
antea'group

M.e.r.-beoordeling Plus

Aanpassing N211

projectnummer 405082
concept
18 november 2016

Understanding today.
Improving tomorrow.

antea'group

M.e.r.-beoordeling Plus
Aanpassing N211

projectnummer 405082
concept revisie
18 november 2016

Auteurs
E. (Eveline) de Groot MSc
T. (Tessa) Koene MSc

Opdrachtgevers
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

datum vrijgave beschrijving revisie
concept

goedkeuring
Ing. P. Kennes

vrijgave
drs. T. Artz

antea'group

Inhoudsopgave Blz.

M.e.r.-beoordeling Plus 2

1 Inleiding 1
1.1 Aanleiding 1
1.2 Het doel van deze m.e.r.-beoordeling Plus 2
1.3 De procedure van een m.e.r.-beoordeling 2
1.4 Te beschouwen situaties in deze m.e.r.-beoordeling Plus 4

2 Het project: Reconstructie N211 5
2.1 Van probleem naar oplossing: een kort historisch overzicht 5
2.2 De aanpassingen van de N211 onder het vergrootglas 7
2.3 Relatie met andere projecten 9

3 Nut en noodzaak voor aanpassing van de N211 10
3.1 Files in de huidige situatie 10
3.2 Door groei van het verkeer neemt de problematiek toe 12
3.3 Planeffecten 14
3.4 Doorkijk situatie met realisatie Voorkeursbeslissing MIRT-Verkenning Haaglanden 17
3.5 Mogelijke maatregelen 18

4 Effecten op de leefomgeving 19
4.1 Inleiding 19
4.2 Geluid 19
4.3 Luchtkwaliteit 26
4.4 Licht door infrastructuur 29
4.5 Externe veiligheid 33
4.6 Gezondheid 36

5 Effecten op de ruimtelijke kwaliteit 43
5.1 Inleiding 43
5.2 Archeologie, cultuurhistorie en landschap 43
5.3 Water 48
5.4 Natuur 54

6 Effecten tijdens de aanleg 62
6.1 Inleiding 62
6.2 Effecten en beperking daarvan 62
6.3 Maatregelen 63

7 Conclusie 64
7.1 Planeffecten 64

7.2

antea'group

Maatregelen 64

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

1 Inleiding
1.1 Aanleiding

De provincie Zuid-Holland is voornemens om de N211 (Wippolderlaan) aan te passen. De N211
vormt de verbinding tussen de rijksweg A4 (afslag Den Haag zuid) en Hoek van Holland. Ook
ontsluit deze weg samen met de N222 (Veilingroute) de zuidzijde van de Haagse regio en de
gemeente Westland met haar agro-logistieke bedrijventerreinen.

De N211 (Wippolderlaan) is op het moment één van de drukste provinciale wegen van Nederland.
Op de weg staan regelmatig files in zowel de ochtend- en avondspits. Door de groei van het verkeer
in de regio in de komende jaren nemen ook deze files verder toe.

De N211 staat echter niet op zichzelf, maar is onderdeel van het wegennet in de regio Den Haag.
Voor deze regio is in 2011 - 2012 een zogenaamde MIRT-Verkenning uitgevoerd door het Rijk in
samenwerking met de regio. Hierin is gekeken of het wegennet in de regio Haaglanden tot circa
2020 - 2030 nog wel goed functioneert. De conclusie was dat diverse aanpassingen noodzakelijk
zijn aan het wegennet. Eén van die aanpassingen betreft de aanpak van de N211.

Besloten is om de N211 uit te breiden naar 2x3 rijstroken en het realiseren van 2 ongelijkvloerse
aansluitingen. Dit zijn de huidige kruispunten (met verkeerslichten):

» N211 - N222 Veilingroute/Wateringseveldweg;
» N211 - Laan van Wateringse Veld.

Amsterdi

Kruising N211
Laan van Wateringse Veld
wordt ongelijkvloers

/vateringen

5āĽ z N211/Wippolderlaan
van 2x2 naar 2x3 njstroken

tv tterd im

Kruising N2II N222
Veilingroute Wateringveldseweg
wordt ongelijkvloers

»en hoo
0 100 200 300 m

Figuur 1-1 Aanpassingen aan de N211

Blad 1 van 91

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Om deze aanpassingen mogelijk te maken, zijn twee nieuwe bestemmingsplannen nodig: één voor
de aanpassingen aan de N211 op het grondgebied van Midden-Delfland en één voor de
aanpassingen op het grondgebied van de gemeente Westland.

Daarnaast is het verplicht voor de aanpassing van de N211 een vormvrije m.e.r.-beoordeling op te
stellen. Echter, vanwege de mogelijke impact en om de milieueffecten uitgebreid in beeld te
brengen is gekozen voor een uitgebreidere rapportage: een m.e.r.-beoordeling Plus.

De N211 ligt in een gebied met veel stedelijke voorzieningen. Om het gebied ook in de toekomst
bereikbaar te houden voert de overheid in de regio Haaglanden meerdere projecten uit om de
infrastructuur te verbeteren. Toename van de stedelijke druk in een gebied kan ten koste gaan van
ruimtelijke kwaliteit en de leefomgeving. Om niet alleen te toetsen aan de wettelijke normen, maar
juist ook te kijken naar maatregelen die de ruimtelijke kwaliteit en een gezonde leefomgeving
kunnen optimaliseren, is een m.e.r.-beoordeling PLUS uitgevoerd. Hierin is dus volop aandacht
voor maatregelen die 'bovenwettelijk' zijn.

Deze m.e.r.-beoordeling (Plus) is een bijlage bij de twee bestemmingsplannen. Echter, daarvoor
heeft deze notitie ook een paar eigen procedurestappen doorlopen. Deze worden in deze
paragraaf nader toegelicht.

Bij veel projecten is het verplicht om aandacht te besteden aan m.e.r. Dit kan variëren van kleine
projecten (enkele woningen) tot de grootste projecten (een nieuwe snelweg). Het meest bekend
is de m.e.r.-procedure met een Milieueffectrapport (MER). Hierin worden alternatieven met elkaar
vergeleken. Voor 'kleinere' projecten is een vormvrije m.e.r.-beoordeling verplicht. Dit is een
notitie waarin gekeken moet worden of een project leidt tot mogelijke belangrijke nadelige
milieugevolgen.

Tussen een MER en een vormvrije m.e.r.-beoordeling in zit een m.e.r.-beoordeling. Ook hier moet
de vraag: 'zijn er mogelijke belangrijke nadelige milieugevolgen?' beantwoord worden. Het is
hierbij niet verplicht om alternatieven te onderzoeken. Het verschil met een vormvrije m.e.r.-
beoordeling zit met name in de uitgebreidheid van onderzoek én dat in deze m.e.r.-beoordeling
Plus ook bewust gekeken is naar bovenwettelijke maatregelen.

In het Besluit m.e.r. staan alle projecten waarbij aandacht voor m.e.r. moet zijn. Het Besluit m.e.r.
bestaat twee onderdelen: bijlage C en bijlage D. In het Besluit m.e.r. zijn deze onderdelen C en D
onderverdeeld in vier elementen:

» Activiteiten (beschrijving van de activiteit);
» Gevallen (drempelwaarden, bijvoorbeeld vierkante meters, aantal woningen, etc.);
» Plannen (de plannen die van toepassing zijn);
» Besluiten (de besluiten die van toepassing zijn).

In bijlage C van het Besluit m.e.r. zijn de activiteiten opgenomen waarbij de verplichting geldt om
een milieueffectrapport op te stellen (m.e.r.-plicht). In bijlage D zijn de activiteiten en gevallen

1.2 Het doel van deze m.e.r.-beoordeling Plus

1.3 De procedure van een m.e.r.-beoordeling

1.3.1 Waarom is een m.e.r.-beoordeling verplicht voor de N211 ?

2

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

opgenomen waarbij een m.e.r.-beoordelingsplicht geldt. Wanneer het gaat om een besluit moet
het bevoegd gezag beoordelen of de betreffende activiteit belangrijke nadelige gevolgen voor het
milieu kan hebben. Wanneer het gaat om een 'plan' als bedoeld in kolom 3 'plannen' geldt een
directe verplichting tot het opstellen van een planMER.

Wanneer activiteiten onder de (indicatieve) drempelwaarde van onderdeel D liggen, dient een
vormvrije m.e.r.-beoordeling uitgevoerd te worden. Deze werking van het Besluit m.e.r. is
vereenvoudigd weergegeven in Figuur 1-2.

m.e.r.-pļicht

m.e.r.-beoordeling (bij besluiten uit kolom 4)
of

plan-m.e.r. (bij plannen uit kolom 3)

drempelwaarde C-lijst

drempelwaarde D-lijst

vormvrije m.e.r.-beoordeling

Figuur 1-2 Schematische weergave werking Besluit m.e.r.

De N211 is een autoweg. De aanpassing van een autoweg staat in bijlage D van het Besluit m.e.r.
Het plan voor de N211 is korter dan vijf kilometer. Formeel betekent dit dat er geen m.e.r.-
beoordeling, maar een vormvrije m.e.r.-beoordeling uitgevoerd dient te worden. Vanwege
eerdergenoemde redenen is toch gekozen voor een m.e.r.-beoordelingsprocedure.

Tabel 1-1 Uitsnede uit het Besluit m.e.r.
Nr. Activiteit Drempelwaarde
D
1.1

De wijziging of uitbreiding van een
autosnelweg of autoweg.

In gevallen waarin de activiteit betrekking heeft op een weg
met een tracélengte van 5 kilometer of meer.

1.3.2 Procedurestappen voor een m.e.r.-beoordeling

De procedure van een m.e.r.-beoordeling heeft een aantal verplichte stappen, zie Figuur 1-3.

Bezwaar en beroep
Gekoppeld aan bezwaar- en beroepprocedure
________ van de moederprocedure________

Overleg met betrokken
bestuursorganen over beslissing

Hier is geen proceduretijd aan
gekoppeld.

Procedure m.e.r.-beoordeling
Bevoegd gezag = initiatiefnemer

Beslissing BG, motivering en bekendmaking
van uitkomst m.e.r.-beoordeling

Op basis van de criteria uit bijlage III van de
Europese richtlijn m.e.r.

3

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Figuur 1-3 Schematische weergave Procedure m.e.r.-beoordeling
De eerste stap in het proces is het opstellen van een m.e.r.- beoordelingsnotitie (dit document),
waarin de effecten van de voorgenomen activiteiten worden geduid.

Vervolgens wordt deze notitie in overleg met de betrokken bestuursorganen (zoals de provincie,
Hoogheemraadschap, Veiligheidsregio, GGD Haaglanden, Omgevingsdienst Haaglanden etc.) ter
advies aangeboden. Mede op basis van deze adviezen besluit het bevoegde gezag over de uitkomst
van de m.e.r.-beoordeling. Als de beslissing is dat geen m.e.r. uitgevoerd hoeft te worden,
publiceren de gemeente Westland en gemeente Midden-Delfland dit in de Staatscourant en in de
huis-aan-huisbladen.

Daarna wordt de m.e.r.-beoordelingsnotitie als bijlage bij de ontwerp-bestemmingsplannen
gevoegd. Er is geen sprake van een aparte ter inzage legging procedure van de notitie. Deze
procedure loopt gelijk op met het ontwerp-bestemmingsplannen en de ter inzage legging van het
ontwerp-besluit hogere grenswaarden voor geluid (zie ook paragraaf 4.2.4). Hierna worden de
bestemmingsplannen, inclusief onderliggende m.e.r.-beoordeling plus, van zowel Gemeente
Midden-Delfland als Gemeente Westland vastgesteld door de gemeenteraden. Voordat het
definitieve bestemmingsplan wordt vastgesteld neemt het bevoegd gezag een definitief besluit
hogere waarden. Na vaststelling van het bestemmingsplan, is er een mogelijkheid tot bezwaar en
beroep voor zij die rechtstreeks in hun belang worden getroffen.

1.3.3 Criteria voor het toetsen van activiteiten in een m.e.r.-beoordeling

Voor het opstellen van een m.e.r.-beoordeling gelden diverse inhoudelijke vereisten. Deze
inhoudelijke vereisten staan benoemd in bijlage III van de Europese richtlijn m.e.r. In deze richtlijn
staan drie hoofdaspecten en subcriteria waaraan de voorgenomen activiteiten in een m.e.r.-
beoordeling getoetst worden, zie bijlage 1. In deze tabel is tevens aangegeven in welk hoofdstuk
de diverse onderdelen terug te vinden zijn.

1.4 Te beschouwen situaties in deze m.e.r.-beoordeling Plus

Deze m.e.r.-beoordeling Plus beschrijft de effecten op een gezonde leefomgeving en ruimtelijke
kwaliteit (milieueffecten) van de aanpassing N211 (planontwikkeling) ten opzichte van de huidige
situatie en de referentiesituatie. De referentiesituatie is de situatie in 2031 zonder de reconstructie
van de N211. Zowel bij de referentiesituatie als bij de plansituatie worden de autonome
ontwikkelingen meegenomen.

Tabel 1-2 Uitleg huidige situatie, referentiesituatie en plansituatie
Jaar Infrastructuur

Huidige situatie 2015 Huidige infrastructuur N21VWippolderlaan
Referentiesituatie 2031 Huidige infrastructuur N21VWippolderlaan
Plan 2031 Aangepaste N21VWippolderlaan

4

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

2 Het project: Reconstructie N211
2.1 Van probleem naar oplossing: een kort historisch overzicht

2.1.1 De N211 als onderdeel van een breder verkeersnetwerk

De infrastructuur rond Den Haag staat onder druk door capaciteitsknelpunten en te lange
reistijden. Door de aanpassing van de rijksweg A4 tussen Delft en Schiedam wordt het
Randstedelijke netwerk in Noord-Zuidelijke richting sterk verbeterd. De Haagse agglomeratie en
het Westland worden ontsloten door grote wegen vanaf de rijksweg A4, ook wel de Poorten en
Inprikkers genoemd. De N211 Wippolderlaan is één van de inprikkers op de rijksweg A4 en vormt
de belangrijkste verbinding met het noordwesten van Den Haag (o.a. Kijkduin) en het Westland.

\ \

A4 Passage en Poorten Er Inprikkers

Inprikkers: referentiesituatie

Inprikkers: onderdeel MIRT Verkenning

Poorten

Figuur 2-1 A4 Passage en Poorten en Inprikkers (Bron: Rijksstructuurvisie A4 passage Poorten en Inprikkers)

2.1.2 Probleemanalyse en oplossingen in de MIRT-Verkenning Haaglanden (2010 — 2012)

In de MIRT-Verkenning Haaglanden hebben de Rijksoverheid, het toenmalige Stadsgewest
Haaglanden en de provincie Zuid-Holland kansen en oplossingen in kaart gebracht om de regio
Haaglanden op lange termijn bereikbaar en leefbaar te houden. Hiervoor is onder andere ook een
planMER uitgevoerd.

5

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Op 15 mei 2012 bereikten het ministerie van Infrastructuur en Milieu, de provincie Zuid-Holland
en het Stadsgewest Haaglanden een akkoord over een voorkeursoplossing A4 Passage en Poorten
ä Inprikkers, zie Figuur 2-2. Op 12 november 2012 is het bestuursakkoord getekend.
Voor de N211 is toen besloten: het toevoegen van extra capaciteit bij de aansluiting met de
rijksweg A4, in combinatie met verbreding van de N211 tussen de aansluitingen rijksweg A4 en de
N222 (Veilingroute), evenals het realiseren van drie ongelijkvloerse kruisingen op de N211 tot en
met de kruising met de Erasmusweg. De provincie past hierbij ook de kruisingen Laan van
Wateringse Veld en de N222 aan. In de bestuursovereenkomst van de MIRT-Verkenning is
afgesproken dat de provincie eindverantwoordelijk is voor de aanpassing van de N211.

A4 Passage

Poorten

Inprikkers

Hoofd-7paralleismjctuur A4

Capaciteitsu itbreiding

Ongelijkvloerse kruising

fc Verbreding aansluiting

N22J

Figuur 2-2 Voorkeursbeslissing MIRT-Verkenning Poorten en Inprikkers

2.1.3 Het nader bepalen van een Voorkeursvariant voor de N211 (2012 - 2015)

In 2012 is de provincie gestart met het ontwerpen van een aantal varianten voor de 'nieuwe' N211.
Deze varianten zijn ontworpen om hieruit de meest optimale variant te kunnen bepalen en
hierover de omgeving te betrekken en te informeren.

Door bewoners zijn ook nog enkele varianten voorgedragen. Deze bewonersvarianten zijn
meegenomen in het afwegingsproces. Als resultaat van deze variantenstudie blijkt dat de
'verschoven Haarlemmermeer' en de 'geoptimaliseerde Haarlemmermeer' de beste varianten zijn
voor respectievelijk de aansluiting van de N211 op de Laan van Wateringse Veld en de aansluiting
op de N2227Veilingroute - Wateringseveld.
6

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Op 11 november 2015 hebben Provinciale Staten met een uitvoeringsbesluit ingestemd om de
verkenningsfase af te sluiten en te starten met de uitvoeringsfase van het project op basis van
bovengenoemde varianten en het verbreden van de N211 naar 2 x 3 rijstroken. Dit is bekrachtigd
middels een samenwerkingsovereenkomst met de gemeenten Midden-Delfland en Westland
(ondertekend op 24 juni 2016).

2.1.4 Het vastleggen van de Voorkeursvariant (2016 — 2017)

De Voorkeursvariant voor de aanpassing van de N211 kan niet gerealiseerd worden zonder
aanpassing van de geldende bestemmingsplannen. De aanpassingen aan de N211 vinden plaats in
twee gemeenten: de gemeente Westland en de gemeente Midden-Delfland. Beide gemeenten
nemen daarom het initiatief om het bestemmingsplan op hun eigen grondgebied te herzien.

2.2 De aanpassingen van de N211 onder het vergrootglas

2.2.1 Ligging en begrenzing van het plangebied

De N211 begint bij de afrit 12 (Den Haag Zuid) van de A4. De weg loopt uiteindelijk helemaal naar
Hoek van Holland. De aanpassing van de N211 die nu echter nodig zijn, hebben betrekking op een
kleiner stuk van circa 2.5 kilometer: vanaf de afrit A4 tot net voorbij de kruising met de N222
(Veilingroute). Dit plangebied is weergegeven in Figuur 2-3. De weg ligt hier tussen het
recreatiegebied van de Zwethzone, kassentuinbouw en het bedrijventerrein Wateringse Veld in.
Direct aan de N211 ligt ook een benzineservicestation met daarbij een fastfood restaurant.

Figuur 2-3 Plangebied N211

2.2.2 Aanpassingen aan de N211

7

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

De belangrijkste aanpassingen aan de N211 zijn:
» Een ongelijkvloerse kruising van de N211 met de Wateringveldseweg/Veilingroute
» Een ongelijkvloerse kruising van de N211 met de Laan van Wateringse Veld.
» Verbreding van de N211 van 2 x 2 naar 2 x 3 rijstroken.

Na realisatie bestaat de noordzijde van de N211 uit drie rijstroken en de zuidzijde uit drie
doorgaande rijstroken en een in- en uitvoeger combinatie. Tevens voorziet het project in
verplaatsing van het benzineservicestation. In totaal betreffen de aanpassingen aan de N211 de
volgende aspecten:
1. Verbreding van het wegvak N211d vanaf de aansluiting rijksweg A4 tot en met de aansluiting

N222a van 2 x 2 rijstroken naar 2 x 3 rijstroken.
2. Nieuw te realiseren verbindingsweg/ongelijkvloerse kruising Laan van Wateringse Veld.
3. Aanpassen van de Laan van Wateringse Veld.
4. Realiseren van ongelijkvloerse kruising N21VWippolderlaan - N222^ateringveldseweg.
5. Aanpassen wegvak N222a Veilingroute aansluitend aan de N211c.
6. Aanpassen wegvak Wateringseveld aansluitende aan N211c (gemeentelijk weg).
7. Realisatie van de volgende kunstwerken:

» te verbreden kunstwerk N211d over de Zweth;
» te verbreden kunstwerk N211 over de Molensloot;
» nieuw te realiseren viaduct/brug voor de verbindingsweg ten behoeve van

fietsverbinding en Molensloot;
» nieuw te realiseren viaduct verbindingsweg over de N211;
» nieuw te realiseren viaduct N211 ten bate van passage N211-N222

Veilingroute/Wateringveldseweg.
8. Het verplaatsen van het bestaande tankstation aan de N211 en het fastfoodrestaurant.
9. Aansluiting van het tankstation (in de nieuwe situatie) met een weefvak op de N211.
10. Het verleggen van kabels en leidingen (met name de gasleiding en CO2-leiding gesitueerd

langs het projectgebied).
11. Het aanpassen van de waterhuishouding.
12. Het herinrichten van de Zwethzone.
13. Het plaatsen (en eventueel verplaatsen) van geluidsschermen en geluidswallen.

8

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Verklaring
—- " " — Nieuw ueluidsciierm

Nieuw e Ge eider a

Nieuwe leuning

I eLud

Bestaand# bebouwing
Nieuwe «verrijdbare lîieriĩi

| Nieuwe verharding
Nieuw Gras í groen

Bestaand war Er
Niíiuw iinľfr

Figuur 2-4 Ontwerp voor de aangepaste N211 (oostelijk deel)

Figuur 2-5 Ontwerp voor de aangepaste N211 (westelijk deel)

īrv*r

9

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

2.3 Relatie met andere projecten

Vanuit de MIRT Haaglanden hebben zowel de aansluiting op de rijksweg A4 als de herziening van
het kruispunt N21VErasmusweg een directe relatie met het project N211. De uitvoering van deze
projecten ligt respectievelijk bij het Rijk en de gemeente Westland. De aanpassing van de A4 is
voorzien tussen 2020 en 2025.

Het aanpassen van de N211 heeft gevolgen voor de Zwethzone. Het herinrichten van de Zwethzone
en het landschappelijke inpassen van de N211 is gekoppeld aan de uitvoering van de N211.
Ruimtebeslag wordt gecompenseerd conform de VerordeningRuimte1.. Daarnaast is
landschappelijke inpassing één van de beoordelingsaspecten bij het maken van de keuze voor het
uit te voeren ontwerp. In samenspraak met de omgeving wordt hiervoor een separaat traject
doorlopen.

