één van de alternatieven te onderbouwen. Het Plan-MER A4 Passage en Poorten & Inprikkers is één van de rapporten die hiertoe opgesteld wordt.

5.1 Beoordelingskader

In de volgende tabel is het beoordelingskader voor de wegvraagstukken van de MIRT Verkenning Haaglanden weergegeven. Met het beoordelingskader kan informatie voor de besluitvorming uit diverse analyses geordend worden. Dit beoordelingskader beschrijft de criteria waarop alternatieven beoordeeld worden. De effecten op de criteria worden per alternatief in beeld gebracht en vervolgens vergeleken met het referentiealternatief. Het gaat daarbij om de volgende criteria:

- Bereikbaarheid;
- Ruimtelijke Ontwikkeling;
- Veiligheid;
- Natuur & Milieu;
- Techniek;
- Kosten en Opbrengsten;
- Draagvlak;
- Fasering & Realisatietermijn.

De lijst met criteria is verschillende malen aangescherpt, onder andere naar aanleiding van de focusgroepen (zie bijlage B) en raadpleging van experts.

Focusgroepen (op basis van 3 bijeenkomsten met burgers en belangenorganisaties)

In de focusgroepen is gevraagd met welke criteria rekening gehouden zou moeten worden bij de uitwerking en beoordeling van alternatieven. De volgende zijn genoemd:

- Effectiviteit van de oplossingen: in hoeverre worden bereikbaarheidsdoelstellingen bereikt;
- Bereikbaarheidsverbetering: in hoeverre worden gewenste reistijden gehaald en in hoeverre is het netwerk betrouwbaar en robuust;
- Mate waarin oplossingen een integraal pakket van maatregelen vormen;
- Mate waarin oplossingen ongewenste effecten hebben op het woon- en leefmilieu;
- Betaalbaarheid;
- Toekomstgerichtheid, toekomstvastheid.⁷

Deze criteria hebben, soms in andere bewoording, een plek gekregen in het beoordelingskader.

Raadpleging van experts (op basis van diverse adviesaanvragen en de ingestelde expertgroep)

- Voldoende aandacht voor effecten voor natuur & landschap en klimaat & leefbaarheid;
- Externe veiligheid maakt in verschillende methodieken onderdeel uit van 'Gezondheid' en wordt in dat verband ook als onderdeel van het Plan-MER meegenomen;
- Neem fasering en robuustheid expliciet en herkenbaar op in het beoordelingskader. Fasering is een belangrijk onderzoeksaspect: in hoeverre is een fasering van maatregelen mogelijk onder andere vanuit bereikbaarheid (zijn de problemen op de A4 Passage opgelost als de doorstroming op de Poorten & Inprikkers goed is of visa versa?) of kosten;

⁷ Dit aspect wordt niet als apart criterium meegenomen maar als gevoeligheidsanalyses / toekomstvastheidstoets voor de alternatieven

- Maak bij lucht onderscheid tussen lokale luchtkwaliteit (NO2 en fijnstof) en CO2 emissie.

De onderliggende subcriteria zijn in de volgende tabel uitgewerkt. Overigens, in het Plan-MER komen met name de criteria die vallen onder Natuur & Milieu aan de orde.

	Hoofdcriteria	Beoordelingscriteria	Subcriteria	Methode
Beoogd effect	Bereikbaarheid	Bereikbaarheid weg	Reistijd Nomo-trajecten Deur tot deur reistijd Voertuigverliesuren Voertuigkilometers I/C verhouding Modal split Betrouwbaarheid Robuustheid	Verkeersstudie
	Ruimtelijke ontwikkeling	Bijdrage aan RE ambities Inpassingsopgaven	Bijdrage aan ruimtelijke ontwikkeling Bijdrage aan ruimtelijk verbinden (rood-rood, groen-rood, groen-blauw, etc) Inpassing	Ruimtelijke analyse
Neveneffect	Veiligheid	Verkeersveiligheid Externe veiligheid	Groepsrisico Persoonsgebonden risico	Expertonderzoek veiligheid
	Natuur en Milieu	Leefbaarheid Natuur en Landschap Bodem en Water	Geluid Lucht Gezondheid Landschap Natuur Recreatie Cultuurhistorie Archeologie Bodem Water	Plan MER onderzoek
	Techniek	Uitvoeringsrisico's Verkeershinder		Ontwerponderzoek
Overig	Kosten en opbrengsten	Kosten Opbrengsten (OV) Kostenbatensaldo	Investeringskosten Exploitatiekosten Onderhoudskosten Reizigersinkomsten NCW	Kostenonderzoek OEI Kentallen Kosten Baten Analyse
	Draagvlak	Showstopper	Politiek bestuurlijk Maatschappelijk	Participatie en communicatie
	Fasering & realisatietermijn	Realisatietermijn Mogelijkheden tot fasering		Expertonderzoek

De beoordelingscriteria zijn het fundament voor het ordenen en selecteren van de kansrijke oplossingen en – meer aan het einde van de verkenning – de meest kansrijke oplossing. Dit worden zeefmomenten genoemd volgens het Procesontwerp voor de Verkenning conform Sneller & Beter:

- Zeef 1 (analytische fase): ontwikkelen van alternatieven en trechters van een groot aantal alternatieven naar een top 3 of 4 van meest kansrijke oplossingen;
- Zeef 2 trechtert in de beoordelingsfase deze kansrijke oplossingen naar een voorkeursalternatief.

5.2 Zeef 1: verkennen en bepalen van kansrijke alternatieven

Om de onderzoekslast beheersbaar te houden in de verschillende effectenonderzoeken (zoals de verkeersstudies, Plan-MER en kosten-batenanalyse), is in lijn met Sneller & Beter (zinvol effect bepalen), een eerste afweging gemaakt van alternatieven bij de wegvraagstukken. Doel van deze 'eerste zeef' is in een vroeg stadium de kansrijke te onderscheiden van de minder kansrijke. In de vervolgfase worden dan alleen de kansrijke alternatieven onderzocht.

Op basis van een kwalitatieve beoordeling – met behulp van expert judgements, bestaand onderzoeksmateriaal, enkele 'quick-scan tools' en resultaten uit de focusgroepen – zijn de alternatieven gezeefd. In hoofdstuk 6 zijn de resultaten van het toepassen van zeef 1 beschreven en zijn de te onderzoeken alternatieven voor de vervolgfase beschreven. Voor het bepalen van de kansrijke alternatieven met zeef 1 zijn de volgende hoofdcriteria gebruikt.