1 De Zwethzone is aangewezen als één van de recreatiegebieden om de stad. Het programma
Recreatie om de Stad is ingesteld om de wezenlijke waarden van belangrijke recreatiegebieden te
beschermen.
10

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

3 Nut en noodzaak voor aanpassing van de N211
De N211 wordt aangepast om de bereikbaarheid van de zuidzijde van de Haagse regio en de
gemeente Westland met haar agro-logistieke bedrijventerrein te verbeteren. Door het toevoegen
van een extra rijstrook en het vervangen van kruispunten met verkeerslichten door ongelijkvloerse
kruisingen gaat de doorstroming soepeler en is de reistijd over de N211 korter.

Om inzicht te krijgen in welke mate de aanpassingen aan de N211 de files verminderen is een
modelanalyse uitgevoerd2 (zie Bijlage 2). Deze modelanalyse vergelijkt de huidige situatie in 2015
met de aangepaste N211 in 2031 en de referentiesituatie (2031). De referentiesituatie beschrijft
wat er gebeurt als de toekomstige hoeveelheid verkeer over de huidige infrastructuur rijdt.

De effecten die de aanpassing van de N211 heeft op de doorstroming van het verkeer zijn in beeld
gebracht door te kijken naar reistijden, lengte en duur van vertragingen (files), hoeveelheid verkeer
en sluipverkeer.

3.1 Files in de huidige situatie

Intensiteiten
Op een werkdag maakt veel verkeer gebruik van de N211, circa 70.000 motorvoertuigen. Het wordt
drukker op de N211 dichter bij de rijksweg A4 tot bijna 80.000 motorvoertuigen. Een groot deel
van het verkeer komt vanaf de aansluitende wegen, zoals de Laan van Wateringse Veld, de
Wateringveldseweg, de N222 (Veilingroute) en de Erasmusweg.

mm10.000 mvt 'a™MI
20.000 mvt

140.000 mvt
30.000 mvt

70.000 mvt

80.000 mvt

23.000 mvt

Ęgggūįg \

cV
;vVs/

w

ižr 9
4

7 ľ

V.\

Figuur 3-1 Aantal motorvoertuigen dat op een werkdag over de N211 en omliggende wegen rijdt

Doorstroming

2 Statisch verkeersmodel Haaglanden (961 VMH1.1) en dynamische simulaties
11

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Op diverse plaatsen zorgt de hoeveelheid verkeer geregeld voor opstoppingen. Op de kruisingen
van de N211 met de Laan van Wateringse Veld en de Wateringveldseweg is het probleem met de
doorstroming het grootst. Zowel in de ochtend- als in de avondspits heeft de weg onvoldoende
capaciteit om het verkeer af te wikkelen, zie onderstaande figuren.

Figuur 3-2 Doorstroming op kruising N211 en Laan van Wateringse Veld in de huidige situatie

Laan van
Wateringseveld

N211

Veilingroute

N211

Figuur 3-3 Doorstroming op kruising N211 en Veilingroute in de huidige situatie

De opstoppingen leiden tot een langere reistijd over de N211. Verkeer dat van de A4 afkomt en
afslaat naar de Veilingroute doet er circa 5,5 minuut over in de ochtendspits en 6,5 minuut in de
avondspits. Zonder vertragingen is dit circa 2,5 minuut.

In Figuur 3-4 zijn de rijsnelheden op een gemiddelde dinsdagavond (rond 17.30) weergegeven.
Groen betekent een normale doorstroming, oranje matig en rood slecht. De grootste opstoppingen
zijn er bij de afrit vanaf de A4 en de kruispunten met verkeerslichten op de N211 zelf.

12

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Haag.Sylvain Poonsstraat

Schaapweimolen uMakro
KFC ïi Å Haag-Zuid

larcíaschpoU

« Zwethove

lonte Haas v' . 'V

Figuur 3-4 Doorstroming op de N211 en toeleidende wegen in de huidige situatie (bron: Googie Maps, 2016)

Sluipverkeer
Om de opstoppingen op de N211 te vermijden zoekt een deel van de automobilisten sluiproutes
door woonwijken. De files en congestie breiden zich daardoor steeds verder uit. Toename van
verkeer en opstoppingen binnen deze woonwijken kunnen onder andere leiden tot geluidsoverlast
en verslechterde verkeersveiligheid; oftewel een verslechtering van de leefbaarheid.

3.2 Door groei van het verkeer neemt de problematiek toe

Intensiteiten
De komende 15 jaar zal het verkeer toenemen doordat de regio Den Haag zal groeien. Meer
werkgelegenheid en woningen zorgen ook voor meer verkeer. Daarnaast groeit het aantal
eenpersoonshuishoudens, waardoor er meer auto's gaan rijden, zie Figuur 3-5.

13

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

-1K richting N211
7 % richting P. Steenbergenlaan57 91 (richting N211)

28 9í (richting Ambachtsweg)

—Sc-

Figuur 3-5 Procentuele toename van verkeer tussen 20156 en 2031 zonder aanpassing van de N211

Op de A4, ten noorden van de Harnaschknoop, rijden in 2031 circa 165.000 voertuigen per etmaal,
een toename van 18 %. Het verkeer op de N211 neemt slechts met 6 % toe. De oorzaak hiervan is
dat de N211 al zo druk is, dat het verkeer sluiproutes gaat kiezen om de drukke kruispunten ter
hoogte van de Laan van Wateringse Veld en de Wateringveldseweg/Veilingroute gaan vermijden.
Het gevolg hiervan is dat het verkeer op de Erasmusweg richting de N211 met 57 % toeneemt.

Doorstroming huidige infrastructuur
Wanneer al het verkeer in 2031 over de huidige infrastructuur moet rijden zal, gedurende zowel
de ochtend- als de avondspits, de doorstroming onvoldoende zijn. Op meer wegvakken
(Veilingroute, Erasmusweg) treden structureel vertragingen op. Dit is ondermeerte zien aan de
verhouding tussen de intensiteit en de maximale capaciteit van een weg (l/C-verhouding). Bij een
l/C-verhouding > 80 is de weg vrij druk. Bij een l/C-verhouding van > 90 is de kans groot dat
regelmatig opstoppingen ontstaan. Op de N211, de Veilingroute en de Laan van Wateringseveld is
de I/C-verhouding in de ochtend- en/of avondspits boven de 80 of 90.
Wanneer al het verkeer in 2031 over de huidige infrastructuur moet rijden zal, gedurende zowel
de ochtend- als de avondspits, de doorstroming duidelijk minder zijn dan nu. Op meer wegvakken
(Veilingroute, Erasmusweg) treden structureel vertragingen op. Dit is te zien aan de verhouding
tussen de intensiteit en de maximale capaciteit van een weg (I/C-verhouding). Bij een I/C-
verhouding > 80 is de weg vrij druk. Bij een I/C-verhouding van > 90 is de kans groot dat regelmatig
opstoppingen ontstaan.

14

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

.IbcMMoM. 7*1510*

19, 24 ^94,64
15, 26 57, 91

43, 51
-9 51,44

^86,90
^80,94

-9 86.104
-9 91, 8688, 93

88, 92

85, 83
79, 89

pavn

Ąå

Figuur 3-6 I/C-verhoudingen per wegvak per richting in de ochtendspits (1e getal na de pijl) en avondspits (2e
getal na de pijl) in de autonome situatie.

De N211 wordt te druk tussen de aansluiting met de A4 en de afslag naar de Veilingroute en
Wateringveldseweg. Met name in de avondspits is het erg druk. Op de Wateringveldseweg
ontstaan in de ochtendspits juist files in de richting van de N211. De opstoppingen bij de
kruispunten N21VLaan van Wateringseveld en Veilingroute/ Wateringveldseweg worden veel
groter dan nu. De reistijden over de N211 nemen hierdoor ook toe. Een rit van de A4 (net ten
noorden van de Harnaschknoop) naar de Veilingroute duurt in de ochtendspits 6,5 minuten. Dit is
een minuut langer dan in 2015 (toename van 144). Een rit van de Erasmusweg naar de A4 in de
avondspits duurt een halve minuut langer.

15

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Laan van
Wateringseveld

N211

Figuur 3-7 Doorstroming op het kruispunt N211fiaan van Wateringseveld in de referentiesituatie (2031)

Veilingroute

N211

Figuur 3-8 Doorstroming op het kruispunt N211fVeilingroute in de referentiesituatie (2031)

Sluipverkeer Í& leefbaarheid
Door de groei van het verkeer neemt ook het aandeel verkeer dat gebruik maakt van sluiproutes
toe. Met name op de Laan van Wateringseveld en de Dorpskade groeit het verkeer meer dan
gemiddeld.

3.3 Planeffecten

Intensiteiten

16

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Wanneer de ongelijkvloerse kruisingen zijn gerealiseerd en de N211 is verbreed naar 2x3 rijstroken
kan deze meer verkeer verwerken. In Tabel 3-1 zijn de intensiteiten voor de belangrijkste
wegvakken in de referentiesituatie en plansituatie weergegeven.
Tabel 3-1 Intensiteiten op de N211 en omliggende wegen in de referentie en plansituatie 2031

Wegvakken Referentie Plan % verschil

1 A4 (11 Rijswijk - 12 Den Haag - Zuid) 81.064 85.057 5/
A4 (12 Den Haag - Zuid - 11 Rijswijk) 84.635 89.315 6/

2 A4 (12 Den Haag - Zuid - 13 Den Hoorn) 70.908 65.941 -7/
A4 (13 Den Hoorn - 12 Den Haag - Zuid) 64.627 71.608 11/

3 N211 (A4 - Laan van Wateringse Veld) 41.626 48.605 17/
N211 (Laan Van Wateringse Veld - A4) 41.217 49.493 20/

4 N211 (Laan Van Wateringse Veld - Wateringveldseweg) 31.242 39.025 25/
N211 (Wateringveldseweg - Laan Van Wateringse Veld) 32.353 41.432 28/

5 N211 (Wateringveldseweg - N464) 16.243 21.657 33/
N211 (N464 - Wateringveldseweg) 17.721 23.767 34/

6 N211 (N464 - Melis Stokelaan) 17.689 21.314 20/
N211 (Melis Stokelaan - N464) 20.227 23.261 15/

7 Laan van Wateringse Veld (Paul Steenbergenlaan - N211) 10.202 9.832 -4/
Laan van Wateringse Veld (N211 - Paul Steenbergenlaan) 11.721 11.352 -3/

8 Wateringveldseweg (Westlandseweg - N211) 8.555 9.867 15/
Wateringveldseweg (N211 - Westlandseweg) 9.416 10.394 10/

9 Veilingroute N222 (Lange Wateringkade - N211) 12.680 13.683 8/
Veilingroute N222 (N211 - Lange Wateringkade) 12.188 12.858 5/

10 Erasmusweg N464 (Poeldijksweg - N211) 12.254 13.676 12/
Erasmusweg N464 (N211 - Poeldijksweg) 14.748 14.903 1/

11 Erasmusweg S105 (Ambachtsweg - N211) 7.916 7.492 -5/
Erasmusweg S105 (N211 - Ambachtsweg) 6.484 6.105 -6/

Doorstroming en reistijden
De aanpassingen aan de N211 zorgen voor kortere reistijden in de regio, zie Tabel 3-2.

Tabel 3-2 Verschil in reistijd na aanpassing van de N211
Van Naar Ochtendspits Avondspits
A4 ten noorden van aansluiting 12 Laan van Wateringse Veld 1/ -7/
A4 ten noorden van aansluiting 12 Veilingroute N222 -16/ -14/
A4 ten noorden van aansluiting 12 Erasmusweg N464 -16/ -16/
A4 ten zuiden van aansluiting 12 Laan van Wateringse Veld 6/ -5/
A4 ten zuiden van aansluiting 12 Veilingroute N222 -13/ -14/
A4 ten zuiden van aansluiting 12 Erasmusweg N464 -13/ -15/
Laan van Wateringse Veld A4 ten noorden van aansluiting 12 -8/ -9/
Laan van Wateringse Veld A4 ten zuiden van aansluiting 12 -18/ -20/
Laan van Wateringse Veld Veilingroute N222 -3/ -8/
Laan van Wateringse Veld Erasmusweg N464 -7/ -3/
Veilingroute N222 A4 ten noorden van aansluiting 12 -15/ -20/
Veilingroute N222 A4 ten zuiden van aansluiting 12 -22/ -26/
Veilingroute N222 Laan van Wateringse Veld -11/ -19/

17

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Veilingroute N222 Erasmusweg N464 0y0 0y
Erasmusweg N464 A4 ten noorden van aansluiting 12 -m -16y0
Erasmusweg N464 A4 ten zuiden van aansluiting 12 -1607o -2107o

Op de meeste trajecten neemt de reistijd met circa 10-20 af. Op de N211 nemen de vertragingen,
ondanks de toename van verkeer bij de verkeerskruisingen af. De doorstroming op beide
kruisingen verbetert door de ongelijkvloerse inrichting. In Figuur 3-9 en Figuur 3-10 is dit goed te
zien als deze vergeleken worden met de referentiesituatie.

Na de reconstructie van de N211 blijft het druk op de weg. Zo blijven er nog wel aandachtspunten,
zoals de aansluiting met de A4 en de afwikkeling van verkeer op de N211 verder Den Haag in. Dit
betreft echter allen aandachtspunten die reeds in de MIRT-Verkenning middels de
Voorkeursbeslissing aangepakt worden. De aanpassing van de N211 is immers een onderdeel van
een groter pakket maatregelen, zie figuur 2-2.

Figuur 3-9 Doorstroming op de kruising N211fiaan van Wateringseveld na aanpassing N211

18

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Figuur 3-10 Doorstroming op de kruising N211fVei!ingroute na aanpassing N211

Sluipverkeer en leefbaarheid
De hoeveelheid verkeer op de nabijgelegen lokale wegen neemt af, zie ook Tabel 3-1. Dit komt
doordat de N211 meer verkeer kan afwikkelen. Het aandeel sluipverkeer door de wijken wordt
hierdoor lager. In Figuur 3-11 is dit goed te zien: de groene lijnen op het lokale wegennet laten een
vermindering van het sluipverkeer zien.

19

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Sluipverkeer in
de woonwijk
neemt af.

N211

Verkeer op de N211 neemt toe

mms.

ssss

Rood s Na uitvoering van het project 'Reconstructie N211' rijdt er meer verkeer over de weg.

Groen = Na uitvoering van het project 'Reconstructie N211' rijdt er minder verkeer over de weg.

Figuur 3-11 Toe- en afname van verkeer op de N211 en omliggende wegen: met groen zijn de afnamen van
sluipverkeer weergegeven, situatie in 2031.

3.4 Doorkijk situatie met realisatie Voorkeursbeslissing MIRT-Verkenning
Haaglanden

In de Voorkeursbeslissing van de MIRT-Verkenning Haaglanden is niet alleen de aanpassing van de
N211 voorzien. Diverse andere maatregelen, zoals het aanpassen van de A4 (parallelstructuur en
aanpassing knooppunt Harnasch) en de verdere aanpassing van de N211 Den Haag in, maken ook
onderdeel uit van de Voorkeursbeslissing. De start realisatie van de aanpassing van de A4 is
voorzien in 2023. Dit betekent dat de N211 reeds aangepast is voordat de A4 en het knooppunt
aangepast is. Uit de analyses blijkt dat de aangepaste N211 ook zonder deze verdere aanpassingen
goed functioneert. Echter, na aanpassing van ook de A4 en de N211 verder Den Haag in verbetert
de doorstroming nog meer. Uit analyses in de MIRT-Verkenning zijn dan reistijdwinsten van circa
30% voorzien ten opzichte van de referentiesituatie. Dit is 15% extra verbetering van de
doorstroming ten opzichte van de situatie waarin alleen de N211 aangepast is.

3.5 Mogelijke maatregelen

Als gevolg van de aanpassingen aan de N211 verbetert de bereikbaarheid, zijn er minder
vertragingen en minder sluipverkeer door woonwijken. Er zijn geen extra maatregelen nodig om
dit te verbeteren. De enige wenselijk maatregelen, de aanpassingen aan de A4 en de N211 verder
Den Haag in, zijn reeds opgenomen in de Voorkeursbeslissing van de MIRT-Verkenning

20

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Haaglanden. De aanpassing van de Wippolderlaan is één van de eerste uitwerkingen hiervan. Het
effect van deze aanpassing wordt dus nog verder vergroot na realisatie van de gehele
Voorkeursbeslissing. In het Bestuursakkoord inzake uitvoering van de A4 Passage en Poorten en
Inprikkers (d.d. 12 november 2012) staan de afspraken rondom de verschillende deelprojecten.

21

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

4 Effecten op de leefomgeving
4.1 Inleiding

De reconstructie van de N211 leidt tot een verandering van de verkeerstromen over de N211 en
omliggende wegen, zie vorig hoofdstuk. Deze veranderingen hebben impact op de leefomgeving.
De leefomgeving wordt bepaald door het omgevingsgeluid, de luchtkwaliteit, lichthinder en
externe veiligheid. Deze onderwerpen worden gezamenlijk in dit hoofdstuk behandeld.

4.2 Geluid

4.2.1 Uitgangspunten en wettelijk kader

Voor het thema geluid is een akoestisch onderzoek opgesteld (zie Bijlage 3). Hierin zijn in detail de
uitgangspunten en resultaten weergegeven. In deze paragraaf is een beknopte beschrijving
opgenomen.

Wet geluidhinder - geluidstoename en onderzoek maatregelen
Bij aanpassingen aan een bestaande weg is onderzoek nodig naar de geluidseffecten. Uit het
onderzoek moet blijken of op woningen of andere geluidsgevoelige objecten binnen de zone van
de weg (zoals gedefinieerd in de Wet geluidhinder) sprake is van een geluidstoename van 2 dB of
meer. Hierbij wordt de huidige situatie (1 jaar voor openstelling van de weg) zonder wegverbreding
vergeleken met de toekomstige situatie (10 jaar na openstelling van de weg) inclusief
wegverbreding. Bij een toename van 2 dB of meer moet worden onderzocht welke
geluidsreducerende maatregelen voldoende effectief zijn. Er dient daarbij te worden gestreefd
naar een geluidsniveau dat minder dan 5 dB toename is. Uiteraard wordt gestreefd naar een zo
gering mogelijke toename of zelfs afname ten opzichte van de huidige geluidbelasting.

Doelmatigheidscriterium
Het doelmatigheidscriterium is een wettelijk vastgelegde methode om te bepalen waar
geluidreducerende maatregelen rond een geluidbron worden genomen als er sprake is van te hoge
geluidbelastingen. Hierbij wordt gekeken naar maatregelen aan de bron (zoals stil asfalt),
maatregelen in de overdracht (zoals schermen) of maatregelen bij de ontvanger (zoals
gevelisolatie). Deze afweging is nodig om te voorkomen dat hoge kosten voor een
geluidreducerende maatregel (zoals een hoog geluidscherm) worden gemaakt om slechts enkele
woningen af te schermen. In zulke gevallen kan het dan goedkoper en beter zijn om de woningen
zelf te isoleren. Het doelmatigheidscriterium is bedoeld om een objectieve en controleerbare
afweging te maken.

Hogere waarden
Als blijkt dat het niet haalbaar is om de geluidstoename volledig weg te nemen, dan is het onder
voorwaarden mogelijk om hogere geluidsniveaus toe te staan. Hiervoor is een zogenoemde
"procedure vaststelling hogere waarden" nodig. Een hogere waarde kan alleen worden
vastgesteld als de wegbeheerder middelen beschikbaar stelt om, daar waar nodig, de geluidisolatie
van woningen te verbeteren. Voor alle woningen waarvoor een hogere waarde wordt vastgesteld
wordt onderzocht of het geluidsniveau in de woning niet hoger is dan 33 dB. Als het geluidsniveau
hoger is dan 33 dB dan worden geluidsisolerende maatregelen aan de woning aangeboden.

Het onderzoek
22

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

De Wet geluidhinder schrijft voor om het geluidsniveau op de gevels van de woningen vast te
stellen. Dit wordt gedaan met wettelijk voorgeschreven geluidsberekeningen (Reken- en
meetvoorschrift geluid 2012). Bij het bepalen van het verschil in geluid tussen huidige en
toekomstige situatie wordt voor de toekomstige situatie gerekend zonder maatregelen.

In deze m.e.r.-beoordeling plus is niet alleen gekeken naar wat er moet en mogelijk is vanuit de
Wet geluidhinder (doelmatigheidscriterium), maar ook naar wat er méér kan in de omgeving.

4.2.2 Huidige situatie en referentiesituatie

Voor alle geluidgevoelige objecten (woningen) binnen een straal van 600 meter3 vanaf het
projectgebied (deel van de N211) is de geluidbelasting berekend als gevolg van de wijzigingen aan
de N211 Wippolderlaan (zonder rekening te houden met bestaande maatregelen binnen het
plangebied). In totaal betreffen dit circa 730 woningen. In deze berekening is rekening gehouden
met de bestaande geluidwerende voorzieningen aan de zuidzijde van de N211: een scherm van 2
meter hoog en een geluidswal van 2 - 3 meter hoog. Op de geluidswal staat ook een scherm,
waardoor de totale afschermende hoogte 5-6 meter is. Uit de resultaten blijkt dat woningen aan
de Zwethkade Zuid, Zwethkade Noord, Middenzwet, Dorpskade, Waterbiesweg,
Noordhoornsweweg en de Paul Steenbergenlaan de hoogste geluidbelastingen kennen.

Door autonome ontwikkelingen neemt het verkeer toe tot 2031. De geluidbelasting op de
woningen neemt als gevolg van dit extra verkeer toe. Deze woningen bevinden zich voornamelijk
aan de Zwethkade Zuid, Waterbiesweg, Paul Steenbergenlaan, Ko van Dijk plein en de Eduard
Verkadelaan.

Gecumuleerde geluidbelasting
Figuur 4-1 geeft de gecumuleerde geluidbelasting in de referentiesituatie weer, oftewel de situatie
in 2031 wanneer de N211 niet wordt aangepast. De weergegeven gecumuleerde geluidbelasting is
de geluidbelasting ten gevolge van de N211 in combinatie met de geluidbelasting van de A4, de
N222 (Veilingroute), Laan van Wateringseveld en de Wateringveldseweg. Bij vrijwel alle woningen
blijft de geluidbelasting onder de 60 db. Ter hoogte van de Laan van Wateringseveld wordt de
gecumuleerde geluidbelasting in de referentiesituatie bij enkele woningen maximaal 65 db.

3 Een weg heeft een wettelijke geluidszone (art. 74 Wgh) vanaf de as van de weg tot een afstand aan
weerszijden van de weg. Binnen deze zone moet volgens de wet akoestisch onderzoek uitgevoerd worden.
De breedte van de zone is afhankelijk van de ligging (binnenstedelijk/buitenstedelijk) en het aantal rijstroken
van de weg. De Wippolderlaan is een weg in buitenstedelijk gebied met (in de toekomstige situatie) 5 of meer
rijstroken. Er geldt een wettelijke zone van 600 meter of meer, gemeten vanaf de rand van het asfalt.
23

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Legenda
Contouren

45-50 dB

61-65 dB

66-70 dB

Figuur 4-1 Gecumuleerde geluidbelasting rondom N211 in de referentiesituatie

4.2.3 Planeffecten

De aanpassing van de N211 leidt ertoe dat de er meer verkeer over de weg gaat rijden. Daarnaast
verschuift de ligging van de weg. Als gevolg van de verschoven ligging van de weg kunnen de
bestaande geluidsschermen niet blijven staan. In eerste instantie is daarom berekend wat de
geluidseffecten zijn, wanneer geen aanvullende geluidschermen/geluidswallen worden geplaatst
en geen geluidreducerend asfalt wordt neergelegd. In Figuur 4-2 zijn alle woningen weergegeven
die binnen een straal van 600 meter van de N211 liggen. Voor iedere woning is berekend of het
geluid niet of met minder dan 2dB toeneemt (groene stip), 2 tot 5 dB toeneemt (oranje stip) of
meer dan 5 dB toeneemt (rode stip).

Zonder geluidsreducerende maatregelen neemt de geluidbelasting bij 219 woningen met 2 dB of
meer toe. Bij nog eens 41 van deze 219 woningen bedraagt de toename meer dan 5 dB. Deze
woningen liggen ten zuiden van de N211. Gelet op de overschrijding van de grenswaarde en de
maximaal toegestane toename (5 dB) dient te worden onderzocht of er maatregelen ter beperking
van het geluid mogelijk en noodzakelijk zijn.

24

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Legenda
Reconstructietoets. resultaten planeffact

a Geen reconstructie

Scherm/wal hoogte (bestaand)
Scherm 2m hoog

Wal 3m hoog
Wegdekverhardlng

! deklagen B
Referentiewegdek

į er

anteagroup

Figuur 4-2: Toename van geluidbelasting na aanpassing van de weg, zonder toepassen van
geluidsreducerende maatregelen.

Er is tevens onderzocht of de wijzigingen aan de Laan van Wateringseveld en de Veilingroute leiden
tot een toename van geluid. Op de Veilingroute is de geluidstoename ten hoogste 1,38 dB en op
de Laan van Wateringseveld 0,2 dB. De Wet Geluidhinder verplicht pas bij een toename van 2 dB
of meer, onderzoek naar maatregelen. Verdere toetsing vanwege de N222 kan achterwege blijven.

4.2.4 Maatregelen

Maatregelen vanuit het doelmatigheidscriterium
Er kunnen verschillende typen maatregelen getroffen worden om de geluidsbelasting te
reduceren: maatregelen aan de bron (het toepassen van stil asfalt), geluidwerende maatregelen
(geluidsscherm Z -wal) en maatregelen bij de ontvanger (gevelisolatie). Het toepassen van stil asfalt
heeft als resultaat dat bij het merendeel van de woningen ten noorden van de N211 de
geluidsbelasting niet toeneemt. Aan de Waterbiesweg en bij enkele andere woningen aan de
noordzijde neemt de geluidsbelasting nog toe, maar dit is minder dan 5 db. Ten zuiden van de N211
aan de Zwethkade Noord en Zwethkade Zuid neemt de geluidsbelasting nog steeds toe. Bij een
aantal woningen is de toename meer dan 5 db (figuur 4-3). Op basis van de Wet Geluidhinder en
het doelmatigheidscriterium zijn geluidswerende voorzieningen nodig om de geluidsbelasting
verder naar beneden te brengen.

25

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

Figuur 4-3: Toename van geluidsbelasting na toepassen maatregelen aan de bron, plansituatie 2030.

X fmšeSi ãS&śk
Legenda
Toetsing effect bronmaatregel

» Toename lot max 5 dB

Scherm/wal hoogte (bestaand)
Scherm 2m hoog

Wal 2m hoog
■ lu“" Wal 3m hoog
Wegdekverharding

-■ŴÄ\VS!\

ľŵ&āJP'

'VW
* v

ģfàfr/Ĵ áXÍ

anteagroup

Een pakket aan geluidswerende voorzieningen heeft tot gevolg dat de geluidsbelasting verder
afneemt. Deze geluidswerende voorzieningen betreffen:

Afschermende maatregelen zuidzijde:
» Scherm 1m hoog en 395m lang (langs HRB thv ongelijkvloerse kruising)
» Wal 2,5m hoog en 190m lang (aansluiten op talud Dorpskade)
» Wal 4m hoog en 260m lang (aansluiten op talud Dorpskade)
» Wal aflopend van 4 tot 1m hoog, 145m lang (langs afrit zuidzijde N211, vanwege oplopend

talud loopt hoogte wal af)
» Wal 1m hoog 135m lang
» Wal oplopend van 1 tot 2m hoog, 75m lang
» Scherm 3m hoog en 135m lang
» Scherm 2m hoog en 75m lang
» Wal 2m hoog en 155m lang (sluit vervolgens aan op bestaande wal)

Afschermende maatregelen noordzijde:
» Scherm 1m hoog en 265m lang
» Scherm 2m hoog en 105m lang
» Scherm 3m hoog en 55m lang
» Scherm 3m hoog en 55m lang (tussen aansluiting Laan van Wateringse Veld)
» Scherm 2m hoog en 175m lang

antea’group

26

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Legenda

Wegdekverharding

anteagroup

Figuur 4-4: Toename van geluidsbelasting na nemen van doelmatige maatregelen, plansituatie 2030.

De geluidsschermen en de geluidswallen zorgen ervoor dat de geluidsbelasting bij de meeste
woningen niet toeneemt. Op 2 woningen ten noorden van de N211 neemt de geluidbelasting met
de voorgenomen maatregelen met ten hoogste 1 dB toe. Ten zuiden van de N211 neemt, ondanks
de aanvullende schermen, de geluidsbelasting op een aantal woningen nog met 1 - 4 db toe. Voor
circa 80% van de woningen geldt dat sprake is van een toename van minder dan 2 dB. Hogere of
aanvullende geluidsschermen staan qua effectiviteit niet in verhouding tot de maatschappelijke
kosten die deze maatregelen met zich meebrengen. Voor deze woningen waar nog een toename
van geluidbelasting is, wordt een hogere waarde procedure doorlopen.

Geluidsschermen na aanpassing N211 ten opzichte van huidige geluidsschermen
In figuur 3.5 is een dwarsprofiel weergegeven van de weg inclusief de geluidsschermen ten zuiden
van de N211, aan de Zwethzone. De dwarsprofiel laat zien hoe hoog de geluidsschermen en de
geluidswal zijn ten opzichte van NAP in de plansituatie en huidige situatie. Deze afbeeldingen zijn
opgenomen om een indicatie te geven van het toekomstige beeld. Bij deze afbeeldingen moet de
kanttekening geplaatst worden dat het een schematische weergave uit het akoestisch model
betreft. Er is in deze weergave geen rekening gehouden met maatregelen die ten behoeve van
landschappelijke inpassing worden genomen. Ter hoogte van doorsnede 1 wordt het
geluidsscherm een 0,5 meter hoger ten opzichte van NAP. Ter hoogte van doorsnede 2 wordt een
geluidswal geplaatst, inclusief een geluidsscherm van een meter hoog. De totale hoogte van beide
geluidswerende voorzieningen is in de plansituatie 4 meter hoog. In de huidige situatie is dit 1,5
meter hoog.

27

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Plansituatie doorsnede 1

Scherm/walRijlijnen

Huidige situatie doorsnede 1

Plansituatie doorsnede 2

1U.UU

5,00-

0,00-

Scherm/wal
Riiliinen

Huidige situatie doorsnede 2

Figuur 4-6: Dwarsprofielen N211 incl. geluidsmaatregelen

Doorsnede 2
Doorsnede 1

ede
ede

Figuur 4-5: Locaties dwarsdoorsnedes N211

28

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Gecumuleerde geluidbelasting
De gecumuleerde geluidbelasting is bij de meeste woningen na aanpassing van de N211 en
plaatsen van de geluidwerende voorzieningen minder dan 60 dB. Alleen ter hoogte van de Laan
van Wateringveldse weg en de Zwethkade Noord zijn bij enkele woningen de gecumuleerde
geluidbelasting tussen de 60 en 65 dB.

Figuur 4-7 Gecumuleerde geluidbelasting plansituatie 2031

Koelinstallaties vrachtwagens
Op de N211 en de N211 bestaat circa een kwart van het verkeer uit middelzwaar tot zwaar verkeer
(vrachtverkeer, maar ook bussen en touringcars). Een deel van dit verkeer bestaat uit
vrachtverkeer met koelmotoren. Hoewel de methodiek voor het bepalen van de geluidbelasting
vanwege een weg, en de toetsing hiervan, niet voorziet in specifieke componenten van verkeer,
zoals bijvoorbeeld koelmotoren, is hier wel naar gekeken. Dit is gedaan omdat bewoners bezorgd
zijn over de effecten van het vrachtverkeer met koelmotoren.

Voor het rijden van vrachtwagens bij snelheden zoals die gelden op de N222 en de N211 (50 tot 80
km/uur) geldt dat het bandengeluid en het motorgeluid van de vrachtwagen hoger is dan het
geluidvermogen van de koelmotor. Het bandengeluid en motorgeluid zijn dan ook bepalend voor
het geluid afkomstig van vrachtwagens. Ook in een situatie met schermen is te verwachten dat het
bandengeluid en motorgeluid vanwege de rijdende vrachtwagens hoger is dan het geluid van de
koelmotor. Ondanks dat de bijdrage van het geluid vanwege de koelmotoren kleiner is dan de
bijdrage van het banden- en motorgeluid, valt niet te ontkennen dat het geluid vanwege
koelmotoren een specifiek karakter heeft en als zodanig kan worden herkend. Koelmotoren
kunnen zich aan de voorzijde van de trailer/oplegger boven de cabine bevinden, maar ook tussen
de trailer/oplegger en cabine of onder de trailer/oplegger. Afhankelijk van de positie van de

29

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

koelmotor is het geluid hiervan meer of minder hoorbaar. Ook in de huidige situatie (waarbij sprake
is van een situatie met vergelijkbare schermhoogtes ten opzichte van de beoogde plansituatie)
komen vrachtwagens met koelmotoren voor in het verkeersbeeld. Wanneer het plan niet zou
worden gerealiseerd treedt richting de toekomst een vergelijkbare situatie op voor wat betreft het
aandeel vrachtverkeer. Het rijden van vrachtwagens met koelmotoren is dan ook geen specifiek
planeffect.

Meekoppelkansen lichthinder en landschap
De vormgeving van schermen is belangrijk voor de inpassing in de Zwethzone en bepaalt ook waar
bewoners 'tegenaan kijken'. Dit wordt niet vastgelegd in de bestemmingsplannen, maar in het
Voorlopig Ontwerp en het later door de aannemer te maken Definitief Ontwerp. Hierbij dient dus
aandacht voor inpassing, maar ook voor het direct beperken van de lichthinder. In de m.e.r.-
beoordeling plus is nader ingegaan op lichthinder en landschappelijke inpassing.

4.3 Luchtkwaliteit

4.3.1 Uitgangspunten en wettelijk kader

Voor het thema luchtkwaliteit is een achtergrondrapportage gemaakt (zie Bijlage 4). Hierin zijn in
detail de uitgangspunten en resultaten weergegeven. In deze paragraaf is een beknopte
beschrijving opgenomen.

De belangrijkste wet- en regelgeving voor luchtkwaliteit is vastgelegd in Titel 5.2 Luchtkwaliteits­
eisen van de Wet milieubeheer. De luchtkwaliteit langs wegen wordt deels bepaald door het
verkeer dat erover rijdt, maar ook door de bijdrage van andere uitstootbronnen zoals industrie,
huishoudens en landbouw: de zogenaamde achtergrondconcentraties. Op sommige plaatsen is
deze achtergrondconcentratie circa 70 - 80% van de totale concentratie. In steden is de
achtergrondconcentratie hoger dan daarbuiten. Dit komt door de concentratie van huishoudens,
bedrijven en verkeer in steden.

De onderzochte stoffen
De (Europese) grenswaarden voor de concentraties van luchtverontreinigende stoffen in de
buitenlucht zijn vastgelegd in bijlage 2 van de Wet milieubeheer. Deze grenswaarden zijn gericht
op de bescherming van de gezondheid van mensen en dienen op voorgeschreven data te zijn
bereikt. In onderstaande tabel zijn de grenswaarden weergegeven.

Tabel 4-1 Vastgestelde grenswaarden (concentraties in ng/m3)
Stof Soort Concentratie

^g/m3
Aantal
overschrijdingen

Fijn stof (PM10) jaargemiddelde 40 -
24-uursgemiddelde 50 35

Fijn stof (PM2,5) jaargemiddelde 25 -
Stikstofdioxide (NO2) jaargemiddelde 40 -

uurgemiddelde 200 18
Koolmonoxide (CO) 8-uurgemiddelde 10.000 -
Lood (Pb) jaargemiddelde 0,5 -
Zwaveldioxide (SO2) 24-uursgemiddelde 125 3

uurgemiddelde 350 24
Benzeen (C6H6) jaargemiddelde 5 -

30

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Voor de beoordeling van de luchtkwaliteit zijn stikstofdioxide (NO2) en fijn stof (PM10 en PM2,5) in
Nederland over het algemeen het meest kritisch. Voor deze stoffen is de kans het grootste dat de
bijbehorende grenswaarden worden overschreden. Hierbij moet opgemerkt worden dat de
grenswaarde voor de uurgemiddelde concentratie NO2 (200 ^g/m3) in Nederland nergens meer
dan 18 keer per jaar wordt overschreden. Dergelijke hoge concentraties doen zich niet voor en uit
metingen over de afgelopen 10 jaar blijkt dat overschrijding van de uurnorm voor NO2 niet meer
aan de orde is4.

Overige luchtverontreinigende stoffen
Voor de overige luchtverontreinigende stoffen waarvoor grenswaarden zijn opgenomen in bijlage
2 Wm (zwaveldioxide, lood, koolmonoxide en benzeen), geldt dat de ruimte tot de grenswaarden
zo groot is dat het aannemelijk is dat als gevolg van een besluit overschrijding van de voor die
stoffen vastgestelde grenswaarden redelijkerwijs kan worden uitgesloten5.

4.3.2 Huidige situatie en referentiesituatie

Stikstof
De concentratie stikstofdioxide (NO2) in de lucht bedraagt in het plangebied van de N211 circa 35
tot maximaal 40,5 ^g/m3, zie figuur 4-6. Op en direct rond de kruispunten zijn de waarden hoger
dan 42,5 ^g/m3. Dit betekent dat de concentratie van NO2 in de huidige situatie rond de
kruispunten op of boven de geldende de geldende grenswaarden van 40 ^/m3ligt. Hoe verder van
de weg af, hoe lager de concentratie stikstofdioxide. Bij de woningen langs de Zwethkade is sprake
van circa 35 ^g/m3.

txinsí

'Den Hxkŗī~yd

Zwethove

35 ļjgZm3

33.5 ĻigZm3

3B.5 - 4Ū.5 ļjgZm3

40.5 - 42.5 ļjgZm3

42.5 ĻigZm3

Figuur 4-8 Huidige concentraties NO2 in 2015 langs de N211 (Bron: NSL monitoringstool)

De berekende jaargemiddelde concentraties NO2 zijn in de referentiesituatie maximaal 28-30
^g/m3. Dit is ruimschoots onder de grenswaarde voor de jaargemiddelde concentratie (40 ^g/m3).
Deze afname van de concentraties komt door het schoner worden van het autoverkeer en diverse

4 Ministerie van Infrastructuur en Milieu, Handreiking rekenen aan luchtkwaliteit (actualisatie 2011), juni
2011

5 Meijer, E.W., Zandveld. P. (TNO, 2008)
31

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Europese en nationale maatregelen om de uitstoot van de industrie, scheepvaart en luchtvaart te
verminderen.

Fijn stof
Sinds 1 januari 2015 moet aannemelijk worden gemaakt dat voldaan wordt aan de grenswaarde
voor jaargemiddelde concentratie PM2,5 (25 ^g/m3). PM10- en PM2,5-concentraties zijn sterk aan
elkaar gerelateerd. Uitgaande van de huidige kennis over de emissies en concentraties PM2,5 en
PM10 kan worden gesteld dat, als aan de grenswaarden voor PM10 wordt voldaan, ook aan de
grenswaarde voor PM2,5 zal worden voldaan. Het risico dat een overschrijding optreedt voor PM2,5
op een locatie waar wel aan de grenswaarden voor PM10 wordt voldaan, is dan ook
verwaarloosbaar klein.

De concentratie fijn stof (PM10, de fractie met een grootte van 10 micrometer of kleiner) in de lucht
bedraagt ^5 microgram/m3 (zie 4-7). Omdat de concentratie van de PM10 fractie ruim onder de
grenswaarde ligt (40 ^g/m3), is ook de concentratie van het nog fijnere stof (PM2,5) lager dan de
geldende (Europese) grenswaarden (25 ^g/m3)

*ĒŴIenburg 1

0 tKÍO”

Hoekpolder

'Den HMg-ĩ~)d
12

Zwethove

35 ĮjgZm3

33.5 |jgZm3

3B.5 - 43.5 ŲgZm3

40.5 - 42.5 ŲgAn3

42.5 Ųg/mï

De berekende jaargemiddelde concentraties PM10 zijn in de referentiesituatie maximaal 23-24
^g/m3. Dit is ruimschoots onder de grenswaarde voor de jaargemiddelde concentratie (40 ^g/m3).
Voor het bepalen van het aantal maal dat de etmaalgemiddelde PM10-grenswaarde (dag norm)
wordt overschreden wordt gebruik gemaakt van een statistische relatie. Uit deze relatie volgt dat
bij een jaargemiddelde PM10-concentratie van 32 ^g/m3 (inclusief zeezoutcorrectie) of hoger de
grenswaarde voor de etmaalgemiddelde PM10- concentraties wordt overschreden. Uit de
berekeningen (Bijlage 4) blijkt dat de jaargemiddelde concentratie voor alle berekende situaties
lager is dan 32 ^g/m3. Op basis hiervan kan worden geconcludeerd dat voldaan wordt aan de norm
voor het aantal overschrijdingen van de grenswaarde voor de etmaalgemiddelde concentratie
PM10.

4.3.3 Planeffecten

32

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Stikstof
De berekende jaargemiddelde concentraties NO2 zijn in de plansituatie maximaal 27-28 ^g/m3. Dit
betekent dat ook in de plansituatie de concentratie NO2 ruimschoots onder de grenswaarde voor
de jaargemiddelde concentratie ligt (40 ^g/m3).

Fijnstof (PM10)
De berekende jaargemiddelde concentraties PM10 zijn in de autonome situatie maximaal 22-23
^g/m3. Dit is gelijk aan de concentraties fijnstof in de huidige situaties en beter dan de
referentiesituatie. Dit is ruimschoots onder de grenswaarde voor de jaargemiddelde concentratie
(40 ^g/m3). Voor het bepalen van het aantal maal dat de etmaalgemiddelde PM10-grenswaarde
(dag norm) wordt overschreden wordt gebruik gemaakt van een statistische relatie. Uit deze relatie
volgt dat bij een jaargemiddelde PM10-concentratie van 32 ^g/m3 (inclusief zeezoutcorrectie) of
hoger de grenswaarde voor de etmaalgemiddelde PM10- concentraties wordt overschreden. Uit de
berekeningen blijkt dat de jaargemiddelde concentratie voor alle berekende situaties lager is dan
32 ^g/m3. Op basis hiervan kan worden geconcludeerd dat voldaan wordt aan de norm voor het
aantal overschrijdingen van de grenswaarde voor de etmaalgemiddelde concentratie PM10.

4.3.4 Maatregelen

Op basis van het uitgevoerde luchtkwaliteitsonderzoek kan worden geconcludeerd dat wordt
voldaan aan de te toetsen grenswaarden. Hierdoor kan worden gesteld dat op deze locaties de
luchtkwaliteit voldoet aan de normen die hiervoor in Nederland zijn gesteld. Ook liggen de normen
zeer ruim onder wettelijke waarden en is de toename als gevolg van de aanpassingen aan de N211
zeer gering. Dit betekent dat er geen maatregelen nodig zijn voor luchtkwaliteit.

4.4 Licht door infrastructuur

4.4.1 Huidige situatie en referentiesituatie

Deze paragraaf gaat in op het licht dat van de infrastructuur van de N211 af komt. Het gaat dan
voornamelijk om licht(-hinder) door koplampen van onder andere auto's en vrachtverkeer en
bijvoorbeeld om strooilicht van armaturen (lantaarnpalen). De huidige situatie en de
referentiesituatie zijn beschreven in één paragraaf.

Er is geen geaccepteerd rekenmodel beschikbaar dat, bijvoorbeeld met behulp van een statistische
benadering leidt tot berekende contouren, bijvoorbeeld in de vorm van contouren met een
percentielwaarde (vaker dan x dagen een verticale verlichtingssterkte van meer dan y lux). Er
bestaat geen eenduidig inzicht in de relatie tussen verlichtingssterkte op een bepaald punt en de
mate van hinderbeleving. Op basis van onderzoek kan worden gesteld dat er weliswaar een
bepaalde correlatie is tussen de verlichtingssterkte en hinderbeleving, maar dat andere factoren
(zoals opleidingsniveau en geslacht) meer bepalend zijn voor het ervaren van hinder door licht
(TNO, 2006).

De N211 is een weg met een hoge verkeersdruk, waar niet alleen overdag, maar ook 's nachts veel
verkeer over rijdt. De N211 is op dit moment gelegen op maaiveld en volledig verlicht door
armaturen, daarnaast zijn er twee kruispunten gelegen in het gebied. Deze kruispunten zijn
voorzien van verkeersregelinstallaties (VRI's).

Er is sprake van twee typen effecten qua licht. Het eerste betreft de totale emissie (uitstraling) van
licht en het gevolg daarvan op de 'achtergrondverlichting', bijvoorbeeld door reflectie van licht op
33

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

wolken. Het gaat hierbij om indirecte verlichting en het effect op de verlichtingssterkte in het
studiegebied. Het tweede is de hinder die ontstaat van koplampen die de omgeving (bijv. kamers)
in schijnen (direct effect).