	Hoofdcriteria	Beoordelingscriteria
Beoogd effect	Bereikbaarheid	NoMo-norm Deur-tot-deur reistijd Capaciteit Roboostheid
	Ruimtelijke ontwikkeling	Bijdrage aan ruimtelijk economische ambities Inpassingsopgaven
Neven effect	Natuur & Milieu	Geluid Lucht Natuur
Overig	Kosten en opbrengsten	Kosten
	Draagvlak	Bestuurlijk Maatschappelijk

5.3 Zeef 2: nadere analyse alternatieven.

In zeef 2 worden de kansrijke oplossingen nader geanalyseerd. Dit effectenonderzoek heeft waar mogelijk een kwantitatief karakter. Voor de (sub)criteria waarvoor geen kwantitatieve informatie beschikbaar is, zal gebruik worden gemaakt van kwalitatieve gegevens of expertbeoordelingen. Zoals eerder aangegeven is het Plan-MER één van de onderzoeken die in deze fase uitgevoerd worden.

De aspecten van het Plan-MER

Het Plan-MER heeft ten doel om beslisinformatie ten behoeve van het Masterplan op te leveren en daarmee voor de keuze van de meest kansrijke oplossing. Hierbij gaat het om beslisinformatie op het terrein van Natuur & Milieu. Hierbij spelen de criteria Klimaat & Leefbaarheid, Natuur & Landschap en Bodem & Water een rol. Deze zijn onderverdeeld in een aantal subcriteria met daarbij één of meerdere indicatoren op basis waarvan gescoord wordt. In de onderstaande tabel is dit weergegeven. Lucht, geluid en natuur zijn hier conform het procesontwerp van Sneller en Beter de belangrijkste onderdelen.

	Criterium	Subcriterium	Indicator	Score
Natuur en Milieu	Klimaat & leefbaarheid	<i>Geluid</i>	Aantal gehinderden Oppervlakte effect gebied	
		<i>Lucht</i>	CO2 emissie Aantal gehinderden Oppervlakte effect gebied	
		<i>Gezondheid</i>	Aantal gevoelige objecten irt intensiteit	
	Natuur & Landschap	<i>Landschap</i>	Effect op beschermde landschappen	
		<i>Natuur</i>	Effect op Natura 2000/EHS/Overige	
		<i>Recreatie</i>	Effect op recreatiegebieden	
<i>Cultuurhistorie</i> <i>Archeologie</i>		Effect op plekken met cultuurhistorische waarde Effect op archeologische objecten		
Bodem & Water	<i>Bodem</i>	Effect op bodem (bodemverontreiniging)		
	<i>Water</i>	Effect op (grond)waterkwaliteit		

In het Plan-MER onderzoeksrapport worden de hierboven genoemde criteria per alternatief gepresenteerd. In een analysetabel worden de resultaten naast elkaar gepresenteerd. Een fictief voorbeeld van een dergelijke tabel is hieronder weergegeven.

	criterium	Subcriterium	Referentiesituatie	Alternatief 1	Alternatief 2	Alternatief 3
Natuur en Milieu	Klimaat & leefbaarheid	<i>Geluid</i>				
		<i>Lucht</i>				
		<i>Gezondheid</i>				
	Natuur & Landschap	<i>Landschap</i>				
		<i>Natuur</i>				
		<i>Recreatie</i>				
		<i>Cultuurhistorie</i>				
	Bodem & Water	<i>Archeologie</i>				
		<i>Bodem</i>				
			<i>Water</i>			

Scores

De overige aspecten

Naast het Plan-MER vinden in deze fase o.a. onderzoeken plaats naar:

- Verkeerskundige effecten: in dit onderzoek worden de alternatieven op hun verkeerskundige effectiviteit onderzocht. Het verkeerskundig onderzoek levert input voor het Plan-MER (o.a. verkeersintensiteiten);
- Ruimtelijke effecten: in dit onderzoek worden de alternatieven onderzocht op de bijdrage aan de ruimtelijk-economische ambities. Daarnaast wordt er naar de inpassingsopgaven gekeken.
- Kosten-batenanalyse: in dit onderzoek worden de kosten en baten van de alternatieven onderzocht.

6. Te onderzoeken alternatieven

In dit hoofdstuk worden allereerst de resultaten van zeef 1 beschreven. Zeef 1 is in de periode februari – maart 2010 uitgevoerd. Het resultaat van zeef 1 zijn de in het plan MER te onderzoeken alternatieven, deze zijn samengevat in paragraaf 6.3.

6.1 Alternatieven A4 Passage

Voor het inventariseren van mogelijke alternatieven wordt in dergelijke verkennende studies vaak de zogenaamde “ladder van Verdaas” gebruikt. Dit houdt in, dat bij het zoeken naar oplossingen de mogelijkheden qua ruimtelijke ordening (1), prijsbeleid (2), openbaar vervoer (3), mobiliteitsmanagement (4), benutting (5), aanpassing aan de bestaande infrastructuur (6) en nieuwe infrastructuur (7) worden bekeken om de bereikbaarheidsproblematiek aan te pakken. Tijdens de focusgroepen met bewoners, belangenorganisaties en bedrijven werden al deze ‘treden’ expliciet genoemd als voorwaarde om mobiliteitsproblemen op te kunnen lossen.

Kader: Ladder van Verdaas in MIRT verkenning Haaglanden

Hieronder is steeds kort de potentie van maatregelen voor het oplossen van bereikbaarheidsproblematiek in Haaglanden omschreven.

Ruimtelijke ordening

Potentie van maatregelen in de *ruimtelijke ordening* is beperkt. Voor de periode tot 2020 zijn de meeste RO-projecten reeds vastgelegd. Er is nog beperkte ‘schuifruimte’. Ook voor na 2020 is dit type oplossing beperkt, omdat er in Haaglanden een schaarste aan ruimte en dus beperkte mogelijkheden zijn. In de MIRT verkenning wordt zoveel mogelijk getracht de kansen voor het versterken van de samenhang tussen ruimte en mobiliteit te benutten.

Prijsbeleid

In de toekomst wordt mogelijk een vorm van *prijsbeleid* op nationaal niveau ingevoerd. In de onderzoeken wordt zowel voor de referentiesituatie met, als voor de referentiesituatie zonder project een gevoeligheidsanalyse uitgevoerd. Uitgaande van eventuele invoering op nationaal niveau beperkt vooralsnog de mogelijkheden voor een beleid op een specifiek traject.

Mobiliteitsmanagement

Mobiliteitsmanagement is het organiseren van slim reizen. Het gaat daarbij om het stimuleren van alternatieven voor het (solistisch) gebruik van de auto tijdens de spits, zoals thuiswerken, telewerken, fietsen, carpoolen, gebruik van openbaar vervoer, thuiswerken etc. In Haaglanden wordt door verschillende organisaties samengewerkt aan mobiliteitsmanagement (o.a. in het samenwerkingsverband BEREIK!). Mobiliteitsmanagement lost als zelfstandig maatregelenpakket de bereikbaarheidsproblematiek niet op, maar bewijst zijn waarde vooral als onderdeel van een integraal maatregelenpakket.