De totale uitstraling van licht van de N211 is minder relevant in deze omgeving. Den Haag, de A4
en het Westland produceren dermate veel licht dat de N211 geen significante invloed heeft op de
verlichtingssterkte in het studiegebied (zie Figuur 4-10).

Kcodcaorit aan den Rijn

Zòetrrwrv.idr

Hatju*- 1
Zoetermee

Nootdorp

vttfgatm

-svtakte

Maat (hik! ' īurtl -, o

OottvoorM
RWřŴn’Rrc-lle

Oud-AJ
Abt»--moe.

PapondrechtOudtn

Striir'darti
______~

Figuur 4-10 Lichtuitstoot rondom het plangebied (Bron: www.lightpolutionmap.info)

4.4.2 Planeffecten

Licht is een onderwerp waarop de reconstructie van de N211 zonder (geluids-)maatregelen (er van
uitgaande dat geluidwerende schermen of wallen ook afscherming bieden voor licht van
koplampen van het verkeer) effect heeft in de nabije omgeving. Belangrijke punten voor deze
effecten zijn de woongebieden die in de invloedssfeer van het plangebied vallen: het Wateringse
veld en de woningen aan de Zwethkade. Zie in het geel aangegeven in Figuur 4-11. Het gaat om
gebieden die kunnen worden aangestraald door koplampen van het verkeer.

34

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Figuur 4-11 Aandachtsgebieden licht op woongebieden bij aanpassing van de N211 (zonder maatregelen)

'timp ZaPSĹ:

V

, V i

Wjt&C

Jt

1 v

De reconstructie van de N211 bestaat uit verschillende ingrepen. De ingrepen die invloed kunnen
hebben op lichteffecten zijn de:

A. ongelijkvloerse kruising N211/N222 (Veilingroute/Wateringveldseweg);
B. ongelijkvloerse kruising N21VLaan van Wateringseveld;
C. Zwethzone: (verdere inrichting van) Recreatief fietspad.

De lichteffecten zijn hierbij als volgt:
A. De ongelijkvloerse kruising N211/N222 (Veilingroute/Wateringveldseweg) heeft tot gevolg dat

de N211 ter hoogte van de kruising met de N222 circa 6,5 meter boven maaiveld komt te
liggen. De gevolgen hiervan zijn uit te splitsen in de volgende effecten:

a. Licht van koplampen N211 - direct langs kruising: Deze aanpassing zorgt op het
kruispunt zelf voor weinig licht, daar er geen woningen rond het kruispunt liggen die
last (kunnen) hebben van het verkeer op de verhoogde N211. Wel is er sprake van
strooilicht van koplampen richting de Zwethkade (zie hieronder). Licht vanaf verkeer
op de N222 blijft onveranderd van de huidige situatie, het verkeer zal hier op
maaiveld blijven rijden;

b. Licht van koplampen - richting Zwethzone: De vernieuwde inrichting van dit kruispunt
heeft lichteffect op de Zwethkade: de bocht van de N211 -boven de ongelijkvloerse
kruising met de N222- zal van circa 6,5 meter boven maaiveld naar maaiveld gaan. De
bocht is dus niet op maaiveld en zal daardoor zonder maatregelen strooilicht van
koplampen veroorzaken op de woningen op de Zwethkade, bij de rijrichting vanaf
Poeldijk naar de A4 (linksdraaiend, dus de lichteffecten draaien van de Zwethzone
weg);

c. Strooilicht van armaturen: doordat de N211 bij dit kruispunt boven maaiveld ligt,
verandert de hoogte van de verschillende armaturen op dit kruispunt ten opzichte
van het omringende maaiveld. Dit heeft geringe effecten op de woningen in de buurt
van dit kruispunt, omdat het meest dichtbij zijnde huis op ~50 meter afstand staat;
daarnaast kan bij de herinrichting worden gekozen voor strooilichtarme armaturen;

35

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

d. (Strooi-) Licht van verkeersregelinstallatie: De doorgaande N211 gaat in deze situatie
over de N222 heen, waarbij de toe- en afritten van de kruising met een VRI worden
geregeld. Dit betekent dat deze lichten nog wel uitstraling hebben naar de omgeving,
wat vergelijkbaar is met de huidige VRI. Alleen de huidige VRI verschuift meer naar

B. De ongelijkvloerse kruising N21VLaan van Wateringseveld heeft lichteffecten op zowel het
Wateringse veld en de woningen aan de Zwethkade:

a. Licht van koplampen: De N211 ligt op dit kruispunt circa 1 meter boven maaiveld,
omdat de weg aan het stijgen is om boven de Zweth uit te komen. De aansluiting van
de N211 naar de Laan van Wateringseveld vanaf de A4 loopt op maaiveld. Dit is al zo
in de huidige situatie en blijft na aanpassing van de N211 gelijk. Vanaf de Laan van
Wateringseveld naar de A4, en vanaf Poeldijk naar de Laan van Wateringseveld, lopen
de aansluitingen boven de N211 langs. De aansluitingen met de N211 (richting Laan
van Wateringseveld) lopen aan de oostelijke kant daarom op 5,70 meter boven de
bestaande weg. Dit veroorzaakt - zonder maatregelen - licht van koplampen op
zowel de woningen op de Zwethkade als de woningen in het Wateringseveld.

b. Strooilicht van armaturen: Het kruispunt in de plansituatie is ongelijkvloers, waardoor
de weg (aansluitingen op de Laan van Wateringseveld) hoger komt te liggen dan de
weg in de huidige situatie. De armaturen worden hierop geplaatst, waardoor er -
zonder maatregelen - meer lichteffecten zijn op dit punt van de N211 dan in de
huidige situatie. Zonder maatregelen zal dit duidelijk zichtbaar zijn

c. (Strooi-) Licht van verkeersregelinstallatie: De doorgaande N211 gaat in deze situatie
onder de aansluiting met de Laan van Wateringseveld door, waarbij de toe- en
afritten van de kruising met een VRI worden geregeld. Deze lichten zullen dus wel
uitstraling hebben naar de omgeving, op een andere locatie dan de huidige VRI's. De
leesbaarheid van de lampen is gericht naar de weg toe.

C. De (verdere inrichting van) het recreatieve fietspad door de Zwethzone:
a. Licht van koplampen: Niet van toepassing;
b. Strooilicht van armaturen: Op het moment dat het fietspad verlicht wordt is er

lichteffect op de woningen aan de Zwethkade.
c. Strooilicht van verkeersregelinstallatie: Niet van toepassing.

Er bestaat weinig inzicht in de relatie tussen lichtuitstraling van infrastructuur, de mogelijk
optredende verlichtingssterktes in de omgeving en de gevolgen daarvan voor mens en dier. Bij
mensen gaat het om hinderbeleving, die kan zijn gerelateerd aan het waarnemen van de lichtgloed
boven de weg als ook die van koplampen, tot in de meest extreme gevallen verstoring van slaap
bij hoge verlichtingssterktes. Gezien de verlichtingssterktes, die rond de N211 in de worst-case
situatie kunnen optreden is het niet waarschijnlijk dat dit leidt tot slaapstoornissen e.d.

Voor dieren kan het strooilicht uit de armaturen en van koplampen bij hoge verlichtingssterktes
leiden tot verstoring van het dag-nachtritme, seizoensverschil, effect op het oriëntatievermogen
van vogels, kans op slachtoffer worden van predatie, foerageergedrag e.d. Ook hiervoor geldt dat
de in de worst-case situatie optredende verlichtingssterktes laag zijn en passen binnen de
'natuurlijke bandbreedte' van nachtelijk licht (volle maan: ongeveer 0,5 lux bij heldere hemel).
Verder is de omgeving van het plangebied niet donker: in de referentiesituatie is al een groot aantal
lichtbronnen aanwezig.

het zuiden dan nu het huidige geval is. Dit komt doordat de lampen zo specifiek
gericht zijn dat deze voor de gebruikers van de weg goed leesbaar is.

36

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Het is dan ook onwaarschijnlijk dat de verlichting van de armaturen en koplampen merkbare
effecten zal hebben voor dieren. Dit geldt ook voor planten.

Er zijn verschillende maatregelen te treffen om de effecten van licht weg te nemen of te
verminderen. Dit is van belang voor de omwonenden en voor de ecologische verbindingszone van
de Zweth. Binnen het plan voor de reconstructie van de N211 is het zo dat de maatregelen die
genomen moeten worden in verband met geluidseffect een meekoppelkans bieden voor de
lichteffecten. De onderstaande maatregelen worden voorgesteld in het verdere ontwerpproces:

Scherm of aarden wal
Voor lichteffecten is het belangrijk dat deze hoger zijn dan 1,5 meter, zodat de koplampen van
zowel auto's als vrachtverkeer wordt geblokkeerd. In geval van schermen kan het vanwege de
afscherming van licht wenselijk zijn het scherm niet in glas uit te voeren. Ter hoogte van de kruising
N211 Laan van Wateringseveld zijn de geluidschermen/geluidwallen meer dan 1,5 meter hoog. Dit
is noodzakelijk om de geluidseffecten te reduceren. Deze schermen voorkomen tevens lichthinder
als gevolg van koplampen die direct de woningen in schijnen.

Ter hoogte van de kruising N21VVeilingroute wordt een geluidscherm gemaakt van maximaal 1
meter hoog. Vanuit het aspect geluid is het niet noodzakelijk om op deze locatie hogere
geluidschermen te plaatsen. Er wordt geadviseerd om nader te kijken naar de mogelijkheden naar
de verhoging van een scherm in verband met mogelijke lichthinder.

Gebruik LED-verlichting en strooilicht armaturen
Het voordeel van LED-verlichting is dat zeer gerichte verlichting en het beperken van strooilicht
mogelijk is. Ook bestaat de mogelijkheid om een lichtkleur te kiezen die voor flora en fauna minder
zichtbaar is. Het gebruik van strooilicht armaturen zorgt ervoor dat het licht niet zo ver de
omgeving in reikt.

Verkeersregelinstallaties (VRI's)
Voor de VRI's is het van belang dat de lampen gericht zijn naar de weg waar het voor bedoeld is en
waar mogelijk afgeschermd is voor de omgeving.

Bij externe veiligheid gaat het om de volgende bronnen:
» Inrichtingen, zoals LPG-tankstations, waar gevaarlijke stoffen aanwezig zijn;
» Bovengrondse routes via de weg, water of het spoor waarover gevaarlijke stoffen worden

vervoerd;
» Ondergrondse leidingen waardoor gevaarlijke stoffen worden vervoerd.

In de volgende figuur is een uitsnede van de risicokaart weergegeven.

4.4.3 Maatregelen

4.5 Externe veiligheid

4.5.1 Huidige situatie en referentiesituatie

37

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Lots- of TTąsch watering

Lots-

Figuur 4-12 Uitsnede risicokaart: (N211 (rode lijn), LPG-tankstation (L) en hogedruk aardgastransportleidingen
(rode stippellijn)

Inrichtingen
Er is één LPG-tankstation aanwezig langs de N211. Deze is echter niet van invloed op de externe
veiligheidssituatie bij de N211. De ligging van het LPG-tankstation heeft geen invloed op het
plaatsgebonden risico van de weg, daarnaast worden verkeersdeelnemers/gebruikers van de
openbare ruimte niet betrokken worden bij de beschouwing van het groepsrisico.

Routes gevaarlijke stoffen
Over de N211 worden gevaarlijke stoffen getransporteerd. Dit betreft vooral het vervoer van
benzine en diesel. Bij een ongeluk met deze stoffen is de impact beperkt tot circa 45 meter vanaf
de weg (invloed gebied Handleiding Risicoanalyse Transport). Het vervoer van gevaarlijkere
stoffen, zoals LPG en toxische stoffen, over de N211 is zeer beperkt ^ 125 LPG-transporten per
jaar). Hierdoor is geen 10"Vjaar plaatsgebonden risicocontour (hierbinnen mogen geen woningen
of andere kwetsbare functies staan) aanwezig. Het groepsrisico van de weg is lager dan 0,1 keer
de oriëntatiewaarde (op basis van vuistregels Handleiding Risicoanalyse Transport). Ten aanzien
van het risiconiveau (plaatsgebonden risico, groepsrisico) is er geen sprake van een verschil tussen
de huidige situatie en de referentiesituatie.

Ondergrondse leidingen
Langs de N211 loopt deels ook een hogedruk aardgasleiding.

4.5.2 Planeffecten

Inrichtingen
Er is één LPG-tankstation aanwezig langs de N211 (deze wordt wel verplaatst). Deze is echter niet
van invloed op de externe veiligheidssituatie bij de N211. De ligging van het LPG-tankstation heeft
geen invloed op het plaatsgebonden risico van de weg, daarnaast worden
verkeersdeelnemers/gebruikers van de openbare ruimte niet betrokken worden bij de
beschouwing van het groepsrisico.

38

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Plaatsgebonden risico
Voor het huidige tankstation wordt een doorzet opgegeven van circa 1.700 m3 LPG/jaar. Ingevolge
de Regeling externe veiligheid inrichtingen (Revi) horen hierbij afstanden van 40, 25 en 15 meter
voor het plaatsgebonden risico (deze afstand is van toepassing bij een doorzet vanaf 1.000 m3
LPG/jaar6 en wordt gemeten vanaf respectievelijk het LPG-vulpunt, het LPG-reservoir en de LPG-
afleverzuil). Binnen deze afstanden zijn geen kwetsbare objecten toegestaan.

Kwetsbare objecten zijn onder andere woningen, scholen en zorgcentra. Voor de exacte definitie
wordt verwezen naar artikel 1 van het Besluit externe veiligheid inrichtingen (Bevi). Het gaat hierbij
niet alleen om plaatsen waar deze objecten aanwezig zijn, maar ook om plaatsen waar het
bestemmingsplan deze activiteiten toestaat.

Een specifiek punt bij het plaatsgebonden risico is de voorgenomen vestiging van een
fastfoodrestaurant nabij het LPG-tankstation. De locatie-specifieke uitvoering van dit restaurant is
onbekend en daarmee ook of dit een 'beperkt kwetsbaar' of 'kwetsbaar' object is. Indien het
restaurant beschouwd moet worden als een kwetsbaar object, dan is er bij de grootste
plaatsgebonden risico-contour van 40 meter geen ruimte voor het restaurant. Opgemerkt wordt
dat in dezelfde gemeente danwel de gemeente Midden-Delfland eerder de discussie heeft
gespeeld of een fastfoodrestaurant als een kwetsbaar object beschouwd moet worden in relatie
tot een tankstation.

Is het fastfoodrestaurant een kwetsbaar object?
In het Besluit externe veiligheid inrichtingen (Bevi) is aangegeven dat restaurants met een bruto
vloeroppervlak groter dan 1.500 m2 een kwetsbaar object zijn. Uit de concept inrichtingstekening van het
gebied blijkt dat het restaurant ook bij twee bouwlagen, kleiner van oppervlak is. In het Bevi is ook
aangegeven dat objecten waar gedurende langere aaneengesloten tijd grotere groepen personen verblijven,
dit ook een kwetsbaar object is. Uit jurisprudentie blijkt dat hierbij een getal van 50 personen als indicatie kan
worden genomen. De ontwerp tekening noemt een capaciteit voor 48 personen exclusief personeel. In de
regel wordt onder een langere aangesloten tijd een periode van 8 uur verstaan, alleen, dit zullen steeds
wisselende personen zijn.
Bij LPG-tankstations is het kunnen vluchten voor een dreigend incident een belangrijk veiligheidsaspect. In
tegenstelling tot een kantoor waar steeds dezelfde(goed te instrueren) personen komen, kenmerkt een
fastfoodrestaurant zich door een steeds wisselende groep personen die onbekend zijn met de lokale
veiligheidssituatie. Bovendien zullen deze personen bij een dreigend incident vooral richting hun auto
vluchten hetgeen in deze situatie betekent dat ze vluchten richting de risicobron.

Groepsrisico
Waar bij het plaatsgebonden risico sprake is van juridisch harde normen, is bij het groepsrisico
sprake van een optimalisatiecriterium. Het bevoegd gezag moet de veiligheid verantwoorden en
daarbij aantonen dat ten aanzien van een aantal wettelijke criteria sprake is van een bestuurlijk te
accepteren situatie. Elementen die daarbij beschouwd moeten worden zijn:
» De rekenkundige hoogte van het groepsrisico in de oude en nieuwe situatie.
» De alternatieven en veiligheidsmaatregelen.
» De mate van zelfredzaamheid.
» De mogelijkheden tot bestrijdbaarheid bij een (dreigend) incident.

6 Indien deze ruimte niet aanwezig is, dan kan de LPG-doorzet gelimiteerd worden tot minder dan 1000 mŕ/jaar. De
afstand voor het plaatsgebonden risico wordt dan 35 meter. Echter, dit betekent dat automatische elders in de regio
meer LPG afgezet gaat worden. Deze omzettoename kan dan mogelijk ook spelen LPG-tankstations die vanuit
veiligheidsoogpunt ongunstig zijn gelegen.

39

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Het gebied waarbinnen de veiligheidssituatie beoordeeld moet worden (het invloedsgebied) is 150
meter, gemeten vanaf het LPG-vulpunt en de ondergrondse LPG-tank.

De hoogte van het groepsrisico of beter, het risico dat het LPG-tankstation voor de omgeving kan
veroorzaken, wordt beïnvloed door het ontwerp van het LPG-tankstation. Een tankstation met een
geïsoleerd opgestelde LPG-tankauto of voldoende afstand van gebouwen is substantieel veiliger
dan een tankstation waarbij de interne veiligheidsafstanden geminimaliseerd zijn. Het berekende
groepsrisico en de overige veiligheidsaspecten moeten vervolgens betrokken worden bij de
verantwoording van het groepsrisico door het bevoegd gezag.

Conclusie
Het is niet zeker of de verkoop van LPG op dezelfde locatie doorgang kan vinden. De verkoop van
LPG wordt daarom niet direct mogelijk gemaakt in het bestemmingsplan. Wel wordt een
wijzigingsbevoegdheid opgenomen waarvan gebruik kan worden gemaakt als de initiatiefnemer
voor het tankstation aantoont dat het plaatsgebonden risico geen probleem vormt en het
groepsrisico te verantwoorden is.

Concreet betekent dit dat er binnen een afstand van 40 meter vanaf het vulpunt van het LPG-
tankstation (en 25 meter rondom de ondergrondse tank) geen kwetsbare objecten aanwezig
mogen zijn. Binnen een afstand van 60 meter zal voldaan moeten worden aan het gestelde in de
circulaire effectafstanden externe veiligheid LPG-tankstations van juni 2016. In de regels van het
bestemmingsplan is voorts bepaald dat bij toepassing van de wijzigingsbevoegdheid ook de
verantwoordingsplicht van het groepsrisico moet worden ingevuld. In de huidige situatie is
duidelijk dat voldaan kan worden aan de diverse vereisten en het bestemmingsplan staat geen
ontwikkelingen toe die latere vestiging van een LPG-tankstation belemmeren.

Routes gevaarlijke stoffen
De voorgenomen verandering richt zich op de vergroting van de capaciteit van de N211 en het
doorvoeren van een aantal verkeerskundige verbeteringen. Het betreft geen veranderingen
waardoor de N211 aantrekkelijk wordt voor meer vervoer van gevaarlijke stoffen. Hierbij speelt
tevens mee dat in de (ruime) omgeving geen ontwikkelingen plaatsvinden waardoor meer vervoer
van gevaarlijke stoffen gegenereerd zou kunnen worden.

De voorgenomen verandering aan de N211 betreft vooral een verbreding van de weg. Dit betekent
dat het invloedsgebied, gemeten vanaf het midden van de weg, voor een groter gedeelte over de
weg is gelegen. Gezien de omgeving en de omvang van het vervoer van gevaarlijke stoffen is deze
verandering echter nog steeds niet relevant voor het aspect externe veiligheid.

Ondergrondse leidingen
Langs de N211 loopt deels ook een hogedruk aardgasleiding. Ten gevolge van wegaanpassingen
zal er geen sprake zijn van nadelige gevolgen voor het risiconiveau van deze leiding. Risico's voor
deze aardgasleiding met betrekking tot externe veiligheid spelen voornamelijk tijdens de aanleg
van de weg (incidenten bij leidingen worden veelal veroorzaakt door graafwerkzaamheden).

4.5.3 Maatregelen

Verkoop LPG bij de nieuwe locatie van het tankstation
Het berekende groepsrisico en de overige veiligheidsaspecten moeten vervolgens betrokken
worden bij de inrichting van het LPG-tankstation. Hiervoor is een wijzigingsbevoegdheid
opgenomen in de regels van het bestemmingsplan.

40

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

4.6 Gezondheid

4.6.1 Uitgangspunten en wettelijk kader

Naast de wettelijke waarden voor geluid en luchtkwaliteit is het bekend dat onder de normen ook
nog gezondheidseffecten kunnen optreden. In deze paragraaf staan deze gezondheidseffecten als
gevolg van luchtkwaliteit en geluid beschreven. Naast deze aspecten zijn er ook veel andere
aspecten, die de gezondheid positief (zoals groen, ruimte, sportvoorzieningen), danwel negatief
kunnen beïnvloeden (slechte isolatie, etc.). Deze andere aspecten zijn niet meegenomen.

Om de gezondheid in beeld te brengen voor luchtkwaliteit en geluid wordt gebruik gemaakt van
de landelijke GES-methodiek. GES staat voor gezondheidseffectscreening en wordt toegepast om
het aspect gezondheid in ruimtelijke planvorming mee te kunnen nemen. De GES-scores lopen van
0 (goede gezondheidssituatie) tot 8 (slechte gezondheidssituatie), zie onderstaande tabel. Elke
GES-score wordt gekenmerkt door bepaalde concentraties stikstofdioxide (NO2) en fijn stof (PM10)
en door bepaalde geluidniveaus (Lden). Hoe hoger de concentratie en/of het geluidsniveau is, des
te hoger de GES-score is.