Optimalisatie OV

Binnen de MIRT-verkenning staan drie *OV* opgaven centraal. Hiermee wordt gewerkt aan de verbeteringen aan *OV*(-bereikbaarheid) van Haaglanden. *OV*-maatregelen hebben echter een beperkt oplossend vermogen voor de bereikbaarheidsproblematiek op de weg. *OV* en weg worden als elkaar versterkende netwerken gezien. In de MIRT verkenning Haaglanden wordt daarom getracht de kansen voor interactie tussen beide netwerken zo goed mogelijk te benutten, o.a. via P+R voorzieningen. Met P+R worden de sterke kanten van het wegennetwerk (fijnmazig) en het *OV* (bundeling van dikke stromen naar en in het stedelijk gebied) benut.

De bovenstaande maatregelen zijn individueel beperkt oplossend voor de bereikbaarheidsproblematiek op de weg. De alternatieven voor zowel de A4 Passage als de 'Poorten & Inprikkers' zijn daarom afkomstig uit de treden 'benutting', 'aanpassen van infrastructuur' en 'aanleg van nieuwe infrastructuur'. Deze alternatieven worden waar nodig aangevuld en verder uitgewerkt met maatregelen uit de hierboven beschreven treden van Verdaas. Daarmee wordt getracht integrale maatregelenpakketten samen te stellen waarmee de bereikbaarheidsproblematiek wordt opgelost en zo min mogelijk negatieve neveneffecten ontstaan.

Voor de A4 Passage zijn de volgende alternatieven op hoofdlijnen gedefinieerd. Deze alternatieven zijn onderschreven in diverse expert- en participatiesessies. In deze bijeenkomsten is nadrukkelijk vermeld dat deze alternatieven niet los gezien kunnen worden van een pakket aan flankerende maatregelen (prijsbeleid, P+R voorzieningen, fietsvoorzieningen, investeringen in het OV, etc.).

De alternatieven zijn onder te verdelen aan de hand van twee onderscheidende principes. Ten eerste aanpassingen op de A4 zelf, ten tweede aanpassingen elders in het netwerk met als doel de problematiek op de A4 aan te pakken.

Binnen het principe 'Aanpassing op de A4' is onderscheid gemaakt tussen twee alternatieven

- Het optimaliseren van de bestaande parallelstructuur op de A4: het gaat hier om een fysieke scheiding in hoofd- en parallelbanen op een deel of op de gehele A4 Passage. Doorgaand en regionaal verkeer wordt van elkaar gescheiden waardoor de doorstroming van beide stromen wordt bevorderd en het aantal weefbewegingen wordt beperkt. Er zijn verschillende varianten mogelijk. Varianten kunnen worden gevormd door een deel of de gehele A4 Passage doorgaand en regionaal verkeer fysiek van elkaar te scheiden en door te variëren met de aansluiting van de A13/A12 op hoofd en/of parallelbaan. In een volgende fase worden de varianten nader uitgewerkt.
- Herinrichting van bestaande infrastructuur: dit betreft een pakket van relatief kleine en grotendeels goed inpasbare maatregelen (vooral aanpassingen van aansluitingen) om de doorstroming op de snelweg te bevorderen en de 'aan- en afvoer' via aansluitingen te optimaliseren. Het gaat daarbij o.a. om het aanpassen van aansluitingen Plaspoelpolder, Rijswijk/Ypenburg en Leidschen-dam om kans op congestie en terugslag op het hoofdwegennet te voorkomen.

Op onderstaande kaarten zijn de alternatieven indicatief weergegeven.

Optimaliseren parallelstructuur

Herinrichting bestaande infrastructuur

Binnen het principe '*Aanpassen/uitbreiden van het netwerk*' is onderscheid gemaakt tussen drie alternatieven:

- Maatregelenpakket op het onderliggende wegennet: doel is om de A4 Passage te ontlasten door het gebruik van onderliggende wegen te bevorderen. Het gaat om de volgende maatregelen:
 - o Het opwaarderen van de N470 Delft – Pijnacker – Zoetermeer als alternatief voor de A4-A12.
 - o Het realiseren van een nieuwe OWN-verbinding vanaf kruispunt N471 – N470 bij Pijnacker Zuid naar de A12 bij Nootdorp (ten oosten om Pijnacker).
 - o Maatregelen voor de optimalisatie van het stedelijk wegennet in Den Haag (oost-westrichting) om de A4 te ontlasten, zoals het opwaarderen van de Erasmusweg met aansluiting Schenkviaduct en het realiseren van een nieuwe route in de Vliet/A4-zone (van Harnaschknoop tot aansluiting A4/N14).

- Het doortrekken van de A16 vanaf het Terbregseplein naar Leiden waardoor een rechtstreekse verbinding tussen Leiden en Rotterdam wordt gerealiseerd. Doel is de A4 Passage te ontlasten, verkeer van Rotterdam naar Leiden en verder hoeft de A4 niet meer te gebruiken. De verbinding loopt noordwaarts langs Bergschenhoek en Bleiswijk naar de A12 en vervolgens ten oosten van Zoetermeer naar de A4 aansluiting Zoeterwoude.

- Het doortrekken van de N14 vanaf Leidschendam naar het Terbregseplein/A16 waardoor vanaf afslag Leidschendam een rechtstreekse verbinding naar Rotterdam wordt gerealiseerd. Doel is de A4 Passage te ontlasten, verkeer vanaf Leiden naar Rotterdam hoeft de A4 Passage niet meer te gebruiken. Deze verbinding loopt vanaf de A13/16 over de verbrede N471 oostelijk van Pijnacker naar de A12 en verder naar de A4 aansluiting Leidschendam aansluitend op de N14 Sijtwende.

Op onderstaande kaarten zijn de alternatieven indicatief weergegeven.

OWN-pakket: opwaarderen onderliggend wegnnet

Doortrekken A16

Doortrekken N14 naar A16

6.2 Alternatieven Poorten & Inprikkers

Voor de Poorten & Inprikkers zijn tijdens verschillende bijeenkomsten⁸ de volgende alternatieven op hoofdlijnen gedefinieerd:

⁸ Focusgroep weg - 9 maart 2010, ambtelijke afstemsessie – 17 maart 2010, ontwerpsessie weg 23 maart 2010

Een korte beschrijving van alternatieven:

- Verkeersmanagement: dit betreft een 'pakket met maatregelen gericht op het reguleren van verkeersafwikkeling. Het gaat daarbij om het verbeteren VRI's/TDI's, het realiseren van groene golven, DRIP-systemen en filedetectie systeem. Doel van de maatregelen zijn het verbeteren van de doorstroming en de verdeling van verkeer over de Inprikkers.
- Internationale Ring: Een maatregelenpakket om de doorstroming op N14 / Noordelijke Randweg, Noordwestelijke Hoofdroute, Lozerlaan en Wippolderlaan (N211) te bevorderen. Door verbetering Internationale Ring Den Haag wordt verwacht dat meer verkeer via deze route de stad binnen- en uitrijdt in plaats van via de Beatrixlaan, Rotterdamsebaan en Utrechtsebaan.
- Capaciteitsuitbreiding Poorten & Inprikkers: dit zijn maatregelen waarmee de capaciteit en doorstroming op de belangrijkste Inprikkers (N14, A12, Beatrixlaan, Lozerlaan)⁹ wordt verhoogd. Daarnaast worden de aansluiten van- en naar de Inprikkers aangepakt om de doorstroming HWN/OWN te bevorderen.
- Het maatregelenpakket 'Capaciteitsuitbreiding Inprikkers & maatregelen Internationale Ring' is een combinatie van de twee alternatieven die hiervoor zijn beschreven.

Op onderstaande kaarten zijn de alternatieven indicatief weergegeven.

Maatregelen Internationale Ring

Capaciteituitbreiding inprikkers

Combinatie capaciteituitbreiding inprikkers & maatregelen Internationale Ring

⁹ Hierbij wordt de Rotterdamsebaan als gerealiseerd verondersteld

6.3 Resultaten zeef 1

Voor hierboven beschreven alternatieven is op basis van expert judgements en beschikbare onderzoeken, informatie verzameld voor de hoofdcriteria bereikbaarheid, ruimte, milieu, kosten en draagvlak (zie H4). In een expertsessie zijn de alternatieven op basis van deze informatie beoordeeld op kansrijkheid: wat zijn de alternatieven die in de volgende fase nader uitgewerkt worden wat zijn de showstoppers? De resultaten zijn in bijlage C samengevat.

A4 Passage

Op basis van zeef 1 worden de volgende alternatieven als 'onvoldoende kansrijk' beoordeeld en worden deze niet nader te onderzoeken in de volgende fase:

- **De doorgetrokken A16:** deze maatregel heeft een positief effect op de bereikbaarheid. De doortrekking van de A16 levert naar verwachting een grote bijdrage aan het oplossen van de bereikbaarheidsproblematiek op de A4. Het is tevens een positieve bijdrage aan de bereikbaarheid van de hele regio, er zijn reistijdwinsten te verwachten op de relaties tussen Den Haag/Wassenaar/Leiden en Rotterdam. Ook van Zoetermeer naar Rotterdam neemt de reistijd af. Echter, er vindt hierbij een aanzienlijke aantasting voor natuur en milieu plaats. Het tracé doorsnijdt de natuurgebieden rond Leiden, het Groene Hart, De Rotte (EHS-gebied) en het Bergse bos. Een doortrekking van de A16 heeft daarnaast effect op bebouwd gebied. O.a. Rotterdam Noord, Bergschenhoek, Bleiswijk, Zoetermeer en Rijnswoude zijn daarbij als aandachtspunten benoemd. De precieze effecten zijn uiteraard afhankelijk van de exacte ligging, maar er zijn extra lucht- en geluideffecten te verwachten. Deze effecten zullen tov de bestaande situatie relatief groot zijn, het gaat immers om een nieuwe verbinding. Extra aandachtspunt is de bijdrage van deze verbinding aan de ruimtelijke-economische ontwikkeling van Haaglanden en de ambities zoals in de MIRT verkenning benoemd. Met het doortrekken van de A16 worden nieuwe ruimtelijk-economische ontwikkelingen langs deze nieuwe as verwacht. Daarvan is het de vraag of dit bijdraagt aan de ambities van Haaglanden, waar juist ontwikkelingen in het Westland (Greenport), Delft (kennisontwikkeling) en Den Haag (World Legal Capital/Internationale zone) worden gestimuleerd. Indien ruimtelijke ontwikkelingen langs de nieuwe as onwenselijk worden geacht, zal sterk restrictief beleid noodzakelijk zijn om dit tegen te gaan. De kostenraming van deze oplossingsrichting loopt uiteen van 2900 miljoen voor een oplossing op maaiveld tot 5800 miljoen voor een gedeeltelijke tunnel. Met een tunnel kunnen een aantal van de hierboven genoemde effecten voorkomen worden, echter de investeringskosten zijn 2x zo groot als een maaiveld oplossing. Zowel het bestuurlijke als het maatschappelijke draagvlak wordt door experts als 'zeer beperkt' beoordeeld. Op basis van de bovenstaande argumenten wordt deze oplossingsrichting als niet kansrijk gezien. Voorgesteld wordt deze niet nader te onderzoeken in de volgende fase (zeef 2).
- **De doorgetrokken N14** (realisatie van de A14): deze maatregel heeft, net als de doorgetrokken A16, een positief effect op de bereikbaarheid. De doortrekking van de N14 levert naar verwachting een grote bijdrage aan het oplossen van de bereikbaarheidsproblematiek op de A4. Het is tevens een positieve bijdrage aan de bereikbaarheid van de hele regio, er zijn reistijdwinsten te verwachten op de relaties tussen Den Haag/Wassenaar/Leiden en Rotterdam. De N14 ontlast daarnaast enkele onderliggende wegen waaronder de N471 en de N209. Aandachtspunt is een de extra verkeersdruk nabij het Prins Clausplein, daar waar de doorgetrokken N14 en de A12 op el-

kaar aansluiten. Er wordt een aanzienlijke aantasting van natuur en milieu verwacht. Het tracé doorsnijdt het gebied tussen Den Haag/Zoetermeer en Rotterdam. Aantasting van de natuurgebieden Balijbos, de Groenblauwe slinger en het Bergse bos. Daarnaast heeft de doortrekking van de N14 effect op het dicht bebouwde gebied tussen Den Haag/Zoetermeer en Rotterdam. Rotterdam Noord, Berkel en Rodenrijs, Berschenhoek, Pijnacker, Nootdorp en Leidschendam zijn daarbij aandachtspunten. De precieze effecten zijn uiteraard afhankelijk van de exacte ligging, maar er zijn extra lucht- en geluideffecten te verwachten. Deze effecten zullen ten opzichte van de bestaande situatie relatief groot zijn, het gaat immers om een nieuwe verbinding. Extra aandachtspunt is, net als bij de doorgetrokken A16, de bijdrage van deze verbinding aan de ruimtelijke-economische ontwikkeling van Haaglanden en de ambities zoals in de MIRT verkenning benoemd. Met het doortrekken van de N14 worden nieuwe ruimtelijk-economische ontwikkelingen langs deze as verwacht. Verdere verstedelijking van de as Leideschendam-Pijnacker-Berkel en Rodenrijs is te verwachten. Deze ontwikkeling draagt niet bij aan de ambities zoals benoemd in de van Haaglanden, die de basis zijn voor de MIRT verkenning. Hierin worden juist ontwikkelingen in het Westland (Greenport), Delft (kennisontwikkeling) en Den Haag (World Legal Capital/Internationale zone) gestimuleerd. Indien ruimtelijke ontwikkelingen langs de nieuwe as onwenselijk worden geacht, zal sterk restrictief beleid noodzakelijk zijn om dit tegen te gaan. De kostenraming van deze oplossingsrichting loopt uiteen van 2100 miljoen voor een oplossing op maaiveld tot 4800 miljoen voor een gedeeltelijke tunnel. Wanneer fysieke aantasting van bestaande of geplande bebouwing voorkomen moet worden lijkt een tunnelconstructie(s) onontkoombaar. Dit vanwege de dichtheid van de bebouwing in dit gebied en daarmee de zeer beperkte ruimte voor een tracé op maaiveld. Met een tunnel kunnen een aantal van de hierboven genoemde effecten voorkomen worden, echter de investeringskosten zijn meer dan 2x zo groot als een maaiveld oplossing. Zowel het bestuurlijke als het maatschappelijke draagvlak¹⁰ wordt door experts als 'zeer beperkt' beoordeeld. Op basis van de bovenstaande argumenten wordt deze oplossingsrichting als niet kansrijk gezien. Voorgesteld wordt deze niet nader te onderzoeken in de volgende fase (zeef 2).