Tabel 4-1: GES-score bij de thema's luchtkwaliteit en geluid
GES-score Milieugezondheidkwaliteit Luchtverontreiniging*

Concentratie NO2 en PM10 [^g/m3]
Geluid (wegverkeer)

Klasse Subklasse Lden
0 Zeer goed < 43
1 Goed 43 - 47
2 Redelijk 0,04 - 3 48 - 52
3 Vrij matig 4 - 19
4 Matig 20 - 29 20 - 21 53 - 57

22 - 23
24 - 25
26 - 27
28 - 29

| 5 Zeer matig 30 - 39 30 - 31 58 - 62
32 - 33
34 - 35
36 - 37
38 - 39

6 Onvoldoende 40 - 49 63 - 67
7 Ruim onvoldoende 50 - 59 68 - 72
8 Zeer onvoldoende į 60 į 73

* Voor luchtverontreiniging (NO2) en fijn stof (PM10) wordt met jaargemiddelde concentraties gewerkt

De GES-scores voor luchtkwaliteit en geluid zijn apart bepaald. Voor beide aspecten is voor zowel
de referentiesituatie als de plansituatie gekeken. Voor luchtkwaliteit is dit 2021 met een doorkijk
naar 2031. Voor geluid betreft dit 2031. Voor beide situaties is dit een worst-case benadering:
immers de luchtkwaliteit wordt alleen maar schoner naar de toekomst toe (ondanks de groei van
het verkeer) en de geluidsituatie verslechterd naar de toekomst toe door de groei van het verkeer.

De GES-scores zijn bepaald op diverse beoordelingspunten rondom de N211. Het betreft hier
punten op gevels van woningen op verschillende afstanden van de bij het onderzoek betrokken
wegen. In de volgende paragraaf zijn deze GES-scores voor de twee thema's nader uitgewerkt. De
referentiesituatie en de plansituatie worden hierbij met elkaar vergeleken.

41

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

4.6.2 Verschil in gezondheid tussen referentie en de plansituatie

Luchtkwaliteit
De concentraties NO2 en PM10 zijn op diverse beoordelingspunten bepaald in het jaar 2021 (zie en
figuur 4-9). Hiervoor is het gebied ingedeeld in 4 gebieden:

» Gebied A: gevels van woningen langs wegen die ten noorden van de N211 aansluiten op
deze weg;

» Gebied B: gevels van woningen langs de N211 ten noorden van de aanpassingen van de
N211;

» Gebied C: gevels van woningen ter hoogte van de aanpassingen van de N211;
» Gebied D: gevels van woningen ter hoogte van de wegen die aan de noordzijde aansluiten

op de N211 ter hoogte van de aanpassingen.

De concentraties blijven vrijwel onveranderd. In dit gebied nemen de concentraties af na
aanpassingen van de N211. Dit komt onder andere door de vermindering van congestie en door
een afname van het sluipverkeer op de wegen in dit gebied. De GES-score in gebied A is 4, zowel
in de autonome - als in de plansituatie.

Gebied B
In dit gebied nemen de verkeersintensiteit toe als gevolg van het plan, waardoor de concentraties
lokaal toenemen. De GES-score in gebied B is 4, zowel in de autonome - als in de plansituatie.

In dit gebied nemen de concentraties op de beoordelingspunten over het algemeen toe. De
concentratietoenames zijn onder andere het gevolg van toenemende verkeersintensiteiten op de
wegvakken in dit gebied als gevolg van een betere doorstroming en door
verschuivingen/uitbreidingen van rijlijnen, waardoor deze lokaal dichterbij woningen komen te
liggen. De GES-scores in gebied C zijn 3-4 en er vinden geen verschuivingen van klassen plaats op
de onderzochte beoordelingspunten tussen de autonome - en plansituatie.

Gebied D
Hier zijn zowel toe- als afnames van concentraties NO2 en PM10 in de plansituatie te zien ten
opzichte van de autonome situatie. Deze veranderingen zijn het gevolg van onder andere
veranderende verkeersstromen van sluipverkeer. Lokaal leidt dit zowel tot hogere als tot lagere
verkeersintensiteiten. De GES-score in gebied D is 4, zowel in de autonome - als in de plansituatie.

Effect luchtkwaliteit
Tussen het jaar 2021 en 2031 vindt er autonome groei plaats van het autoverkeer. Daarnaast wordt
mogelijk het wagenpark naar de toekomst toe schoner door een afname in de emissie per voertuig
en door een verschuiving van voertuigen met een verbrandingsmotor naar elektrische voertuigen.
De rekenresultaten in 2031 laten zien dat de concentraties NO2 in de autonome situatie afnemen
ten opzichte van de situatie in 2021. De concentraties variëren tussen de 15,8 en 20,7 ^g/m3. In de
plansituaties nemen de concentraties lokaal af van het jaar 2021 naar 2031 met maximaal 0,03
^g/m3 en toe met maximaal 0,3 ^g/m3. De concentraties PM10 nemen ook af van het jaar 2021
naar 2031 en variëren tussen de 18,7 en 20,1 ^g/m3. In de plansituatie nemen de concentraties
lokaal af met 0,06 ^g/m3 en toe met maximaal 0,09 ^g/m3. De GES-scores zijn 3-4 in 2031 en er
vinden geen verschuivingen van klassen plaats op de onderzochte beoordelingspunten tussen de
autonome - en plansituatie.

Gebied A

Gebied C

42

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Voor luchtkwaliteit zijn de GES-scores dus 3-4 in zowel de autonome - als in de plansituatie. Dit is
het geval in 2021 en in 2031. De milieugezondheidskwaliteit is vrij matig tot matig. De effecten als
gevolg van de aanpassingen van de N211 leiden niet tot veranderingen van de GES-scores op de
onderzochte beoordelingspunten ter hoogte van diverse woningen.

Verschil N02 2021

-0.2- -0.1

-0.1-0

0-0.05

0.05 - 0.1

0.1- 0.3

0.3- 0.6
2 Kilometers

Wegvakken

Figuur 4-13: Verschil in concentraties NO2 op beoordelingspunten in 2021 (plan minus autonome situatie)

43

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Verschil PM10 2021

-0.05- -0.01

-0.01 - 0

0-0.01

0.01 - 0.05

0.05-0.1
2 Kilometers

Wegvakken

Figuur 4-14: Verschil in concentraties PM10 op diverse locaties in 2021 (plan - autonome situatie)

Geluid
De geluidniveaus zijn op diverse beoordelingspunten bepaald in het jaar 2031 (zie figuur 4 - 13).
Ook hier is de weg verdeeld in 4 deelgebieden:

» Gebied A: Gevels van woningen aan weerszijden van de N211 ten westen van de
aanpassingen van deze weg;

» Gebied B: Gevels van woningen ten zuiden van de N211 ter hoogte van de aanpassingen
van de weg;

» Gebied C: Gevels van woningen ten zuiden van de N211 ter hoogte van de ongelijkvloerse
kruising met de Laan van Wateringseveld;

» Gebied D: Gevels van woningen langs wegen die aan de noordzijde aansluiten op de N211
ter hoogte van de aanpassingen.

44

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Verschil 24h 2031 0.5 Kilometers0 0.125 0.25
I_I_I_I_I_I_I_I_I4--3

-3--2
-2--1

Wegvakken

Figuur 4-15: Verschil in geluidniveau

Voor geluid variëren de GES-scores tussen de 0 en 6 in zowel de autonome - als in de plansituatie
in 2031. De milieugezondheidkwaliteit varieert van zeer goed tot onvoldoende. De effecten als
gevolg van de aanpassingen van de N211 leiden echter ter hoogte van de aanpassingen inclusief
doelmatige maatregelen nauwelijks tot veranderingen van de GES-scores.

Gebied A
In dit gebied nemen de geluidniveaus over het algemeen toe. Het punt met het laagste
geluidniveau van 38,7 dB in de autonome situatie neemt toe met 0,8 dB in de plansituatie en het
punt met het hoogste geluidniveau van 56,4 dB neemt ook toe met 0,8 dB in de plansituatie. Het
geluidniveau in dit gebied neemt met maximaal 1,2 dB toe bij een niveau van 52,0 dB in de
plansituatie. De GES-scores variëren hiermee tussen 0 ^ 43 dB) en 4 (53-57 dB) in zowel de
autonome - als de plansituatie.

Gebied B
In dit gebied liggen de geluidniveaus in de plansituatie over het algemeen hoger dan in de
autonome situatie. De grootste toename van 2,0 dB vindt tevens plaats bij het hoogste
geluidniveau van 56,2 dB in de plansituatie in dit gebied. Dit kan het gevolg zijn van de
verplaatsing/uitbreiding van rijlijnen, zodat deze dichter bij de gevels van woningen aan de
zuidzijde van de aanpassingen van de N211 komen te liggen. De geluidniveaus in dit gebied
variëren tussen de 43,7 en 55,8 dB in de autonome en tussen de 44,2 en 56,2 dB in de plansituatie.
Dit komt overeen met GES-scores van 1-4. Lokaal vindt er een verschuiving van maximaal één GES­
score plaats.

Gebied C

45

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

De grootste afnames aan geluidniveaus vinden plaats op gevels van woningen in dit gebied. De
afnames variëren tussen de 1,6 en 3,4 dB met een geluidniveau van 50,7 tot 54,3 dB in de
plansituatie. Dit kan het gevolg zijn van een verbeterde doorstroming en het doorvoeren van
doelmatige maatregelen. De GES-scores in dit gebied zijn 2-4, zowel in de autonome - als in de
plansituatie en er vindt geen verschuiving van scores plaats.

In dit gebied zijn de afnames van de geluidniveaus van de autonome naar de plansituatie kleiner
dan 1 dB bij geluidniveaus van 41,2 tot 63,1 in de plansituatie. De aanpassingen van de N211
hebben daardoor weinig invloed op de geluidniveaus ter plaatse van woningen in dit gebied. De
GES-scores van 0 tot 6 blijven hierdoor zowel voor als na de aanpassingen van de N211 gelijk.

Conclusie
Voor gezondheid geldt dat de situatie over het algemeen matig tot voldoende is in de
referentiesituatie. In de plansituatie geldt dat zowel voor luchtkwaliteit als voor geluid er geen
sprake is van een verschuiving van de GES-klassen. Het beeld blijft dus vrijwel gelijk.

Voor het thema gezondheid gelden de maatregelen die ook voor de thema's geluid en
luchtkwaliteit relevant zijn. De schermen die bij geluid naar voren komen, hebben een positieve
invloed op de gezondheidssituatie langs de N211. Door het voorkomen van stagnatie en veelvuldig
optrekken en afremmend verkeer worden ook de schadelijke roetdeeltjes minder vaak uitgestoten
dan in de referentiesituatie.

Ter verbetering van de gezondheid is het belangrijk dat mensen ruimte hebben om te fietsen, te
wandelen en/of te recreëren. De inpassing van de N211 en de gedeeltelijke herinrichting van de
Zwethzone kunnen hieraan een positieve bijdrage leveren door hoogwaardige fiets- en
wandelverbindingen te realiseren.

Gebied D

4.6.3 Maatregelen

46

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

5 Effecten op de ruimtelijke kwaliteit
5.1 Inleiding

De reconstructie van de N211 leidt tot veranderingen in de fysieke leefomgeving. In dit hoofdstuk
gaat het om de effecten van de reconstructie van de N211 op de ruimtelijke kwaliteit. Ruimtelijke
kwaliteit gaat hier om de fysieke ruimte en de effecten van de (toekomstige) N211 op deze ruimte.
De fysieke ruimte is uitgesplitst in de onderwerpen water, natuur en archeologie, cultuurhistorie
en landschap.

5.2 Archeologie, cultuurhistorie en landschap

5.2.1 Huidige situatie en referentiesituatie

Huidige en referentiesituatie
De huidige en referentiesituatie zijn beschreven in één paragraaf: wanneer de inrichting en het
gebruik van het plangebied niet verandert, zal de referentiesituatie in het geval van archeologie,
cultuurhistorie en landschap gelijk zijn aan de huidige situatie.

Archeologie
Het plangebied maakt (gedeeltelijk) uit van een voormalige droogmakerij. De oorspronkelijk
aanwezige afzettingen van het Hollandveen Laagpakket zijn afgegraven. Eventuele vindplaatsen
die zich in en op dit veen bevonden zijn verdwenen. Soms worden per toeval vondsten gedaan. Dit
vondstmateriaal heeft echter geen archeologische waarde omdat het secundair terecht is
gekomen op de kleiafzettingen onder het veen.

Gemeente Westland
Het plangebied ligt voor een gedeelte in het gebied met een dubbelbestemming "Waarde -
Archeologie" met de aanduiding 'specifieke vorm van waarde - 1'. Het geldende bestemmingsplan
verplicht daarmee om een melding te doen te doen bij uitvoeren van werkzaamheden.

Ten grondslag aan de dubbelbestemming Waarde-Archeologie ligt de beleidsadvieskaart. De
beleidsadvieskaart beschrijft per zone de verwachte archeologische waarden. Op de
beleidsadvieskaart van de gemeente Westland ligt het plangebied in verwachtingszone IV: een
gebied met zeer lage archeologische verwachting. Er geldt een vrijstelling van de archeologische
onderzoek verplichting.

Legenda
| Riļksmonument: monumentenvergunning via RCE

I Bekende archeologische vindplaats. vríjsteNing tot 0 m2 Ä 3i

Historische stads- of dorpskern vrijstelling tot 50 m2 Å 30 a

Verwachtingszone ľ. vrijstelling tot 100 m2 S 50 cm -mv

Verwachtingszone II: vrijstelling tot 250 m2 Ä 50 cm -mv

Verwachtingszone III: vrijstelling tot 500 m2 ä 50 cm -mv

Verwachtingszone IV: geen voorwaarden

Figuur 5-1 Uitsnede beleidsadvieskaart Archeologie van de gemeente Westland
47

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Gemeente Midden-Delfland
Het plangebied binnen de gemeente Midden-Delfland ligt in de zone met een dubbelbestemming
"Waarde - Archeologie-3". Het geldende bestemmingsplan verplicht daarmee het uitvoeren van
archeologisch onderzoek bij bodem verstorende werkzaamheden met een oppervlakte van 100 m2
of meer die de bodem dieper dan 40 centimeter beneden maaiveld verstoren. Op de
beleidsadvieskaart is het gebied aangeduid met een middelhoge archeologische verwachting.

41484129

Hoge verwachting: geen vrijstelling

Hoge verwachting: maximale vers:orngsoppervlakte:50 m’
Maximale verstormgsdiepte:0.40 m -MV
Midċelhoge verwachting: maximale verstormgsoppervlace:100
Maximale verstormgsdiepte:0.40 m -MV
Midċelhoge verwachting: bij geplande verstoringen boven 200 n
archeologisch veldonderzoek middels proefsleuven
Lage verwachting: maximale verstoringsoppervlakte: 200 m
Maximale verstormgsdiepte:0.40 m -MV

Figuur 5-2 Uitsnede beleidsadvieskaart gemeente Midden-Delfland

Cu Ituurhistorie
Rond de N211 zijn enkele cultuurhistorische elementen aanwezig. Deze worden kort beschreven.

Molenbiotoop
Het plangebied overlapt met een molenbiotoop. De molen zelf staat in de gemeente Rijswijk. De
molenbiotoop strekt tot in de gemeente Westland en de gemeente Midden-Delfland. De
molenbiotoop heeft op basis van de Verordening Ruimte 2014 (provincie Zuid-Holland) een
beschermde status vanwege de zeer hoge cultuurhistorische waarde.

ĵ molenbiotoop

Figuur 5-3 Molenbiotoop

Binnen de molenbiotoop gelden regels voor het oprichten van nieuwe bebouwing en beplanting.
Het plangebied ligt op circa 270 meter afstand van de molen en heeft daarom te maken met de
volgende hoogtebeperking voor bebouwing en beplanting: "De maximale hoogte van bebouwing

48

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

en beplanting mag niet meer dan 1f30ste van de afstand tussen bouwwerk en beplanting en het
middelpunt van de molen, gerekend met de hoogtemaat van de onderste punt van de verticaal
staande wiek."

De bebouwing ter plaatse van het plangebied mag daarom niet hoger zijn dan 9 meter. De huidige
weg ligt momenteel op 2,8 meter boven NAP (hoogste punt).

Gemeente Westland
De gemeente Westland heeft haar cultureel erfgoed aangegeven op de kaart 'Bij u in de buurt'.
Nabij het plangebied ligt een gemeentelijk monument, de manege Zwethkade Noord.

Ŵ

Figuur 5-4 Locatie gemeentelijk monument

Gemeente Midden-Delfland
De stichting 'Midden-Delfland is Mensenwerk' werkt aan de cultuurhistorische inventarisatie van
de polders van het Midden-Delfland gebied. Per poldergebied heeft de stichting een inventarisatie
gemaakt van cultuurhistorisch waardevolle elementen. Het plangebied maakt deel uit van de
Harnaschpolder, een gebied dat bestaat uit veen dat gedeeltelijk is afgedekt met een laagje klei.

De stichting heeft allerlei cultuurhistorische aspecten van het gebied beschouwd, zoals de
verkavelingsstructuur, bewoningsgeschiedenis en geologische situatie. Op basis daarvan heeft de
stichting 19 topclusters van cultuurhistorische waarde aangewezen, zie figuur 5-5. De
dichtstbijzijnde bij het plangebied is nr. 11: Zwethkade Zuid. Kwaliteiten zijn de beleving van de
Woudse droogmakerij, de Zweth en Vlietlandjes.

49

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Kjart 8 - Waardevoll* «mtmMti en structuren

OnhiiliivgiwrqWfUwinQtíimcturm

unnWn I I ftr*jrrnz»r*jCultuur taiotiich»

i«k tfructüui

ŵ Mwfctented ob*ct

Figuur 5-5 Topclusters cultuurhistorie in de gemeente Midden-Delfland

Landschap
Naast de N211 ligt de Zwethzone, een 78 hectare groot groen en waterrijk gebied langs het riviertje
de Zweth, dat de stadsparken van Rijswijk en recreatiegebied De Wollebrand bij Naaldwijk met
elkaar verbindt. Hier hebben de gemeenten Westland, Rijswijk, Midden-Delfland en Den Haag
onder leiding van Metropoolregio Rotterdam Den Haag extra groen- en waterpartijen gerealiseerd
en hebben zij fiets- en wandelpaden aangelegd.

De Zwethzone is in de Verordening Ruimte van de provincie aangeduid als recreatiegebied met
beschermingscategorie 2. De Verordening Ruimte stelt dat een bestemmingsplan niet mag
voorzien in een ruimtelijke ontwikkeling, tenzij het één van de uitzonderingscategorieën betreft.
Eén van de categorieën is 'bovenlokale infrastructuur'. De N211 is een belangrijke provinciale weg
en daarmee bovenlokale infrastructuur. In de Verordening worden voorwaarden gesteld aan
projecten (zoals de reconstructie van de N211) om de ruimtelijke kwaliteit te waarborgen:

» Er moet sprake zijn van een integraal ontwerp, waarbij ook aandacht is besteed aan de
ruimtelijke kwaliteit van het gebied; de overgang naar de omgeving; de fasering in ruimte
en tijd en relevante richtpunten van de kwaliteitskaart;

» Het zo nodig treffen van aanvullende ruimtelijke maatregelen. Dit kan zijn:
o Duurzame sanering van leegstaande bebouwing, kassen en/of boom- en

sierteelt;
o Wegnemen van verharding
o Toevoegen of herstellen van kenmerkende landschapselementen;
o Andere maatregelen waardoor de ruimtelijke kwaliteit verbetert.

50

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Het college van Gedeputeerde Staten van Zuid-Holland stellen ieder jaar het
'Uitvoeringsprogramma Groen' vast. Onderdeel van het Uitvoeringsprogramma 'Groen' is het
projectenpakket Recreatie om de Stad (RodS). RodS is gericht op de ontwikkeling van aantrekkelijk
en toegankelijke groengebieden rond de grote steden. De Zwethzone is één van de RodS-projecten
en inmiddels afgerond. In de Zwethzone, een gebied met een oppervlakte van 78 ha, zijn fiets- en
wandelverbindingen aangelegd en extra groen en waterpartijen gerealiseerd.

5.2.2 Planeffecten

Archeologie
Het project N211 leidt niet tot negatieve effecten voor archeologie in de gemeente Westland. Het
gebied is vrijgesteld van archeologische waarden. In de gemeente Midden-Delfland is sprake van
een middelhoge archeologische verwachting. Verkennend booronderzoek (zie Bijlage 5) heeft
uitgewezen dat de bodem tot 2 meter diepte onder maaiveld is verstoord en dat de geplande
werkzaamheden ten behoeve van de aanleg van de N211 niet dieper reiken. Er is daarom geen
archeologisch vervolgonderzoek noodzakelijk. Er is daarmee dubbelbestemming ook geen
dubbelbestemming archeologie vereist.

Cultuurhistorie
Op de locatie waar de molenbiotoop het plangebied overlapt wordt voldaan aan de hoogtebe-
perkingen. De polders hebben geen cultuurhistorische waarden. Tot slot geldt dat de
monumentale manage Zwethkade Noord niet wordt aangetast.

Landschap
De Zwethzone naast de N211 bestaat voornamelijk uit veelal grassen en enkele waterpartijen met
als hoofdader De Zweth. Door de aanpassingen aan de N211 wordt het groene oppervlak iets
kleiner. Ook de inpassing van geluidschermen heeft ruimte nodig. Dit negatieve effect kan wel
beperkt worden door diverse maatregelen. Hierdoor kan het gebied ook een impuls krijgen.

5.2.3 Maatregelen

Archeologie
Het volledige plangebied is vrijgesteld van archeologische waarden. Er zijn geen mitigerende
maatregelen nodig om de archeologische waarden veilig te stellen. Ook voor vrijgegeven (delen
van) plangebieden bestaat altijd de mogelijkheid dat er tijdens graafwerkzaamheden toch losse
sporen en vondsten worden aangetroffen. Het betreft dan vaak kleine sporen of resten die niet
door middel van een booronderzoek kunnen worden opgespoord.

Cultuurhistorie
Er zijn geen maatregelen nodig voor het aspect cultuurhistorie.

Landschap
In de Uitvoeringsovereenkomst 'Verbetering doorstroming verkeer project N211 Wippolderlaan'
zijn tussen de provincie Zuid-Holland en gemeenten Westland en Midden-Delfland afspraken
gemaakt over de Zwethzone. Inrichting van de Zwethzone is een integraal onderdeel van het
ontwerp van de N211. In de uitvoeringsovereenkomst is afgesproken dat compensatie van het
beperkte areaalverlies plaatsvindt door bijvoorbeeld extra beplantingen, nieuwe paden voor
wandelaars en fietsers en betere aansluitingen van de padenstructuur in het gebied op het
recreatieve netwerk buiten de Zwethzone, glooiende ligweiden op het zuiden, natuurvriendelijke
oeverinrichting van de waterpartijen en een herinrichting rondom de boerderij Johannahoeve. In

51

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

de Uitvoeringsovereenkomst is tevens de afspraak gemaakt om de vrij liggende fiets- en voetpaden
in ieder geval te behouden en waar mogelijk te verbeteren.