De andere alternatieven worden als 'kansrijk' beoordeeld:

- Het optimaliseren van de parallelstructuur op de A4: van deze oplossingsrichting wordt een groot oplossend vermogen voor de problematiek op de A4 Passage verwacht. De effecten op natuur en milieu lijken relatief beperkt. Vooral nog worden de kosten geraamd in de bandbreedte 1-2 miljard, afhankelijk van de variant.
- Herinrichting van bestaande infrastructuur: in de eerste zeef is geconcludeerd dat deze oplossingsrichting naar verwachting zelfstandig niet probleemoplossend is, maar veel zinvolle kleinere maatregelen bevat die relatief goed zullen scoren. Dit pakket wordt nader onderzocht op effectiviteit en neveneffecten. Daarbij wordt nadrukkelijk gekeken in hoeverre maatregelen uit dit pakket als 'no-regret' kunnen worden aangemerkt.
- OWN-pakket: van deze oplossingsrichting wordt verwacht dat het zelfstandig de problematiek op de A4 Passage niet volledig oplost. De maatregelen uit het pakket kunnen echter wel een belangrijke bijdrage leveren aan het oplossen van de problematiek. Aandachtspunt voor deze

¹⁰ Er is een inschatting van 'Draagvlak' gemaakt door zowel experts als deelnemers van focusgroepen. Er liggen dus geen uitgebreide draagvlak onderzoeken ten grondslag aan de resultaten voor dit criterium.

oplossingsrichting is de situatie voor van natuur en milieu. Vooralsnog is onduidelijk hoe groot deze effecten precies zijn. Dit aspect wordt in het Plan-MER nader onderzocht. Het pakket wordt nader uitgewerkt en de individuele maatregelen worden nader op hun effectiviteit onderzocht. Daarbij wordt gezocht naar mogelijke samenhang en combinaties met een van de bovenstaande alternatieven.

Poorten & Inprikkers

Op basis van zeef 1 zijn er geen alternatieven die **niet** nader worden onderzocht. Verkeersmanagement wordt niet als individuele oplossingsrichting onderzocht, maar als flankerende maatregelen bij de overige alternatieven mee te nemen. Dit omdat dit pakket zelfstandig te weinig oplossend vermogen heeft.

Het resultaat van zeef 1 is dat de overige alternatieven allemaal als kansrijk worden gezien. Er wordt verwacht dat de alternatieven een oplossing voor de problematiek op de Poorten & Inprikkers bieden. Daarnaast zijn echter een aantal aandachtspunten voor natuur & milieu benoemd (geluid- en lucht in stedelijke gebieden, Natura 2000 gebied aan de kust). Deze komen in de Plan-MER nader aan de orde.

6.4 Te onderzoeken alternatieven in het Plan-MER

Hieronder volgt een overzicht van de alternatieven die in de Plan MER worden uitgewerkt en beoordeeld op hun effecten.

A4 Passage

De alternatieven die niet in zeef 1 zijn blijven hangen worden *nader onderzocht in het Plan-MER*.

Dit zijn:

- Het optimaliseren van de parallelstructuur op de A4I
- Herinrichting van bestaande infrastructuur;
- OWN-pakket.

Poorten & Inprikkers

Op basis van zeef 1 is er weinig onderscheid tussen de alternatieven voor de Poorten & Inprikkers. Daarom worden deze in de volgende fase, en dus in het kader van het Plan MER onderzoek, nader uitgewerkt en op effecten te onderzocht. Het gaat om"

- De Internationale Ring;
- De Capaciteitsuitbreiding Poorten & Inprikkers;
- De combinatie van 'Internationale Ring en capaciteitsuitbreiding Inprikkers'.

7. Participatietraject en raadpleging overheden

De MIRT Verkenning Haaglanden is een brede gebiedsgerichte verkenning.

Om aan de gebiedsgerichte aanpak recht te doen, en te zorgen dat de mogelijke oplossingen breed gedragen worden - mede in lijn met de aanpak van Sneller & Beter - voorziet de projectaanpak erin om verschillende betrokkenen vroegtijdig te laten participeren in het gehele proces van de verkenning. Dit op een manier die recht doet aan de belangen van zowel de betrokkenen als die van het project. Betrokkenen worden gericht uitgenodigd om projectresultaten aan te scherpen en aan te vullen. Het doel van de participatie is het verbeteren van de uiteindelijke producten en het vergroten van het draagvlak voor de oplossingen door resultaten van de participatie te vervlechten in het besluitvormingsproces. Voor een beschrijving van het participatietraject tot nu toe, zie bijlage B.

De betrokkenheid van overheden krijgt gestalte door zoveel mogelijk tijdens reguliere overlegmomenten de betrokkenen te informeren en te consulteren. Colleges, raden en staten van de betrokken overheden worden periodiek geïnformeerd over de voortgang en tussenresultaten.

Reageren op de Notitie Reikwijdte en Detailniveau voor het Plan-MER

De notitie die voor u ligt vormt de basis voor de bestuurlijke en maatschappelijke raadpleging en wordt tevens gebruikt voor een adviesaanvraag bij de commissie voor de milieueffectrapportage over de reikwijdte en detailniveau van het Plan-MER.

Reageren op de Notitie Reikwijdte en detailniveau gaat in twee stappen.