De exacte invulling van de Zwethzone wordt niet geregeld in de bestemmingsplannen. De juiste
plaats hiervoor is het Voorlopig Ontwerp en het later door de aannemer te maken Definitieve
Ontwerp. De input van bewoners en betrokkenen wordt meegenomen bij de verdere uitwerking.
Vanuit deze m.e.r.-beoordeling Plus worden de volgende maatregelen aanbevolen voor de verdere
uitwerking:

» Vergroting biodiversiteit
o Natuurvriendelijke oevers
o Ruimte voor diverse soorten (nieuwe) flora

» Ruimte voor passende recreatie
o Toevoegen wandelpad
o Recreatieve fietspad terugbrengen en verbeteren aansluiting op het recreatieve

» Versterken landschappelijke structuur
o Participatietraject Zwethzone

» Zorgvuldige inpassing geluidschermen
o Geluidschermen zoveel mogelijk met natuurlijke materialen (aarden wallen)
o Geluidschermen ingepast in de omgeving

Huidige en referentiesituatie
De huidige en referentiesituatie zijn beschreven in één paragraaf: als de huidige situatie niet wordt
aangepast zal de referentiesituatie in het geval van water niet aan verandering onderhevig zijn.

Maaiveldhoogte en bodemopbouw
Het plangebied heeft een maaiveldhoogte tussen NAP - 4,0 m en NAP + 2,0 m. Binnen het
plangebied komt voornamelijk klei voor. De verschillende boringen laten klei in de bovenste zes
meter zien, afgewisseld door een zandbaan of dunne lagen veen. De diepteligging en dikte van de
veen- en/of zandlagen verschilt per locatie.

Oppervlaktewater
Het grootste deel van het projectplan ligt in peilvak I van de Oud- en Nieuw Wateringveldse polder
(figuur 5 - 6). Het waterpeil van dit peilvak is NAP -4,47 m. De afvoer van dit peilvak is naar het
gemaal bij de Zweth, oostelijk in het plangebied. De Zweth maakt deel uit van de boezem van
Delfland. Het waterpeil is hier is NAP -0,43 m. De N211 kruist de Zweth middels een brug. Oostelijk
van de Zweth wordt nog een deel van de N211 verbreed. Dit deel ligt in peilvak II van de
Harnaschpolder. Het waterpeil hier is NAP -2,85 m.

netwerk buiten het plangebied.

5.3 Water

5.3.1 Huidige situatie en referentiesituatie

52

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

gemaal

O&N W
peilvak I

Peilgebiednummer

mm
tem#mm

wįmm

H
peilvak II

Legenda

4 Gemaal

1 Stuw
~ Duiker

-------- Boezemwater
--------Polderwater
CD Peilgebied

I I Gebied met vergund afwijkend peil

____Ondergrond

Figuur 5-6: Peilbesluit plangebied (bron: Delfland).

In de legger van Delfland zijn de wateren zichtbaar en afgebeeld (figuur 5 - 7). Ten zuiden, parallel
aan de N211 ligt een primaire watergang. Dit is de hoofdafvoer van een groot deel van deze polder.
Deze watergang kruist de N222 door middel van twee duikers. In het oosten, nabij de kruising van
de N211 met de Laan van Wateringse Veld, wordt het water door middel van een gemaal naar de
Zweth gepompt. Ten noorden van de N211 loopt evenwijdig aan de N211 een secundaire
watergang. Deze is nabij de kruising met de N222 en bij de Dorpskade verbonden met de primaire
watergang zuidelijk van de N211. De secundaire watergang komt noordelijk van de N211 nabij de
kruising met de Laan van Wateringse Veld uit op een primaire watergang die vanuit de dorpskern
naar het gemaal stroomt (figuur 5 - 8).

De primaire watergangen zijn in onderhoud van Hoogheemraadschap van Delfland. De secundaire
watergang parallel aan de N211 is in onderhoud van Rijkswaterstaat. De kleine aftakkingen van de
secundaire watergang zijn in onderhoud van de eigenaren van de aangrenzende percelen of
gemeente Westland (watergang parallel aan de Dorpskade).

53

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Figuur 5-7 Legger van de wateren rondom de N211 (bron: HHD Delfland)

primaire afvoer
vanuit dorpskern

gemaal

sedundaire
watergang

primaire
watergang,
hoofdafvoer zŵeth

Duikerverbinding
noord-zuid

0,^oae j
___J \ Z \ Z ^ \

Figuur 5-8: Detail van legger in het oostelijke deel van de N211 (bron: Delfland).

Waterkering
Ten zuiden van het plangebied is een regionale kering aanwezig. Dit is de Zwetkade-Noord en -Zuid
die parallel lopen aan de Zweth. Ter bescherming van de regionale waterkering is er een kern- en
beschermingszone aanwezig. Deze is respectievelijk 50 meter en 20 meter breed en is weerge­
geven in bovenstaande figuur. De kern- en beschermingszone van de Zwethkade zijn weergegeven
in .

54

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

/ i

cv

Figuur 5-9: Kering en beschermingszone van de Zwethkade

Riolering
De N211 is niet aangesloten op riolering. De afwatering van de rijbanen van de N211 gaat via de
berm door de lichte dwarshelling van de wegen. Dit betekent dat het hemelwater van het wegdek
naar de berm stroomt. In de berm infiltreert het water of stroomt het af naar een bermsloot.

Bij de voorgenomen ontwikkeling zijn een aantal aspecten van belang:
» De waterstructuur moet zo aangepast wordt dat deze goed blijft functioneren; Dit houdt in

dat watergangen de huidige afvoer naar het gemaal nog steeds goed kunnen verwerken. Een
versmalling van deze watergangen is dus niet toegestaan. Duikers moeten ook voldoende
afmeting hebben voor de benodigde afvoercapaciteit. Verder zijn doodlopende watergangen
ongewenst in verband met de vaak slechtere waterkwaliteit.

» Waar water gedempt wordt, moet dit volledig gecompenseerd worden alvorens de demping
plaats vindt;

» Een toename van verhard oppervlak moet worden gecompenseerd door een extra
hoeveelheid oppervlaktewater of door in overleg met Delfland een ander soort maatregelen
te realiseren, zoals de aanleg van droge berging (wadi's).

Na de verbreding van de N211 is het van belang dat de waterstructuur goed blijft functioneren. De
duikers die onderdeel zijn van de primaire watergangen, moeten passeerbaar zijn voor
onderhoudswerkzaamheden. Deze duikers zijn opgenomen in het Voorlopig Ontwerp.

Waterberging
Waterberging bestaat uit twee componenten:
1. het compenseren van te dempen water en
2. extra oppervlaktewater voor berging van water afkomstig van nieuw verhard oppervlak.

Door de verbreding van de N211 en de verplaatsing van het tankstation wordt in totaal 29.545 m2
wateroppervlak gedempt. Het te dempen wateroppervlak is met een roze kleur aangegeven in
Figuur 5-10. Dempen betekent graven, dus er dient 29.545 m2 wateroppervlak gecreëerd te
worden om het te dempen wateroppervlak te compenseren.

5.3.2 Planeffecten

55

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Daarnaast is er ook sprake van een toename in (weg)verharding en wordt op sommige locaties ook
verharding verwijderd. In het ontwerp wordt 27242 m2 verharding ten noorden van de Zweth en
1665 m2 verharding aangebracht bij de Zwethbrug. Ten zuiden van de Zweth wordt 76 m2
verharding verwijderd. Dit komt neer op een totale extra verharding van 28.831 m2 (27242 + 1665
- 76 = 28.831 m2).

‘ LochffotoNl 2015 C
^ ļCycloMedia Technology B'

Ontwerpversie
versie 2 d d. 11-11-2016

Verklarint
Te compenseren natte ecologische
Te dempen water
Te graven water
Zoekgebied watercompensatie

Figuur 5-10 Te dempen (roze) en te graven (blauw) wateroppervlak, te compenseren natte ecologische zone
(donkerrood) en de zoekgebieden voor watercompensatie (groen)

Door middel van de Watersleutel (Hoogheemraadschap van Delfland), is berekend hoeveel
wateroppervlak er gegraven moet worden ter compensatie van de extra verharding. Het totale
wateroppervlak ter compensatie van verharding komt neer op 28.009 m2. De compensatieopgave
die hieruit volgt is circa 5.300 m2. Hieruit blijkt dat er nog (35.845) m2 water gerealiseerd moet
worden (tabel 5-1).

Tabel 5-1 Berekening watercompensatie
Oppervlak in m2 Compensatie in m2

Te dempen wateroppervlak 29.545 29.545
Toename verharding 28.009 Circa 5.300
Totaal te compenseren 35.845

Te graven wateroppervlak in het ontwerp 16.958
Zoekgebieden watercompensatie 17.667
Totaal 34.625

56

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Er zijn verschillende locaties in de nabijheid geschikt voor watercompensatie. Deze locaties liggen
direct naast de weg of op korte afstand. Daarnaast is de groenstrook tussen de Monsterseweg en
Maaslandseweg een mogelijke locatie voor watercompensatie (Figuur 5-10). Op de locaties van
de zoekgebieden maakt het vigerende bestemmingsplan het reeds mogelijk om hier water toe te
voegen.

De exacte locaties voor watercompensatie worden in overleg met het Hoogheemraadschap van
Delfland nog nader bepaald. De verwachtingHet perspectief is dat aan de eisen van het
Hoogheemraadschap van Delfland wordt voldaan.

Natuurvriendelijke oevers
De Zwethzone, tussen de N211 en de Zweth, is een groene en waterrijke zone. Hier zijn
verschillende natuurvriendelijke oevers (nvo's) aanwezig. Een deel van deze oevers wordt door
Delfland beheerd. Delfland heeft aangegeven dat de positieve effecten die deze oevers hebben op
de ecologie, de waterkwaliteit en de beleving van het plangebied niet af mogen nemen. Dit houdt
in dat bij het verwijderen van nvo's er een overeenkomstige oppervlakte aan nieuwe nvo's moet
worden aangebracht. Deze moeten ook al ingericht zijn met riet en dergelijke, overeenkomstig de
te verwijderen nvo's. Hiermee wordt voorkomen dat het meerdere jaren duurt voordat de werking
van de nvo's weer is zoals in de huidige situatie.

Scheepvaart
De Zweth wordt voor recreatieve scheepvaart gebruikt. De brug over de Zweth moet daarom
voldoende doorvaarthoogte en -breedte hebben. In de beschikbare beleidsdocumenten is een
minimale doorvaarthoogte van 1,8 m aangegeven. Met de verschillende waterbeheerders
(Delfland, gemeente Westland, provincie) is afgestemd dat deze hoogte als minimum moet worden
gehanteerd. De doorvaartbreedte zal bij de aanpassingen niet kleiner worden dan de huidige
situatie.

Waterkering
Vrijwel alle voorgenomen werkzaamheden liggen buiten het waterstaatswerk en/of de
beschermingszone van de Zwethkade-Noord en -Zuid.
In het oosten van het plangebied kruist de weg de Zweth middels een te verbreden brug. Bij de
uitwerking van dit kunstwerk wordt rekening gehouden met de eisen van de waterkering ten
aanzien van hoogte en stabiliteit, zodat de waterveiligheid gewaarborgd blijft.
In de Harnaschpolder (oostelijk van de Zweth) kruist de weg momenteel een bestaande fiets­
/langzaam verkeer route, die in de zone van het waterstaatswerk ligt. Deze route ligt gedeeltelijk
verdiept. Vanwege de verbreding van het kunstwerk zal ook deze gedeeltelijk verdiepte route
verlengd worden. Hierbij wordt eveneens rekening gehouden met de eisen van de waterkering.

Juist ten westen van de brug van de N211 ligt het gemaal van de Oud- en Nieuw Wateringveldse
polder. De belangrijkste afvoer van water naar dit gemaal loopt nu juist zuidelijk van de N211,
tussen de weg en de beschermingszone van de waterkering. Bij de herinrichting moet de
watergang mogelijk iets in zuidelijke richting worden verplaatst. De huidige insteek is dat deze
watergang juist buiten de beschermingszone blijft. Indien dit niet volledig mogelijk blijkt, zal
middels stabiliteitsberekeningen in overleg met Delfland worden onderbouwd dat de
voorgenomen inrichting niet tot een aantasting van de waterkering leidt.

Het uiteindelijke ontwerp wordt door het Hoogheemraadschap van Delfland getoetst in een
watervergunning.

57

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Mitigerende maatregelen
Voor zover sprake is van primaire watergangen worden deze in het bestemmingsplan specifiek
bestemd. Watercompensatie is mogelijk binnen alle bestemmingen. Ook voor het gedeelte van de
Zwethzone dat niet in dit bestemmingsplan is opgenomen.
Verder krijgen waterkeringen de dubbelbestemming Waterstaat - Waterkering zodat de
bescherming juridisch-planologisch is verankerd.

Optimaliserende maatregelen
Een optimaliserende maatregel is om zowel de watergang aan de zuidkant van de N211 als de
noordkant van de N211 relatief breed aan te leggen. Wanneer deze twee watergangen allebei
relatief breed zijn en er ook een grote verbindende duiker tussen ligt (minimaal diameter 1000
mm), is er een tweede afvoerrichting naar het gemaal. Het watersysteem wordt daarmee
robuuster.

5.4 Natuur

Een uitgebreide beschrijving van de natuurtoets en het nader onderzoek staan in Bijlage 6. In deze
paragraaf zijn de belangrijkste effecten en conclusies opgenomen.

5.4.1 Huidige en referentiesituatie

Huidige en referentiesituatie
De huidige en referentiesituatie zijn beschreven in één paragraaf: wanneer de inrichting en het
gebruik van het plangebied niet verandert, zal de referentiesituatie in het geval van soorten- en
gebiedsbescherming gelijk zijn aan de huidige situatie.

Een uitgebreide beschrijving van het bureauonderzoek en het verkennend terreinbezoek staat in
Bijlage 6.

Soortenbescherming
Uit de natuurtoets en het nader onderzoek is gebleken dat enkele zwaarder beschermde soorten
voor komen binnen het plangebied. Tevens biedt het plangebied broedgelegenheid aan een aantal
algemeen voorkomende soorten broedvogels (zie tabel 5.2).

Tabel 5-2. Aanwezigheid van (mogelijk) streng beschermde soorten in het plangebied.
Soort Beschermingsregime Aanwezigheid Toelichting

Algemene
broedvogels

Tijdens het
broedseizoen
beschermd als nest in
gebruik is

Mogelijk Broedbiotoop
aanwezig

Kleine modderkruiper Tabel 2 Ja Leefgebied aanwezig

Rivierdonderpad
Tabel 2 Flora- en
faunawet Ja

Aangetroffen in het
water ten
noordoosten van de
N211.

Bittervoorn Tabel 3 Ja Aangetroffen in
vrijwel alle wateren

58

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

binnen het
plangebied.

Vleermuizen Tabel 3 Flora- en Ja Geen vaste rust- en
faunawet en Bijlage IV verblijfplaatsen
Habitatrichtlijn aanwezig. Plangebied

functioneert als niet
essentieel
foerageergebied en
vliegroute. De Zweth
vormt een essentiële
vliegroute voor de
meervleermuis.

Gebiedsbescherming
Natuurnetwerk Nederland (NNN)
In de omgeving van de N211 is alleen De Zweth en haar oevers is in de Verordening Ruimte 2014
aangewezen als Ecologische Hoofdstructuur (tegenwoordig Natuurnetwerk Nederland) en als
Ecologische verbinding. Op de provinciale interactieve kaart van de Ecologische Hoofdstructuur is
de Zweth aangewezen als Ecologische verbinding, zie Figuur 5-11.

De wezenlijke waarden en kenmerken van het NNN zijn vastgelegd in het natuurbeheerplan. Het
betreft meestal de bij het gebied horende natuurdoelen en de daarbij horende abiotische conditie.
In het natuurbeheerplan 2016 zijn geen beheertypes aangewezen voor dit deel van de Zweth. In
de ambitiekaart behorende bij het natuurbeheerplan 2016 is de Zweth door de provincie voor een
groot deel aangewezen voor de ambitie 'nog om te vormen naar natuur.

/xsr

Figuur 5-11 Ligging Ecologische Verbindingszone (Natuurnetwerk Nederland)

Natura 2000
Het plangebied is niet binnen de grenzen van een Natura 2000-gebied gelegen. Het meest
nabijgelegen Natura 2000-gebied is het duingebied "Solleveld & Kapittelduinen". Dit gebied
bevindt zich op een afstand van circa 6 kilometer ten (noord)westen van het plangebied (zie xxx).

59

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Natura 2000

Monster

Leyenburg

Spoorwijk
Moeiwijk

's Gfavenzarxte
Honselersdijk

Escaitip

Víettefua

Wíiierincise vela

Rijswijk

Wateringen

Kwintshei»

ŕ

plangebied

«i AltenaAllena

Hof var
VOflntJijkskkKT

5.4.2 Planeffecten

Soortenbescherming
In deze paragraaf zijn alleen de soorten opgenomen die in het gebied zijn aangetroffen.

Vogels
Door de geplande werkzaamheden wordt (beperkt) negatief effect verwacht door verlies van een
beperkte oppervlakte aan aanwezig leef- en broedgebied voor algemene broedvogels (het
voorkomen van jaarrond beschermde vogelnesten kan worden uitgesloten).
Alle in gebruik zijnde nesten van vogelsoorten in Nederland zijn beschermd onder de Flora- en
faunawet. Met de meeste broedvogels die in het plangebied kunnen voorkomen, kan in het
algemeen relatief eenvoudig rekening worden gehouden door werkzaamheden niet uit te voeren
in de broedtijd (circa maart tot en met juli) en indien concrete broedgevallen aanwezig zijn. Op
deze wijze zijn geen belemmeringen vanuit de Flora- en faunawet aan de orde.
Indien het niet mogelijk is om buiten het broedseizoen om te werken dan dient het plangebied
vóór het broedseizoen ongeschikt gemaakt te worden voor (broed)vogels. Mocht dit niet mogelijk
zijn dan dient voorafgaand aan de werkzaamheden het plangebied gecontroleerd te worden op de
aanwezigheid van broedvogels door een erkend ecoloog. Indien vastgesteld wordt dat sprake is
van actuele broedgevallen binnen het plangebied of de directe omgeving wordt het plangebied
niet vrijgegeven en dienen de werkzaamheden uitgesteld te worden tot nadat het nest niet meer
in gebruik is.

Zoogdieren
Vleermuizen
Alle vleermuissoorten (inclusief hun verblijfplaatsen, essentiële vliegroutes en foerageergebieden)
zijn beschermd onder de Flora- en faunawet (tabel 3) en staan vermeld op Bijlage IV van de
Europese Habitatrichtlijn. De Zweth vormt een essentiële vliegroute van de meervleermuis. Door
het stellen van randvoorwaarden aan het ontwerp en uitvoering wordt verstoring van de vliegroute
voorkomen.

Overige zwaar beschermde zoogdieren
Het voorkomen van (deels actueel strenger beschermde en deels onder de Wet
natuurbescherming niet meer vrijgestelde) grondgebonden zoogdieren binnen het plangebied

60

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

wordt, conform de IBN methode (Bergers I& La Haye, 2000), in het najaar van 2016 onderzocht.
Effecten op overige zwaarder beschermde zoogdieren kunnen pas na afronding van het onderzoek
worden bepaald. De effectbeoordeling wordt in een later stadium bij het
ontwerpbestemmingsplan aan de natuurtoets toegevoegd.

Vissen
Door aanpassingen aan waterpartijen wordt het leefgebied van de beschermde vissoorten (kleine
modderkruiper, rivierdonderpad en bittervoorn) aangetast.

Bittervoorn
De bittervoorn is zwaar beschermd en staat vermeld op tabel 3 van de Flora- en faunawet. Als
gevolg van de voorgenomen ontwikkeling gaat leefgebied van de soort verloren. Voor de
werkzaamheden dient een ontheffing aangevraagd te worden bij het bevoegd gezag Rijksdienst
voor Ondernemend Nederland (RVO). Deze dient aangevraagd te worden aangezien door de
werkzaamheden voortplantings- of vaste rust- of verblijfplaatsen verstoord/aangetast worden.
Door deze werkzaamheden wordt het in artikel 11 van de Flora- en faunawet neergelegde
verboden op het verstoren en aantasten van de vaste rust- of verblijfplaatsen overtreden, zodat
voor die werkzaamheden een ontheffing is vereist.

In oktober 2016 wordt een ontheffing aangevraagd voor de vernietiging van leefgebied van de
bittervoorn. Om de ontheffing te verkrijgen dient aangetoond te worden dat geen afbreuk wordt
gedaan aan de staat van instandhouding van de soort. In het kader van de ontheffing dient daarom,
voorafgaand aan de vernietiging van bestaand leefgebied, nieuw leefgebied gerealiseerd te
worden zodat geen afbreuk wordt gedaan aan de staat van instandhouding van de soort. In het
kader van de Waterwet is het noodzakelijk een verlies aan wateroppervlakte te compenseren
(binnen het bestaande watersysteem). Tevens dient een meervoud aan wateroppervlakte
gecompenseerd te worden als gevolg van een toename in verharding. Hiermee is geborgd dat
voldoende ruimte beschikbaar is voor de compensatie van leefgebied voor de bittervoorn. Met de
inrichting van de wateren dient rekening te worden gehouden met de eisen die de bittervoorn stelt
aan zijn leefomgeving. Ook dient rekening te worden gehouden met de soort tijdens de
realisatiefase. Aannemelijk is dat de ontheffing verleend wordt.

Kleine modderkuiper en rivierdonderpad
De kleine modderkuiper en rivierdonderpad staan vermeld op tabel 2 van de Flora- en faunawet.
Door te werken conform een door het Ministerie goedgekeurde gedragscode (Provinciale
Infrastructuur II) geldt een vrijstelling van de ontheffingsplicht voor deze soorten. Door te werken
conform de gedragscode worden negatieve effecten voorkomen

Flora
Door de geplande werkzaamheden wordt (beperkt) negatief effect verwacht door verlies van
groeiplaatsen van de grote kaardbol. Voor de tijdelijke aantasting van het groeiplaatsen van
soorten van tabel 1 geldt een vrijstelling. Er hoeft geen ontheffing van de Flora- en faunawet aan
gevraagd te worden, maar de zorgplicht moet wel nagekomen worden. Deze zorgplicht houdt in
dat planten niet onnodig vernield mogen worden. Dit betekent dat handelingen (of het nalaten
hiervan) waarvan men weet, of redelijkerwijs kan vermoeden, dat ze nadelig zijn voor planten niet
mogen worden uitgevoerd. Wanneer dergelijke handelingen toch uitgevoerd moeten worden,
moeten maatregelen, voor zover dit in redelijkheid kan, worden genomen om de nadelige gevolgen
te voorkomen of zoveel mogelijk te beperken. Het kan nodig zijn om soorten te verplaatsen.
Met deze werkwijze komt de gunstige staat van instandhouding van beschermde plantensoorten
niet in gevaar als gevolg van de ruimtelijke inrichting.
61

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Gebiedsbescherming

Effecten op Natuur Netwerk Nederland
De Zweth, inclusief oevers, dat onder de N211 door loopt, is aangewezen als Ecologische

verbinding (onderdeel van het Natuurnetwerk Nederland). Als gevolg van de voorgenomen

ontwikkeling zal de brug over de Zweth worden verbreed. Dit leidt niet tot planologisch

ruimtebeslag binnen het NNN. Ook in de toekomstige situatie blijven het Zweth en haar oevers

gehandhaafd. Vanuit de verbindende functie van deze zone die behouden dient te blijven, zijn

randvoorwaarden geformuleerd voor de kruising met de Zwethzone die meegenomen zijn in het

ontwerp (zie beschrijving bij de maatregelen). Daarmee is verzekerd dat de natuurlijke kenmerken

en waarden van het NNN niet aangetast worden.

Effecten op Natura 2000-gebieden
Het plangebied bevindt zich op een afstand van minimaal 6 kilometer vanaf het Natura 2000-

gebied 'Solleveld & Kapittelduinen'. Hierdoor zijn effecten als gevolg van alle verstoringsfactoren,

met uitzondering van stikstof, uitgesloten.

Op 1 juli 2015 is de Natuurbeschermingswet 1998 gewijzigd in verband met de Programmatische

Aanpak Stikstof (PAS). Het bijbehorende programma is tevens in werking getreden, waardoor de

vergunningverlening in het kader van de Natuurbeschermingswet 1998 voor het aspect stikstof is

vereenvoudigd.

De aanpassing van de N211 is aangemeld als prioritair project. Hierdoor is verzekerd dat voor het

project zogenoemde 'ontwikkelruimte' beschikbaar is. Deze kan dan in de vergunning ingevolge de

Natuurbeschermingswet worden toebedeeld aan het project.

Om deze vergunning aan te vragen is de stikstofdepositie van het project doorgerekend met het

programma AERIUS Calculator (zie Antea Group, 2016). Op basis van deze berekening blijkt dat de

voorgenomen ontwikkeling leidt tot een bijdrage aan de stikstofdepositie op voor stikstofgevoelige

habitattypen binnen het Natura 2000-gebied 'Solleveld & Kapittelduinen' van minder dan 3,0

mol/ha/jaar in het rekenjaar 2021 (verwachte eerste jaar na openstelling van de weg). Dit past

binnen de ontwikkelruimte die voor de N211 beschikbaar is. De Natuurbeschermingswet-

vergunning is inmiddels aangevraagd.

Door voor het project aanspraak te maken op de ontwikkelingsruimte in het kader van de PAS kan

derhalve uitgesloten worden dat het project leidt tot de aantasting van de natuurlijke kenmerken

van enig Natura 2000-gebied en betreffende de instandhoudingsdoelen in gevaar komen. Omdat

er al een passende beoordeling is uitgevoerd (bij de PAS) is een (nieuwe) passende beoordeling bij

het planbesluit niet nodig (art. 19f, lid 3, Nbwet). Omdat er voor het planbesluit geen passende

beoordeling hoeft te worden opgesteld geldt voor dit aspect ook geen m.e.r.-plicht op grond van

art. 7.2a Wm.

Stikstof

5.4.3 Maatregelen

Mitgerende en compenserende maatregelen

Soortenbescherming
Meervleermuis

62

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Om effecten op de functie van De Zweth als essentiële vliegroute voor de meervleermuis te
voorkomen dienen maatregelen genomen te worden enerzijds in het ontwerp anderzijds in de
uitvoering.

Ontwerp
De functionaliteit van De Zweth als vliegroute voor de meervleermuis dient geborgd te worden in
het ontwerp. Dit houdt in dat de volgende randvoorwaarden worden opgenomen:

- Ruimte tussen het wateroppervlakte en de onderkant brug minimaal 1 meter;
- Geen (extra) verlichting op het kanaal (door (geluid)schermen te plaatsen langs de brug

wordt verlichting tegen gegaan, tevens kan gebruik gemaakt worden van speciale
gerichte, of vleermuisvriendelijke, armaturen).

Uitvoering
Tijdens de realisatiefase mag geen sprake zijn van verlichting van De Zweth tijdens de
vleermuisactieve perioden. Tevens dient de onderdoorgang ook tijdens de realisatiefase geschikt
te blijven voor de meervleermuis. De werkwijze dient te worden vastgelegd in een ecologisch
werkprotocol.

Bittervoorn

Ontwerp
Aan de inrichting van de toekomstige wateren worden enkele randvoorwaarden gesteld om
geschikt leefgebied te vormen voor de bittervoorn:
- Een goed ontwikkelde onderwatervegetatie of oevervegetatie;
- Diepere delen van minimaal 45 centimeter;
- Aanwezigheid van zoetwatermossels (bodems met dikke lagen modder/slib of harde klei
zijn ongunstig voor de soort).
Deze randvoorwaarden worden opgenomen in het ontwerp.

Uitvoering
Tijdens de realisatiefase dient tevens rekening te worden gehouden met de aanwezigheid van de
bittervoorn. Dit houdt in dat rekening wordt gehouden met de kwetsbare perioden van de soort.
Tevens worden voorwaarden gesteld aan de werkwijze (en het te gebruiken materieel).

Kleine modderkuiper en rivierdonderpad
Werken conform de gedragscode houdt in dat rekening wordt gehouden met de kwetsbare
perioden van de kleine modderkruiper en rivierdonderpad. Tevens worden voorwaarden gesteld
aan de werkwijze (en het te gebruiken materieel). De werkwijze dient vastgelegd te worden in een
ecologisch werkprotocol.

Natura 2000-gebied
Vanuit Natura 2000-gebied zijn geen extra maatregelen nodig, buiten de reguliere PAS­
maatregelen.

Natuur Netwerk Nederland
De werkzaamheden aan de brug hebben mogelijk wel tijdelijke effecten op De Zweth en haar
oevers. Ook komt als gevolg van de verbreding de brug mogelijk lager te liggen. De ruimte tussen
de onderkant brug en de oevers zal afnemen van circa 160 centimeter naar circa 140 centimeter.
Daarnaast kan de verbrede brug leiden tot een toename van verstoring door licht en geluid. Ook
wordt de af te leggen afstand onder de brug groter bij de verbreding. Deze factoren kunnen leiden

63

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

tot negatieve effecten op de functie van De Zweth als Ecologische verbinding omdat deze de
verbindende functie kunnen beperken.

Om effecten op de functie van De Zweth als ecologische verbinding te voorkomen, is het van belang
dat in de toekomstige situatie de oevers van het kanaal kunnen blijven functioneren als

oevers. Het is onbekend voor welke doelsoorten de ecologische verbinding is aangewezen. In de
huidige situatie is de onderdoorgang, op basis van de hoogte ^ 2m), niet geschikt voor grof wild.
De passage zal daarom voornamelijk dienst doen voor kleinere zoogdieren, vleermuizen, vissen,
amfibieën en ongewervelden. Voor de toekomstige inrichting gelden de volgende uitgangspunten
uit de leidraad faunavoorzieningen (MJPO, 2013) om de verbindende functie voor deze
soortgroepen in stand te houden:

» Omdat onder een dergelijke lage en brede brug weinig lichtinval is, ontbreekt doorgaans
vegetatie. Om de passage aantrekkelijk te maken dient geleiding te worden geplaatst in de
vorm van een stobbenwal of grote zwerfkeien;

» Het gebruik van de onderdoorgang kan verder worden bevorderd door herinrichting van de
omgeving. Naast de aanleg van geleidende elementen als een haag of houtwal vanuit het
achterland naar de onderdoorgang valt te denken aan de aanleg van (drink) poelen en
bosschages;

» Langs de weg moeten rasters (of geluidsschermen) worden aangebracht die goed
aansluiten op en geleiden naar de voorziening.

Tevens is het van belang de verstoring afkomstig van de weg te minimaliseren. Om dit te bereiken
dient de lichtuitstoot van de weg op het kanaal geminimaliseerd te worden. Dit kan worden bereikt
door gebruik te maken van speciale armaturen en Z of door het gericht plaatsen van verlichting.
Ook kan aan de rand van de weg een (geluid)scherm geplaatst worden. Daarnaast dient gebruik
gemaakt te worden van geluidsarm asfalt.

Optimaliserende maatregelen
Soorten- en gebiedsbescherming
Voor soorten- en gebiedsbescherming zijn ook maatregelen mee te geven om de effecten niet
alleen te mitigeren, maar ook te optimaliseren: dat de situatie voor natuur beter wordt dan die op
dit moment is. Dit is vooral het geval bij De Zweth (als ecologische verbindingszone) en in de
Zwethzone, met als belangrijkste punt het stuk waar de N211 De Zweth kruist:
» Natuurvriendelijk inrichting van de oevers. Op locaties waar het niet mogelijk is een

natuurvriendelijke oever te realiseren kan een harde oever met beplanten stukken
(rietvegetaties) worden gerealiseerd om meerwaarde te bieden. Voor amfibieën worden op
deze locaties uitloopplanken geplaatst zodat de barrière werking van de oever afneemt;

» De (directe) lichtuitstraling afkomstig van de weg wordt geminimaliseerd om de omgeving
geschikt te maken dan wel te houden voor nachtactieve diersoorten;

» De functionaliteit van De Zweth als Ecologische Verbindingszone (EVZ) wordt verbeterd. Dit
gebeurd op twee aspecten; het verminderen van verstoring en het vergroten van
corridorfunctie.

De verstoring van De Zweth wordt verminderd door het plaatsen van geluidschermen die
doorlopen tot over de brug. Als gevolg van deze schermen zal het geluid en lichtuitstraling
op De Zweth geminimaliseerd worden. In de huidige situatie ontbreekt een geluidscherm
op de brug. Als gevolg van deze aanpassing zal de verstoring van de EVZ ten opzichte van
de huidige situatie sterk afnemen.
De corridorfunctie van De Zweth wordt vergroot door een nieuwe inrichting. In de huidige
situatie bestaat de oever onder de brug enkel uit zand en harde oevers. Het gebied onder

verbindingszone. Hier dient in het ontwerp rekening te worden gehouden met de inrichting van de

64

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

de brug is te droog en donker voor plantengroei. Om toch dekking te creëren voor
diersoorten worden in de toekomstige situatie, als alternatief voor een stobbenwal (i.v.m.
brandstichting), zwerfkeien geplaatst. Tevens zal het landschap aan weerszijden van de
brug zodanig worden ingericht dat voor diersoorten geleiding ontstaat richting de EVZ.
Hierbij wordt gedacht aan het plaatsen van struweelvormers die aan veel diersoorten
dekking bieden. Tevens kunnen de oevers natuurvriendelijk worden ingericht waardoor
meer geschikt leefgebied (en dekking) ontstaat voor soorten. Dit draagt verder bij aan de
functionaliteit als EVZ;

» Belangrijk onderdeel van de inrichting van het gebied rondom de N211 is de uitrastering van
de N211 zelf. Door het plaatsen van faunarasters worden enerzijds verkeersslachtoffers
voorkomen anderzijds worden de diersoorten geleid naar de corridors. Hierdoor neemt de
barrière werking van de weg af en wordt de uitwisseling van afgezonderde populaties
vergroot. Bij het plaatsen van faunarasters dient rekening te worden gehouden met
uitlooplocaties;

» Om de ecologische waarde van het gebied verder te verhogen worden in de bermen en
geluidswallen gebiedseigen kruidenmengsel ingezaaid. Deze geselecteerde mengsel zorgen
voor een groot voedselaanbod voor diverse insecten (waaronder bijen). Deze insecten leveren
tevens een positief effect op het voedselaanbod voor diersoorten hoger in de voedselketen.

» Mogelijk kan de ecologische waarde van de Zwethzone voor vissoorten verder vergroot
worden door een visvriendelijke verbinding te creëren met De Zweth.

65

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

6 Effecten tijdens de aanleg
6.1 Inleiding

De uitvoering van de werkzaamheden is gepland vanaf 2018. Op het moment van het schrijven van
deze M.e.r-beoordeling Plus wordt het plan van aanpak voor de uitvoering van het werk nog
voorbereid. Op basis van de gebiedsonderzoeken en gesprekken met stakeholders (wegbeheerder,
omwonenden, leidingbeheerders, etc.) zijn maatregelen geïnventariseerd om hinder tijdens de
bouwperiode zoveel mogelijk te beperken.

Bereikbaarheid
De ambitie is om de N211 zal te allen tijde zo goed mogelijk toegankelijk te houden voor
autoverkeer en vrachtverkeer. Wel is duidelijk dat er in een aantal weekenden de kunstwerken
(brug over de Zweth, brug over de Molensloot en de viaducten) geplaatst/aangepast moeten
worden.

Gedurende de werkzaamheden aan de brug over de Molensloot is het wellicht noodzakelijk om de
fietsverbinding langs de Molensloot af te sluiten. Gedurende de werkzaamheden blijft de
verbinding via de Dorpskade beschikbaar en dient als alternatieve verbinding van de noordzijde
van de Zweth naar de zuidzijde van de Zweth.

Er zijn twee alternatieven voor de doorlooptijd van de bouwperiode:
» Korte bouwperiode (1,5 - 2 jaar) waarbij ook in de weekenden en avonden wordt gewerkt.
» Langere bouwperiode (3 jaar) waarbij alleen tijdens werktijden wordt gewerkt.

In overleg met de (weg)beheerder, gebruikers en bewoners wordt een keuze gemaakt tussen de
twee alternatieven.

Werkterreinen
Voor de aanpassing van de N211 zijn werkterreinen nodig voor opslag van materialen, machines
en bouwketen. Deze locaties zijn nu nog niet bekend, maar worden voorzien op een zo'n groot
mogelijke afstand van woningen. Op deze terreinen zelf vinden weinig werkzaamheden plaats,
maar is vooral sprake van opslag. De hinder is daarom beperkt.

Geluid en trillingen
Als gevolg van de werkzaamheden kunnen effecten op het gebied van geluid en trillingen optreden
als hier geen goede afspraken over gemaakt worden.

De bouwwerkzaamheden worden met in achtneming van de normering uit de Circulaire
Bouwlawaai niet leiden tot ernstige geluidhinder. Het inrichten van een "geluidarme" werkplaats
is tegenwoordig geen grote inspanning. Voor de heiwerkzaamheden zal wel nader onderzoek
noodzakelijk zijn. Ook voor de heiwerkzaamheden zijn effectieve en voldoende maatregelen te
nemen om beperking van geluidhinder te kunnen tegengaan (alleen in dagperiode, stille hei-
installatie of trilinstallatie, effectieve afscherming). Aan het bouwconsortium wordt gevraagd dit
hiervoor maatregelen op te nemen en dit aan te tonen met berekeningen voordat de bouw start.

6.2 Effecten en beperking daarvan

66

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Hinder van trillingen vanwege de bouwput zijn niet te verwachten. Er wordt bij de uitvoering in
ieder geval gevraagd aan het bouwconsortium om te kijken naar de mogelijkheid van trillingsvrij
werken.

Luchtkwaliteit
Als gevolg van de bouwactiviteiten zal er extra uitstoot plaatsvinden op de locaties waar de weg
fysiek wordt aangepast en langs de routes die worden gebruikt voor de aan- en afvoer van
materiaal. Deze uitstoot wordt veroorzaakt door de machines die nodig zijn om de aanpassing te
realiseren. Vooral in de directe omgeving van het werkgebied zal tijdens de aanleg de luchtkwaliteit
ongunstig beïnvloed worden. Dit betreft echter een zeer lokaal beperkt gebied, dat niet reikt tot
aan de aanwezige woningen.

Met maatregelen binnen het werkgebied, waaronder het vervangen van diesel aangedreven
machines door elektrische waar mogelijk en het zo ver mogelijk van de woningen vandaan plaatsen
van stationaire bronnen, kan de overlast verder beperkt worden. Aanvullend kan geëist gesteld
worden ten aanzien van de mobiele bronnen, zoals shovels, en het bouwverkeer (zware
vrachtwagens). Ook kan de provincie benadrukken dat de aanlevering van bouwmateriaal zo
efficiënt mogelijk gebeurd door op die manier het aantal ritten van vracht- en bestelverkeer te
optimaliseren

Stofhinder
De opslag van zand en ander (fijnkorrelig) bouwmateriaal kan in perioden van droogte gaan stuiven
met stofhinder tot gevolg. Zoals bij de overige hinderthema's reeds is aangegeven, zorgt de grote
afstand tot woonbebouwing tot een beperkte mate van hinder. Geadviseerd wordt om tijdens de
bouw, in periode van droogte, de grond nat te houden, zodat verstuivingen en stofhinder als
gevolg, beperkt kunnen worden.

Recreatiemogelijkheden
Het recreatief fietspad langs de Zwethzone zal een tijd niet toegankelijk zijn in verband met de
ruimte die nodig is om het werk uit te voeren. De mogelijkheden worden onderzocht om het
recreatief fietspad zo snel mogelijk in gebruik te nemen.

6.3 Maatregelen

De maatregelen die in aanmerking kunnen komen om de hinder vanwege de bouwwerkzaamheden
te voorkomen dan wel te beperken zijn:

» Het uitgangspunt moet zijn om de gangbare werkzaamheden in de dagperiode te laten
plaatsvinden;

» Bij heiwerkzaamheden een stille hei-installatie gebruiken, en het heien beperken tot de
dagperiode tijdens werkdagen;

» In voorschriften opnemen dat zoveel mogelijk elektrisch materieel gebruikt wordt;
» Goed communicatieplan, en vooraf goed met de omgeving communiceren en oplossingen

aandragen (ook klachtenlijn openstellen);
» Instellen begeleidingscommissies waar burgers en bedrijven zitting in hebben om mee te

praten, geïnformeerd te worden en ideeën aan te dragen;
» Gebruik maken van vakantieperioden;
» Afschermen bouwplaats;
» Nat houden bouwplaats; bij grote droogte kans op verstuivingen);
» Uitvoeren aanvullend onderzoek naar de geluidseffecten op en rond de werkterreinen;

67

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

» Uitvoeren aanvullend onderzoek naar trillingen door heiwerkzaamheden.

68

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

7 Conclusie
7.1 Planeffecten

Voor de aanpassing van de N211 is het van belang te weten of er mogelijk belangrijke nadelige
milieugevolgen te verwachten zijn door het project. Deze m.e.r.-beoordeling plus gaat in op alle
effecten ten gevolge van de aanpassing van de N211. Deze effecten zijn beschreven rond de
effecten op de leefomgeving (geluid, lucht, licht en gezondheid) en op de ruimtelijke kwaliteit
(water, natuur, archeologie, cultuurhistorie en landschap). Uit al deze effecten blijkt dat er geen
mogelijk belangrijke nadelige milieugevolgen zijn door de aanpassing van de N211.

Dit betekent dat er geen plan-MER uitgevoerd hoeft te worden voor de N211. Dat er geen mogelijk
belangrijke nadelige milieugevolgen zijn door de aanpassing, betekent niet dat er geen
aandachtspunten zijn. De aandachtspunten voor de N211 zijn er vooral op de effecten door geluid,
licht en natuur. Ook zijn deze onderwerpen qua aandachtspunten sterk aan elkaar gelinkt:
maatregelen die getroffen worden voor geluid, hebben ook een positieve uitwerking voor
lichteffecten en effecten op natuur. Op bepaalde op het traject is het bijvoorbeeld wenselijk dat
de geluidswerende maatregelen (schermen of wallen) minstens 1,5 meter boven het wegdek
uitsteken, zodat er ook geen koplampen de omgeving in schijnen. Daarnaast is het voor natuur
positief als er geen (extra) lichtuitstoot naar de Zweth en de Zwethzone is. Ook een geluidsscherm
over de weg boven de Zweth zou voor passerende fauna een positieve uitwerking hebben (het
wordt dan lastiger om de weg over te steken).

7.2 Maatregelen

Verwijzen naar mitigerende en optimaliserende maatregelen (tabel)

Tabel 7-1: Maatregelen N211
Mitigerende
maatregelen

Optimaliserende
maatregelen

Borging

Effecten op de leefomgeving

Geluid Geluidsschermen aan
de noordzijde en
zuidzijde van de
Zwethkade (zie 4.2.4)

N.v.t. Voorwaardelijke
verplichting in het
bestemmingsplan

Geluidreducerend
asfalt op de N211

N.v.t. Voorwaardelijke
verplichting in het
bestemmingsplan

Luchtkwaliteit N.v.t. N.v.t.

Licht Schermen of aarden
wallen

Gebruik LED-
verlichting en

Voorwaardelijke
verplichting in het
bestemmingsplan.

Eisen aannemer.

69

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

strooilichtarme
armaturen

Lampen VRI's gericht
op de weg.

Externe veiligheid N.v.t. N.v.t.

Gezondheid Zie maatregelen
akoestiek,
luchtkwaliteit en
landschap.

Zie maatregelen
akoestiek,
luchtkwaliteit en
landschap.

Effecten op de ruimtelijke kwaliteit

Water » Waterberging in
zoekzones

» Dubbel-
bestemming
waterkeringen

» Brede watergang
aan de zuidkant
van de N211

» Ontwerp
» Bestemmings­

plan

Natuur » Ruimte tussen
het
wateroppervlakt
e en de
onderkant brug
minimaal 1
meter;

» Geen (extra)
verlichting op de
Zweth

» Tevens dient de
onderdoorgang
ook tijdens de
realisatiefase
geschikt te
blijven voor de
meervleermuis.

» Randvoorwaarde
n oevers, geschikt
leefgebied
bittervoorn

» Rekening houden
met kwetsbare
perioden
soorten.

» (Her)inrichting
faunapassage en
omgeving.

» Uitbreiding
natuurvriendelijk
e oevers en/of
beplanting op
harde oevers.

» Voorkomen
toename van
(directe)
belichting en
geluidsbelasting
op de Zwethzone.

» Toevoegen van
een stobbenpad
onder de weg.

» Plaatsen van
faunarasters

» Inzaaien
geluidswallen
met
kruidenmengsel.

» Visvriendelijke
verbinding Zweth

» Ecologisch
werkprotocol
aannemer.

» Ontwerp
» Ecologisch

werkprotocol.