Stap 1: versie 17 mei

De betrokkenen bij de MIRT Verkenning Haaglanden hebben een constructieve bijdrage geleverd aan de projectresultaten tot nu toe. Het gaat om bestuurders, ambtelijke relaties, belangenorganisaties, experts en publieksgroepen (burgers, bedrijven, maatschappelijke organisaties). Hun bijdragen zijn (impliciet dan wel expliciet) verwerkt in de Notitie Reikwijdte en detailniveau.

Deze betrokken krijgen een de huidige versie (17 mei) van de Notitie Reikwijdte en detailniveau digitaal toegestuurd. Tijdens bijeenkomsten (voor ambtelijke relaties en de deelnemers aan het participatieproces) en bilateraal overleg (met betrokken bestuurders) en is er gelegenheid om op deze versie te reageren. In samenwerking met deze betrokkenen wordt vervolgens de definitieve versie van de notitie gerealiseerd.

Stap 2: definitieve versie 5 juli

Op 5 juli zal het rijk kennis geven van het voornemen om een rijksstructuurvisie te starten, waarvoor een plan-MER wordt opgesteld. Op dat moment wordt de definitieve versie van deze notitie gepubliceerd. In juli en augustus is het voor alle belanghebbenden nog mogelijk om te reageren op de Notitie Reikwijdte en detailniveau. Dit maakt onderdeel uit van de formele zienswijzeprocedure.

Actuele informatie

Voor actuele informatie over het proces kunt u terecht op onze website www.mirtverkenninghaaglanden.nl. Hier kunt u zich ook abonneren op de nieuwsbrief van de MIRT Verkenning Haaglanden.

Bijlage A Details referentiesituatie 2020

Extra netto woningen 2010-2020	
Scheveningen overig	200
Scheveningen Havens	1.300
Transvaal	150
Moerwijk	650
Erasmusveld / Wateringseveld	1.000
Internationale zone	400
Binckhorst	2.800
Kijkduin / Waldeck	1.230
Madestein Vroondaal (Uithof)	400
Wijhavenkwartier	615
Nieuw Centraal / Rivierenbuurt	450
Overig Stationsbuurt HS / Waldorpstraat	1.460
Mariahoeve	100
Bezuidenhout / Schenkstrook	300
Laak / Neherkade overig	700
Laak West / Petroleumhaven / Spoorwijk	1.950
Morgenstond	450
Bouwlust	100
Leyweg / Leyenburg Ziekenhuis	700
Ypenburg	1.100
Leidscheveen	800
Keizershof	2.300
Oosterheem	1.960
Rijswijk zuid	2.500
TNO + Pasgeld	850
Tuindershof Pijnacker	450
Ackerwoude Pijnacker	1.300
Look west	500
Harnaschpolder	1.300
De Lier	630
Naaldwijk Hoogeland	1.025
Westlandse Zoom	1.570
Poelpolder 's Gravenzande	1.350
Delft TU	2.675
Delft Voorhof	1.125
Delft Schieoevers	450
Delft Bomenwijk	420

Delft Buitenhof	370
Delft Spoorzone / Binnenstad	1430
Naadwijk centrum	600
Totaal netto extra woningen	39.660

Extra arbeidsplaatsen 2010-2020	
Binnenstad Den Haag	4.000
Internationale Zone	2.000
Binckhorst	1.500
Beatrixkwartier / Utrechtsebaan	1.000
TIC Delft	5.300
Greenport Westland en Oostland	5.000
Den Haag Zuidwest	1.000
Rijswijk Zuid / Harnaspolder	4.000
Zoetermeer Oost / Bleizo	2.500
Gespreid over het gebied	4.700
Totaal op bedrijfs- en kantoorlocaties	31.000

Wegprojecten gereed voor 2020	
1	A4 Delft-Schiedam /IODS
2	Trekvliesstracé / Rotterdamsebaan, zonder aansluiting A4
3	3 in 1 project Westland: Verlengde Veilingroute; Zuidelijke Randweg Naaldwijk; 2 ^e ontsluitingsweg Hoek van Holland; Reconstructie knooppunt Westerlee (gelijkvloers)
4	A12 vernieuwd op weg: Aansluiting Bleiswijk; Plusstroken A12 (Zoetermeer- Gouda); Nieuwe aansluiting Waddinxveen - Zevenhuizen (in aanleg)
5	Verlengde Australiëweg
6	Bypass Nootdorp
7	Verbreiding n209 tussen A13 – Bergschenhoek (2 x 2)
8	Tuindersweg Pijnacker
9	Oostelijke randweg Pijnacker – Nootdorp / 1 ^e fase
10	Verbeteren bereikbaarheid Plaspoelpolder
11	Aansluiting Prinses Beatrixlaan / A4
12	Verbreiding A4 Burgerveen - Leiden
13	Vergroten capaciteit aansluiting A12 / N470 1 ^e fase
14	Ontvlechten weefvak A4 / A13
15	Optimalisatie Kruithuisplein (korte termijn)
16	Verbreiden Beatrixlaan-zuid
17	3 ^e rijstrook Noordbaan A12 bij Zoetermeer
18	Verbetering aansluiting Kruithuisweg - Schoemakerstraat
19	Harnaschknoop / lange termijn
20	Bufferstrook Afrikaweg
21	Nieuwe overgangen Zoetermeer centrum over A12
22	A13/A16
23	Aansluiting A20 Maasland / Maassluis
24	Aansluiting A4/N223
25	Aansluiting A4/Leidschendam
26	Omleidingsweg Zevenhuizen / N219
27	Komkommerweg en Aansluiting N470
28	Hooipolderweg Den Hoorn – Delft
29	Reconstructie Haagweg Rijswijk
30	A15 MAVA
Gevoeligheidsanalyses wegprojecten	
1	Gevoeligheidsanalyse Oranjetunnel
2	Gevoeligheidsanalyse Blankenburgtunnel

OV-Projecten gereed voor 2020	
1	Raillijn 19
2	Doorstromingsmaatregelen lijn 37
3	OV-knoop Delft CS, busstation
4	Doortrekken Oosterheemlijn naar station Bleizo
5	OV-knoop Voorburg
6	Doorstromingsmaatregelen lijn 24
7	Doorstromingsmaatregelen lijn 23
8	Doorstromingsmaatregelen lijn 14
9	Doorstromingsmaatregelen lijn 121
10	Doorstromingsmaatregelen lijn 128
11	Doorstromingsmaatregelen lijnen richting Westland
12	Aanpassen lijn 2
13	Aanpassen lijn 9 (keerlus Madurodam, tunnel Koningskade)
14	Doorstromingsmaatregelen bus Den Haag - Leiden
15	NSP & aantakking Erasmuslijn (station Den Haag CS)
16	ZoRo (bus)
17	Station Sassenheim
18	Spoortunnel Delft
19	PHS- dienstregeling 2020 6 maatwerkvariant incl. Stedenbaan
20	Rijn Gouwelijn oost
21	Verhogen Hoornbrug
22	Den Haag HS verbeteren comfort (aanpassen tram en bus perrons)
23	Doortrekken RandstadRail naar Rotterdam CS
OV-Projecten mogelijk gereed voor 2020	
1	PHS Dienstregeling 2020 6+6 variant incl. Stedenbaan en bijbehorende maatregel
2	Station Kethel
3	Verbreiding Spoor Delft