70

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Archeologie,
cultuurhistorie en
landschap

N.v.t. » Extra beplanting
» Verbetering

aansluiting
fietsverbindingen
op recratief
netwerk buiten
het plangebied.

» Ontwerp

Effecten tijdens de aanleg

Tijdelijke activiteiten » Zo snel mogelijk
in weer in gebruik
maken
Zwethzone

» Trillingsvrij
werken

» Uitvoeringsfase

71

Bijlage 1

Criteria voor het toetsen van activiteiten in een m.e.r.-beoordeling

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Bijlage 1
Criteria voor het toetsen van activiteiten in een m.e.r.-beoordeling

Waar terug
te vinden in
dit rapport?

1. Kenmerken van het project
Bij de kenmerken van de projecten moet in het bijzonder in overweging worden
genomen:
» de omvang van het project,
» de cumulatie met andere projecten,
» het gebruik van natuurlijke hulpbronnen,
» de productie van afvalstoffen,
» verontreiniging en hinder,
» risico van ongevallen, met name gelet op de gebruikte stoffen of technologieën

H 1 - H 3

2. Plaats van het project
Bij de mate van kwetsbaarheid van het milieu in de gebieden waarop de projecten van
invloed kunnen zijn moet in het bijzonder in overweging worden genomen:
» het bestaande grondgebruik,
» de relatieve rijkdom aan en de kwaliteit en het regeneratievermogen van de
» natuurlijke hulpbronnen van het gebied,
» het opnamevermogen van het natuurlijke milieu, met in het bijzonder aandacht

voor
» de volgende typen gebieden:

o wetlands,
o kustgebieden,
o berg- en bosgebieden,
o reservaten en natuurparken,
o gebieden die in de wetgeving van de lidstaten zijn aangeduid of door die
o wetgeving worden beschermd;
o speciale beschermingszones, door de lidstaten aangewezen krachtens
o Richtlijn 79/409/EEG en Richtlijn 92/43/EEG,
o gebieden waarin de bij communautaire wetgeving vastgestelde normen
o inzake milieukwaliteit reeds worden overschreden,
o gebieden met een hoge bevolkingsdichtheid,
o landschappen van historisch, cultureel of archeologisch belang.

H5

3. Kenmerken van het potentiële effect
Bij de potentiële aanzienlijke effecten van het project moeten in samenhang met de
criteria van de punten 1 en 2 in het bijzonder in overweging worden genomen:
» het bereik van het effect (geografische zone en grootte van de getroffen bevolking),
» het grensoverschrijdende karakter van het effect,
» de orde van grootte en de complexiteit van het effect,
» de waarschijnlijkheid van het effect,
» de duur, de frequentie en de omkeerbaarheid van het effect

H4 & H5

Bijlage 2

Achtergrondrapport Toegepast Verkeersmodel

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Bijlage 2
Achtergrondrapport Toegepast Verkeersmodel

Betrouwbare verkeersprognoses vormen de basis voor een gedegen verkeersbeleid. De huidige
beleidsvraagstukken worden echter steeds complexer. Voor het beantwoorden van deze
vraagstukken zijn verkeersmodellen essentieel. De modellen worden gebruikt voor het
kwantitatief onderbouwen van plannen, het stimuleren van maatregelen, het berekenen van
effecten en het in beeld brengen van alternatieven.

Dit project (N211 Wippolderlaan) leent zich voor talloze modelberekeningen en analyses. Het
vigerende regionale verkeersmodel Haaglanden heeft als basis voor deze studie gediend. Alle
prognoses en vervolgberekeningen zijn opgesteld met behulp van het Verkeersmodel Haaglanden
1.1. (VMH). Bij de project start up en In overleg met Provincie Zuid Holland, gemeente Westland
en gemeente Midden Delftland is besloten om dit model voor het opstellen van prognose en
milieukundige berekeningen gebruiken.

Het VMH is een strategisch verkeersmodel dat het gehele stadsgewest Haaglanden beschrijft en
waarmee verkeersbelastingen voor verschillende modaliteiten en planjaren in beeld gebracht
kunnen worden. Het model heeft als doel beleidsondersteunende informatie te genereren op het
gebied van verkeer en aanpalende terreinen.

Het VMH is zodanig opgesteld dat tot een breed gedragen verkeersmodel is gekomen, waarmee
alle gemeenten hun verkeersbeleid kunnen vormgeven Het VMH bevat een basisjaar 2011 en
daarnaast de prognosescenario's 2015, 2020 en 2030.

Het VMH is bij uitstek geschikt om een samenhangend pakket van maatregelen door te rekenen
ten aanzien van het effect op de mobiliteit en om scenario's, planalternatieven en varianten met
elkaar te vergelijken. Tevens biedt het systeem invoer voor vervolgonderzoeken, zoals
milieukundige berekeningen als gevolg van wegverkeer en kostenbatenanalyses.

Het VMH gaat uit van een volledig multimodaal systeem voor de gehele etmaalperiode op een
gemiddelde werkdag, waarbij de spitsen en daluren apart onderscheiden worden:

» vervoerswijzen: auto, openbaar vervoer, fiets, vrachtverkeer (middelzwaar en zwaar);
» tijdsperioden: ochtend-, avondspits, restdag (opgeteld etmaal);
» motieven: werk, zakelijk, onderwijs, winkel, overig.

Waarom een verkeersmodel? Verkeersmodel op hoofdlijnen
Een verkeersmodel is in niets meer of minder dan een hulpmiddel om een beeld te geven van
verwachte verkeersintensiteiten en de kwaliteit van de verkeersafwikkeling. In die zin is het
vergelijkbaar met de weermodellen van het KNMI. Met dit verschil dat verkeersmodellen zich
veelal richten op voorspellingen voor ongeveer 15 jaar.

De invoer van het verkeersmodel bestaat uit een geschematiseerd wegennet met kenmerken als
de ligging en lengte van de wegen, de toegestane snelheid, de capaciteit en de kruispunttypen.
Daarnaast zijn de inwoners en arbeidsplaatsen belangrijke inputgegevens.

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Op basis van bovenstaande gegevens berekent het verkeersmodel: - het aantal aankomsten en
vertrekken, - de hoeveelheid verplaatsingen, - de relaties tussen de gebieden (zones) waar de
verplaatsingen plaatsvinden en de routes (welke) waar het verkeer wordt afgewikkeld. Daarbij
wordt rekening gehouden met de reistijd, de reisafstand en de ondervonden vertragingen door

Op deze manier is de situatie in het basisjaar nagebootst. Het verkeersmodel is getoetst aan
verkeerstellingen en enquêtes en is daarop gecorrigeerd. Zodra het verkeersmodel een voldoende
nauwkeurig beeld van de werkelijkheid heeft gegeven zijn de toekomstige ontwikkelingen tot en
met het jaar 2030 in het verkeersmodel ingevoerd. Hieronder wordt onder meer verstaan: de
algemene mobiliteitsontwikkelingen, maar ook de wijzigingen in het wegennet, nieuwe
woongebieden en bedrijventerreinen. Op deze manier is een verkeersprognosemodel voor 2030 -
berekend. Het model is dan gereed en beschikbaar voor nadere analyses. Het model geeft
resultaten in de vorm van prognoses van de toekomstige verkeersstromen, informatie over de
herkomsten en bestemmingen van die verkeersstromen en de verhouding tussen intensiteit en
capaciteit op de verschillende wegvakken. Met het model kan onderzocht worden wat de effecten
zijn van eventuele nieuwe verkeersmaatregelen of wijzigende plannen voor woongebieden of
bedrijventerreinen.

Gebruik van groeiscenario's
Een verkeersmodel wordt gevoed met verschillende uitgangspunten en databronnen. Voor elke
zone zijn sociaal-economische gegevens (SEG) verzameld. Deze data betreffende aantallen
inwoners en arbeidsplaatsen vormt de bron waarop de berekening van het aantal persoons- en
vrachtverplaatsingen per gebied plaatsvindt.

Voor het basisjaar zijn de data geïnventariseerd op basis van CBS-data, arbeidsplaatsregisters en
bestaande verkeersmodellen. Voor de prognosejaren zijn de ruimtelijke ontwikkelingen in het
studiegebied voor elk planjaar door de gemeenten geïnventariseerd, resulterende in een gewijzigd
aantal verplaatsingen voor de prognosejaren als gevolg van woningbouw en andere
ontwikkelingen.

Voor het VMH is uitgegaan van één realistisch scenario. Binnen het Stadsgewest Haaglanden is
door elke gemeente een overzicht verstrekt van alle ruimtelijke ontwikkelingen (waarvoor
vastgesteld beleid is ontwikkeld).

Een optelsom van deze ontwikkelingen bleek in lijn te liggen met de prognoses conform het
scenario Global Economy uit de scenariostudie 'Welvaart en Leefomgeving' van het Centraal
Planbureau en het Planbureau voor de Leefomgeving. Daarop is door het Stadsgewest Haaglanden
en de gemeente Den Haag besloten om de modellen voor de prognosejaren volledig conform het
GE-scenario op te stellen.

De prognosescenario's worden opgesteld door ten opzichte van het basisjaar te muteren op de
volgende onderdelen:
^ Netwerken;
• Sociaal-economische gegevens;
^ Beleidsinstellingen (inkomensgroei, autobezit, brandstof- en autokosten);
^ Aannames mbt de invoer ten aanzien van de ritproductie voor vrachtverkeer;
^ Speciale functies, OV-kosten, parkeren en parkeertarieven.

bijvoorbeeld verkeerslichten of het feit dat een bepaald wegvak een hoge belasting kent.

Netwerken

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

De netwerken in het studiegebied zijn in de basis gelijk aan de huidige situatie. In het buitengebied
is aangesloten op dezelfde netwerken als die ook in het verkeersmodel Rotterdam voor de
prognoses zijn gehanteerd. Die netwerken bevatten voor de regio Rotterdam de
prognosenetwerken vanuit de RMVK3.0 en in de rest van Nederland het NRM2012.

Tabel 1: Ontwikkelingen netwerk auto en OV 2015-2020
Netwerkaanpassingen auto Netwerkaanpassingen OV

Realisatie Parallelstructuur A12/20 (exclusief fase
5)

Openstelling Rotterdamse baan VO2-variant
inclusief Spoorboogweg Zoetermeer:
doorgetrokken RandstadRail
en halten RR Van Tuylpark en Bleizo

Verbetering ontsluiting Dordtse Kil (A16/N3) en
aansluiting A15/N3)

Realisatie Neherkade ongelijkvloerse kruising
met Leeghwaterplein Hoekse Lijn metro

Openstelling eerste fase Rondweg Stompwijk ^
aanvullende maatregelen)

Openstelling Hooipolderweg Midden-Delfland
(verlengde Reinier de Graafweg)

Openstelling Oostelijke Randweg Pijnacker

Openstelling Komkommerweg Pijnacker

Openstelling verbindingsweg Harnaschpolder - Sion
Rijswijk

Verdubbeling N222 tussen Flora Holland (N466) en
Langebroekweg

Openstelling Oostelijke Randweg De Lier

Openstelling verbindingsboog A12/A20
(Moordrechtboog)

Tabel 2. Ontwikkelingen netwerk auto en OV 2020-2030
Netwerkaanpassingen auto Netwerkaanpassingen OV

Realisatie A4 Passage Den Haag, inclusief poorten en inprikkers
eindbeeld PHS

Stedenbaan station Schiedam
Kethel

Realisatie N21VErasmusweg (MIRT-verkenning) ongelijkvloerse
kruising

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Realisatie N211 tussen A4 en N222 (MIRT-verkenning) 2x3 tussen
Veilingroute en A4

Realisatie Beatrixlaan Rijswijk ongelijkvloers LT eerste fase
(MIRTverkenning)

RijnlandRoute: verbreding A4 tussen Leiden en Den Haag
Openstelling RijnlandRoute: A44 - A4
Openstelling RijnlandRoute: Katwijk - N206 - A44

Realisatie N14 twee ongelijkvloerse kruisingen (MIRT-verkenning)

Verbreding A20 tussen Nieuwerkerk en Gouda

Openstelling A13/A16 Rotterdam: 2x2 zonder tol

Openstelling Blankenburgtunnel: 2x3 zonder tol

Openstelling Tweede fase Rondweg Stompwijk

Verbreding Weefvak A13 Delft-Noord Ypenburg
Aanpassing aansluiting A4 Vijfsluizen
Openstelling Komkommerweg Pijnacker ten noorden van de
Delftsestraatweg__

Sociaal-economische gegevens

Naast de netwerkwijzigingen zijn voor elk planjaar de ruimtelijke ontwikkelingen geïnventariseerd.
Binnen de regio zijn de databestanden met sociaal-economische gegevens opgesteld door de
afzonderlijke gemeenten, waarbij ruimtelijke ontwikkelingen zijn geïnventariseerd voor de
planjaren 2015, 2020 en 2030 en deze vervolgens op te tellen bij het basisjaar. De gemeente Den
Haag heeft een database met verwachte aantallen inwoners en arbeidsplaatsen per bouwblok
gehanteerd, dat is gekoppeld aan de gebiedsindeling. De overige gemeenten in het Stadsgewest
Haaglanden hebben per modelzone de ruimtelijke ontwikkelingen geïnventariseerd.

In de hiernavolgende tabellen 3 tot en met 4 zijn de SEG's voor de verschillende planjaren
weergegeven.

Tabel 3. Inwoners studiegebied per planjaar en gemeente
Inwoners 2011 2015 index 2020 index 2030 index

's-Gravenhage 495.148 512.036 103 522.654 106 540.515 109

Wassenaar 25.715 25.982 101 26.251 102 26.251 102

Leidschendam-Voorburg 72.165 73.109 101 74.348 103 76.032 105

Zoetermeer 121.908 125.429 103 128.286 105 128.582 105

Pijnacker-Nootdorp 49.345 51.963 105 56.506 115 60.662 123

Delft 96.830 99.976 103 103.260 107 109.762 113

Rijswijk 46.660 49.207 105 51.950 111 53.503 115

Midden-Delfland 18.182 19.242 106 19.716 108 19.716 108

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Westland 99.715 102.834 103 117.531 118 122.344 123

Stadsgewest 1.025.668 1.059.778 103 1.100.501 107 1.137.368 111

rest Zuid-Holland 2.485.270 2.540.016 102 2.608.466 105 2.821.329 114

rest Nederland 13.066.948 13.443.533 103 13.914.263 106 14.922.129 114

Nederland 16.577.885
17.043.327

103
17.623.230

106 18.880.826 114

Tabel 4. Arbeidsplaatsen studiegebied per planjaar en gemeente
Arbeidsplaatsen 2011 2015 index 2020 index 2030 index

's-Gravenhage 257.825 259.417 101 268.138 104 293.045 114

Wassenaar 7.103 7.103 100 7.103 100 7.103 100

Leidschendam- 23.226 23.770 102 23.770 102 23.770 102
Voorburg

Zoetermeer 48.474 51.236 106 58.884 121 60.633 125

Pijnacker-Nootdorp 12.556 13.562 108 14.736 117 17.627 140

Delft 45.548 47.058 103 50.948 112 61.433 135

Rijswijk 39.024 39.040 100 39.056 100 39.270 101

Midden-Delfland 5.686 7.686 135 8.913 157 8.913 157

Westland 53.463 56.088 105 59.430 111 61.510 115

Stadsgewest 492.905 504.961 102 530.976 108 573.304 116

rest Zuid-Holland 1.080.043 1.090.980 101 1.108.300 103 1.153.906 107

rest Nederland 5.865.049 6.050.505 103 6.282.325 107 6.497.464 111

Nederland 7.437.996 7.646.446 103 7.921.600 107 8.224.674 111

Beleidsinstellingen
Tussen het basisjaar en het prognosejaar zijn een aantal elementen van invloed op een gewijzigde
verkeersbelasting. In het voorgaande zijn de SEG en de netwerken al genoemd. De derde
component betreft wijzigingen in beleidsuitgangspunten die de weging en waardering van de
weerstanden in tijd en afstand per modaliteit reguleren. Deze waarden verschillen tussen de
verschillende planjaren en reguleren daarmee de distributie en modal split. De beleidsinstellingen
voor de prognoses zijn afgeleid van het GE-scenario dat door het CPB is opgesteld en in de meeste
andere verkeersmodellen ook wordt gebruikt.

In tabel 5 zijn de beleidsinstellingen als index ten opzichte van de huidige situatie samengevat. De
beleidsinstellingen zorgen enerzijds voor een herwaardering van weerstanden per modaliteit als
gevolg van bepaalde macro-economische ontwikkelingen. Daarnaast bevatten de
beleidsinstellingen invoer ten aanzien van de ritproductie voor vrachtverkeer.

In de tabel is te zien dat het aantal auto's in Nederland toeneemt. Deze parameter wordt gebruikt
in de autobezitmodule en regelt een verschuiving van OV naar autogebruik. Het vrachtverkeer is
een indexwaarde die vanuit de vrachtmatrices uit het NRM wordt overgezet als mobiliteitsgroei op
de ritproductiefactoren voor het vrachtverkeer in het VMH. De brandstofkosten en OV-tarieven
zijn indexwaarden die worden toegepast op de afstandskosten voor auto en OV. De trend in het
GE-scenario is dat autorijden relatief goedkoper wordt door zuiniger voertuigen en dat OV-gebruik
duurder wordt. De indexwaarden zijn gecorrigeerd voor reële inkomensstijging.

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Tabel 5. Beleidsuitgangspunten gebaseerd op het NRM-West (versie 2012)
2011 2015 2020 2030

aantal auto's in Nederland (in miljoen) 7,62 8,65 9,68 10,97

brandstofkosten (brandstofprijs X efficiency) 100 99 98 95

BTM-tarief 100 105 110 112
trein tarief woon-werk 100 103 107 108

trein tarief overig 100 103 105 106

vrachtverkeer (aantal verplaatsingen NL) 100 115 129 153

Resultaten verkeersmodel
Op basis van de beschreven model technieken en uitgangspunten zijn matrices geschat voor de
modeljaren 2011, 2015, 2020 en 2030. Voor het basisjaar zijn deze matrices gekalibreerd aan
verkeerstellingen, wat vervolgens ook is doorvertaald naar de prognosejaren. Om de effecten in
het verkeersmodel inzichtelijk te maken wordt op hoofdlijnen gekeken naar het Mobiliteitsniveau
(aantal ritten), in de verschillende planjaren

Mobiliteitsniveau
In tabel 6 is het aantal ritten per variant en vervoerswijze weergegeven voor het Stadsgewest
Haaglanden op een gemiddelde werkdag (in een etmaalperiode). In tabel 7 zijn dezelfde gegevens
geïndexeerd ten opzichte van het basisjaar 2011.

Tabel 6. Aantal ritten Stadsgewest (intern + extern) in miljoenen, gemiddelde werkdag
2011 2015 2020 2030

auto 1,69 1,75 1,82 1,90

openbaar vervoer 0,55 0,55 0,56 0,56

fiets 1,11 1,13 1,18 1,25

vracht 0,12 0,14 0,15 0,18

Tabel 7. Aantal ritten Stadsgewest (intern + extern) geïndexeerd (2011 = 100)
2011 2015 2020 2030

auto 100 104 108 113

openbaar vervoer 100 101 103 103

fiets 100 102 106 113

vracht 100 114 126 146

Voor elke vervoerswijze neemt de mobiliteit de komende jaren gestaag toe. Dat is in lijn met de
ruimtelijke ontwikkelingen die de komende jaren in de regio nog plaatsvinden. Voor de
personenmobiliteit is zichtbaar dat de groei zich met name bij het auto- en fietsverkeer
concentreert. Dit is een gevolg van de gekozen beleidsuitgangspunten. Autoverkeer wordt
verondersteld economisch voordeliger te worden. Daarnaast is als uitgangspunt opgenomen dat
het fietsverkeer toeneemt als gevolg van een beter imago en fietsbevorderende maatregelen. Uit
de tabellen valt ook op te maken dat het vrachtverkeer relatief de sterkste groei doormaakt. Dit
wordt direct veroorzaakt door de gebruikte beleidsinstellingen van het GE-scenario waar deze
hoge verkeersgroei voor vrachtverkeer is opgenomen

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Naast deze ontwikkelingen speelt mee dat flink in het autosysteem wordt geïnvesteerd (er zijn in
het model grootschalige uitbreidingen opgenomen ten aanzien van het autonetwerk zoals de A4
Delft Schiedam en de Rotterdamsebaan), dat geen stijging van parkeertarieven is opgenomen en
ook geen grootschalige uitbreidingen van het regionale OV-systeem. Dit alles leidt ertoe dat met
name op het gebied van openbaar vervoer een lagere groei wordt voorzien, die bovendien vooral
extern ten opzichte van het Stadsgewest gericht is.

Bijlage 3

Akoestisch onderzoek

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Bijlage 3

Bijlage 4

Onderzoek Luchtkwaliteit

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Bijlage 4

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Bijlage 5

Archeologisch onderzoek

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Bijlage 5

Bijlage 6

Natuurtoets

M.e.r.-beoordeling Plus
Aanpassing N211
projectnummer 405082
18 november 2016
Gemeente Midden-Delfland, Gemeente Westland & Provincie Zuid-Holland

antea'group

Bijlage 6

Over Antea Group

Van stad tot land, van water tot lucht; de
adviseurs en ingenieurs van Antea Group
dragen in Nederland sinds jaar en dag bij aan
onze leefomgeving. We ontwerpen bruggen
en wegen, realiseren woonwijken en
waterwerken. Maar we zijn ook betrokken
bij thema's zoals milieu, veiligheid,
assetmanagement en energie. Onder de
naam Oranjewoud groeiden we uit tot een
allround en onafhankelijk partner voor
bedrijfsleven en overheden. Als Antea Group
zetten we deze expertise ook mondiaal in.
Door hoogwaardige kennis te combineren
met een pragmatische aanpak maken we
oplossingen haalbaar én uitvoerbaar.
Doelgericht, met oog voor duurzaamheid.
Op deze manier anticiperen we op de vragen
van vandaag en de oplossingen van de
toekomst. Al meer dan 60 jaar.

Contactgegevens
Beneluxweg 125
4904 SJ OOSTERHOUT
Postbus 40
4900 AA OOSTERHOUT
T. 0162-487 000
E. paul.kennes@anteagroup.com

www.anteagroup.nl

Copyright © 2016
Niets uit deze uitgave mag worden
verveelvoudigd en/of openbaar worden
gemaakt door middel van druk, fotokopie,
elektronisch of op welke wijze dan ook,
zonder schriftelijke toestemming van de
auteurs.