Bijlage B Participatie in de MIRT Verkenning Haaglanden

Participatie op weg naar geprioriteerde vraagstukken (februari t/m november 2009)

Door middel van gerichte publieksparticipatie zijn in september en oktober 2009 vraagstukken geïdentificeerd en geprioriteerd in samenwerking met een groot aantal met bewoners, bedrijven en maatschappelijke organisaties uit de regio. De resultaten van deze participatie zijn verwerkt in het Eindrapport Fase A van de MIRT Verkenning Haaglanden. Door hen in een vroeg stadium te betrekken bij de te agenderen vraagstukken, is voorgesorteerd op participatie op weg naar bestuurlijke besluitvorming over oplossingen. Mogelijke oplossingen komen straks niet 'uit de lucht vallen'.

Er zijn door een onafhankelijk bureau vier focusgroepen samengesteld uit bewoners, belangenorganisaties en bedrijven. Deze focusgroepen hebben antwoord gegeven op de onderstaande vragen:

- *Welke bereikbaarheidsproblemen (m.b.t. automobilititeit en openbaar vervoer) ervaren burgers in Haaglanden?*
- *Welke problemen moeten met voorrang worden aangepakt en waarom?*
- *Welke rollen spelen ruimtelijke economische ontwikkelingen en ambities daarbij?*

Een extra focusgroep bestond uit 18 visionaire ondernemers en bestuurders van grote organisaties. Zij hebben een aantal gezamenlijke ambities en aanbevelingen geformuleerd. Daarnaast hebben vele inhoudelijke experts en vertegenwoordigers van grote belangenorganisaties deelgenomen aan diverse werksessies vanaf februari 2009 tot begin november 2009.

Participatie op weg naar kansrijke oplossingen (november 2009 t/m maart 2010)

Na het meedenken over vraagstukken op het gebied van bereikbaarheid in de regio Haaglanden is de participatie gericht op mogelijke alternatieven, deze te bedenken, aan te vullen en te beoordelen. Hiervoor zijn in de periode van november 2009 tot eind maart 2010 zowel ambtelijke werksessies, als focusgroepen met bewoners, bedrijven en maatschappelijke organisaties georganiseerd.

In maart 2010 zijn drie focusgroepen georganiseerd, die antwoord hebben gegeven op de onderstaande vragen:

- *Welke mogelijke oplossingen voor de geselecteerde bereikbaarheidsproblemen (m.b.t. automobilititeit en openbaar vervoer) ziet men?*
- *Hoe oordeelt men over de alternatieven die door het projectteam worden verkend, welke aanvullingen kan men bedenken?*
- *Op basis van welke motieven worden alternatieven als meer of minder kansrijk beschouwd?*
- *Welke aspecten van (kansrijke) alternatieven vragen nadere bestudering?*

De belangrijkste resultaten van de focusgroepen en ambtelijke werksessies zijn verwerkt bij de beschrijving van de alternatieven in de Notitie Reikwijdte en Detailniveau. Opmerkingen die buiten de scope van de MIRT Verkenning Haaglanden vallen worden doorgegeven aan andere projecten in de regio zoals Bereik, Stedenbaan en Netwerk RandstadRail.

Terugkoppelsessie (juni 2010)

Alle deelnemers aan het participatiespoor krijgen de Notitie Reikwijdte en Detailniveau en de Notitie Vervolgwerkzaamheden Openbaar Vervoerprojecten (versie 17 mei) digitaal toegestuurd, om kennis te nemen van de resultaten van het onderzoek en de verwerking van hun eigen inbreng daarin.

Tijdens een terugkoppelsessie in juni 2010 worden de notities nader toegelicht en is er de gelegenheid te reageren op de beide notities. Pas na de verwerking van deze reacties wordt de definitieve versie van de notities gepubliceerd (5 juli 2010).

Bijlage C Resultaten zeef 1

Oplossingsrichtingen / Hoofdcriteria	Parallelstructuur	Heininrichting	OWN pakket	Doortrekken A16	Doortrekken A14
Bereikbaarheid	<ul style="list-style-type: none"> - Relatief groot oplossend vermogen - Oplossend vermogen is afhankelijk van de van de te kiezen variant - Scheiding doorgaande en parallelstructuur draagt beperkt bij aan de robuustheid. 	<ul style="list-style-type: none"> - Beperkt oplossend vermogen. - Veel maatregelen met hoog no-negret gehalte - Geen verbetering van de robuustheid van het netwerk 	<ul style="list-style-type: none"> - Draagt bij aan oplossen problematiek A4 passage - Individueel lost dit pakket de problematiek op de A4 passage niet op, onderdelen zijn kansrijk. - Versterking van de robuustheid van het netwerk, met name van de OWN structuur. 	<ul style="list-style-type: none"> - Relatief groot oplossend vermogen. - Draagt substantieel bij aan de robuustheid van het HWN 	<ul style="list-style-type: none"> - Relatief groot oplossend vermogen. - Draagt substantieel bij aan de robuustheid van het HWN
Ruimtelijke ontwikkeling	<ul style="list-style-type: none"> - Draagt bij aan de ruimtelijk-economische ambities van Haaglanden - Goede doorstroming vanaf de parallelstructuur is hiervoor randvoorwaarde (HWN/OWN) - Relatief beperkt aantal aandachtspunten voor inpassing verwacht 	<ul style="list-style-type: none"> - Beperkte bijdrage aan ruimtelijk-economische ambities - Nauwelijks aandachtspunten voor inpassing verwacht 	<ul style="list-style-type: none"> - NZO en doorgetrokken N471 stimuleren ruimtelijke ontwikkelingen in het gebied rond Pijnacker (in stijgt met ruimtelijk-economische ambities?) - Erasmusweg en weg door Vlietzone creëren mogelijk ruimtelijk-economische kansen. Aandachtspunt: planwiring Vlietzone - Relatief veel inpassingsopgaven, zowel in stedelijk gebied als rond Pijnacker/Nootdorp 	<ul style="list-style-type: none"> - Beter bereikbaarheid van Haaglanden draagt bij aan realiseren RE ambities - Met de A16 wordt een nieuwe ontwikkelkلاس tussen Rotterdam en Leidschendam gerealiseerd. - Deze as levert geen bijdrage aan de RE ambities van Haaglanden. - Zeer veel aandachtspunten op gebied van aanpassing, doorsnijding bebouwd gebied 	<ul style="list-style-type: none"> - Beter bereikbaarheid van Haaglanden draagt bij aan realiseren RE ambities - Met de A14 wordt een nieuwe ontwikkelkلاس tussen Rotterdam en Leidschendam gerealiseerd. - Deze as levert geen bijdrage aan de RE ambities van Haaglanden. - Zeer veel aandachtspunten op gebied van aanpassing, doorsnijding bebouwd gebied
Natuur en milieu	<ul style="list-style-type: none"> - Zeer beperkte extra doorsnijding natuur verwacht - Per saldo geen substantiele effecten voor lucht en geluid verwacht (betere doorstroming maar meer verkeer) 	<ul style="list-style-type: none"> - Geen extra doorsnijding natuur verwacht - Nauwelijks effecten voor lucht en geluid verwacht. 	<ul style="list-style-type: none"> - Doorsnijding Baljoss en Groenblauwe slinger, aansluiting landelijk gebied - Extra aandachtspunten voor lucht en geluid, zowel in stedelijk gebied als rond Pijnacker/Nootdorp 	<ul style="list-style-type: none"> - Extra doorsnijdingen kwetsbare natuurgebieden tussen R'bam en Leidschendam - Extra doorsnijding Baljoss, Groen-blauwe slinger, Bergse bos - Nieuwe verbinding zorgt voor extra aandachtspunten voor lucht en geluid 	<ul style="list-style-type: none"> - Extra doorsnijdingen kwetsbare natuurgebieden tussen R'bam en Leidschendam - Extra doorsnijding Baljoss, Groen-blauwe slinger, Bergse bos - Nieuwe verbinding zorgt voor extra aandachtspunten voor lucht en geluid
Kosten	1000-2000 miljoen	100 - 200 miljoen	500 - 300 miljoen	2500 - 5500 miljoen	2100 - 4800 miljoen
Draagvlak (indicatief)	<ul style="list-style-type: none"> - Verwacht wordt dat het politieke draagvlak sterk afhankelijk is van de variant - Lokaal maatschappelijke weerstand te verwachten (rond A4 passage) - T.o.v. andere varianten relatief veel draagvlak 	<ul style="list-style-type: none"> - Politiek draagvlak te verwachten - Zeer lokaal maatschappelijke weerstand te verwachten (rond aansluitingen) - T.o.v. andere varianten relatief veel draagvlak 	<ul style="list-style-type: none"> - Beperkt politiek draagvlak te verwachten - Substantiele maatschappelijke weerstand te verwachten (met name doortrekking N471) 	<ul style="list-style-type: none"> - Weinig politiek draagvlak te verwachten - Zeer veel maatschappelijke weerstand te verwachten (natuur/milieu/aantasting bebouwd gebied) 	<ul style="list-style-type: none"> - Weinig politiek draagvlak te verwachten - Zeer veel maatschappelijke weerstand te verwachten (natuur/milieu/aantasting bebouwd gebied)

Oplossingsrichtingen / Hoofdcriteria	Verkeersmanagement	Internationale Ring	Capaciteitsuitbreiding Poorten en Inprikkers	Combinatie
Bereikbaarheid	<ul style="list-style-type: none"> - zeer beperkte bereikbaarheidseffecten - betere benutting van beschikbare capaciteit 	<ul style="list-style-type: none"> - Met name de dorstrooming op trajecten richting de internationale zone verbeterd - Het effect op het HWN is beperkt - Er ontstaat een betere verdeling van verkeer over de N14/N211/A12 	<ul style="list-style-type: none"> - Met name de dorstrooming op trajecten den Haag in en uit - Aandachtspunt is de afwikkeling van verkeer na de inprikkers - Er ontstaat een betere verdeling van verkeer over de N14/N211/A12/Rotterdamsebaan/Beatrixlaan 	<ul style="list-style-type: none"> - Combinatie van effecten van de vorige twee maatregelen - Met name de dorstrooming op trajecten den Haag in/uit - Aandachtspunt is de afwikkeling van verkeer na de inprikkers - Er ontstaat een betere verdeling van verkeer over de N14/N211/A12/Rotterdamsebaan/Beatrixlaan - Aandachtspunt: aantekken extra autoverkeer?
Ruimtelijke ontwikkeling	<ul style="list-style-type: none"> - nauwelijks bijdrage aan ruimtelijk economische ontwikkelingen - geen aandachtspunten voor inpassing 	<ul style="list-style-type: none"> - Draagt bij aan de ambities in de Internationale zone en Stedelijke verdichting. In mindere mate aan ambities Groenport - Op verschillende plekken (o.a. kustkant) zijn aandachtspunten voor inpassing in stedelijk gebied 	<ul style="list-style-type: none"> - Draagt bij aan de ambities in de Internationale zone en Stedelijke verdichting. In mindere mate aan Groenport - Op de inprikker zijn verschillende aandachtspunten voor inpassing in stedelijk gebied 	<ul style="list-style-type: none"> - Draagt bij aan de ambities in de Internationale zone en Stedelijke verdichting. In mindere mate aan ambities Groenport - Op de inprikker zijn verschillende aandachtspunten voor inpassing in stedelijk gebied
Natuur en milieu	<ul style="list-style-type: none"> - geen effecten op natuurgebieden verwacht - beperkt positief effect op lucht en geluid (betere doorstroming en spreiding van verkeer) 	<ul style="list-style-type: none"> - De IR gaat deels langs een Natura 2000 gebied (Westduinpark). Eventuele extra aantasting hiervan is een aandachtspunt. - Routing van gevaarlijke stoffen is een aandachtspunt - Op een aantal plekken extra lucht en geluidseffecten 	<ul style="list-style-type: none"> - Weinig aantasting natuur. - Binnen stedelijk gebied extra aandachtspunten voor lucht en geluidseffecten 	<ul style="list-style-type: none"> - De IR gaat deels langs een Natura 2000 gebied (Westduinpark). Eventuele extra aantasting hiervan is een aandachtspunt. - Routing van gevaarlijke stoffen is een aandachtspunt - Op een aantal plekken extra lucht en geluidseffecten, binnen stedelijk gebied is dit een aandachtspunt
Kosten	10-50 miljoen	100-450 miljoen	100-200 miljoen	200-650 miljoen
Draagvlak (indicatief)	<ul style="list-style-type: none"> - politiek draagvlak te verwachten - weinig maatschappelijke weerstand te verwachten 	<ul style="list-style-type: none"> - Verwacht wordt dat het politiek draagvlak verschildt per maatregel - Op delen van de ring substantiele maatschappelijke weerstand te verwachten 	<ul style="list-style-type: none"> - Verwacht wordt dat het politiek draagvlak verschildt per maatregel 	<ul style="list-style-type: none"> - Verwacht wordt dat het politiek draagvlak verschildt per maatregel - Op delen van de ring substantiele maatschappelijke weerstand te verwachten