

Ruimtelijke onderbouwing

N525 reconstructie op- en afritten A1 en Vredelaan

Ruimtelijke onderbouwing

N525 reconstructie op- en afritten A1 en Vredelaan

dossier : AC9636-01-001
registratienummer : GO-ZD20131205
versie : 9.0

Provincie Noord-Holland

20 februari 2014

INHOUD	BLAD
BESCHRIJVING PROJECT	4
1.1 Projectgebied ligt centraal in gemeente Laren	4
1.2 Aanleiding reconstructie is slechte bereikbaarheid	4
1.3 Projectonderdelen: extra rijstroken en bijbehorende maatregelen	5
2 PLANOLOGISCHE SITUATIE	8
2.1 Geldende planologische situatie: bestemmingen Tuin en Groen	8
2.2 Beoogde planologische situatie: verkeersfunctie	10
2.3 Afwijkingen t.o.v. de geldende planologische situatie	10
3 HET BELEIDSKADER ONDERSTEUNT DE RECONSTRUCTIE	11
3.1 Rijksbeleid wil betere bereikbaarheid en meer veiligheid	11
3.2 Provinciaal beleid: vlot en veilig door Noord-Holland	12
3.3 Gemeentelijk beleid haakt aan op Integraal BereikbaarheidsPlan Hilversum	13
4 SECTORALE ASPECTEN	14
4.1 Milieukundig bodemonderzoek: geen vervolgacties nodig	14
4.2 Geluidonderzoek: geen aanvullende maatregelen	14
4.3 Luchtkwaliteit: geen overschrijdingen van grenswaarden	15
4.4 Water: geen watertoets nodig vanwege ligging op hoge zandgronden	16
4.5 Ecologie: met eenvoudige maatregelen veel resultaat	16
4.6 Archeologie: begeleiding van de werkzaamheden volstaat	17
4.7 Niet-gesprongen explosieven: geen belemmering voor de grondwerkzaamheden	18
5 UITVOERBAARHEID	19
5.1 Maatschappelijke uitvoerbaarheid	19
5.2 Economische uitvoerbaarheid	19
5.3 Grondverwerving	19
COLOFON	20

SEPARATE BIJLAGEN ONDERZOEKSRAPPORTEN *(nummering 2.1 enz. slaat op nummering pdf 's)*

- 2.1 Akoestisch onderzoek wegverkeerslawaai N525, RHDHV B.V., 3 -12-2013 + 2.1.1. ondertekend colofon, + 2.1.3. zijnde 2 bijlagen ;
- 2.2 Geluidsonderzoek, Reconstructie aansluiting Laren van de A1, d.d. 24 januari 2014 kenmerk AC9636.001.109 RHDHV + 2.2.1. ondertekend colofon + 2.2.2 en 2.2.3. zijnde 2 bijlagen;
- 2.3 Onderzoek luchtkwaliteit N525, DHV B.V., 12 juli 2013, + 2.3.1. ondertekend colofon ;
- 2.4 Verkennend milieukundig bodemonderzoek, Van der Helm Milieubeheer, 24 februari 2010, + 2.4.1. separaat oplegnotitie;
- 2.5 Ecoscan N525 Vredelaan Laren, DHV B.V., definitief december 2010, + 2.5.1. separaat oplegnotitie;
- 2.6 Aanvullend onderzoek en toetsing aan Flora- en faunawet, IS-DH20100607 V3, DHV B.V., november 2010, + 2.6.1. separaat oplegnotitie;
- 2.7 Archeologisch onderzoek N525/A1/Vredelaan, SOB Research, januari 2010, + 2.7.1 separaat oplegnotitie;
- 2.7.2 Programma van eisen Archeologisch onderzoek;

- 2.8 Ongesprongen explosieven onderzoek, Riel E.S.A.E. B.V., 25 mei 2010 RO100042 V1, + 2.8.1 separaat oplegnotitie;

SEPARATE BIJLAGEN TEKENINGEN en OVERIGEN

- DW C963601001-A-0012 bestaande situatie
- DW C963601001-A-0006, Situatie met bestemmingsplan (tekening bestemmingsplankaart in combinatie met wegontwerp), DHV, indicatief
- Concept bestektekeningen:
 - o 05.1 DW-C963601001-B-0002 ,nieuwe situatie markering
 - o 05.2 DW-C963601001-B-0001, opbreken verharding en nieuwe;
 - o 05.3 DW-C963601001-B-0011, opbreken
 - o 05.4 DW-C963601001-B-0101, dwarsprofielen
- Situatietekeningen 3 stuks bestaand versus nieuw
 - o 06.1 DW C963601001-X-0061, bestaand en nieuwe verharding,
 - o 06.2 DW C963601001-X-0063 Bestaande en nieuwe situatie geluidschermen,
 - o 06.3 DW C963601001-X-0064 Onttrekking openbare inrit,
- Set van 8 grondverwervingstekeningen,
 - o 10 t/m 17, DW-C963601001-G-0001 t/m 0008
- Principe ontwerp Absorberend geluidscherm, beschrijving en tekening.
 - o 20, tekening principe geluidscherm.
 - o 21 beschrijving principe geluidscherm
- Bouwkosten
 - o 30 bouwkosten

BESCHRIJVING PROJECT

1.1 Projectgebied ligt centraal in gemeente Laren

Het projectgebied ligt centraal in de gemeente Laren en omvat een gedeelte van de N525 én de op- en afritten bij de A1. De N525 vormt een belangrijke verbindingroute tussen Hilversum en Laren. De autosnelweg A1 is een belangrijke oost-westverbinding tussen Amsterdam en het oosten van het land. Op onderstaande afbeelding is de omgeving van het project te zien. In de volgende paragraaf gaan we dieper op de relevante locaties in.

1.2 Aanleiding reconstructie is slechte bereikbaarheid

De N525 heeft onvoldoende capaciteit om de toekomstige verkeersstromen tussen Hilversum en de A1 te kunnen afwikkelen. Daarom wil de provincie Noord-Holland een reconstructie van de N525 uitvoeren tussen km 0,05 en km 0,65 inclusief de op- en afritten van en naar de A1. Door de reconstructie zal de doorstroming op de N525 verbeteren en worden files en gevaarlijke situaties op de A1 voorkomen. Het project is opgenomen in het programma "Integraal Bereikbaarheids Plan (IBP) Hilversum e.o.". Dit programma omvat tientallen projecten om de bereikbaarheid van Hilversum te waarborgen.

1.3 Projectonderdelen: extra rijstroken en bijbehorende maatregelen

Het project bestaat op hoofdlijnen uit de onderstaande onderdelen. De nummering komt overeen met de nummers op de overzichtstekening op bladzijde 6, die het ontwerp voor de vernieuwde N525 weergeeft.

1. **het toevoegen van een rijstrook aan de rijbaan N525 die in noordoostelijke richting loopt,** richting Laren. Deze extra strook zal worden aangelegd vanaf de opstelstroken bij de kruising met de Vredelaan tot aan de oprit naar de A1 richting Amersfoort. Vanwege de geringe beschikbare ruimte tussen de weg en de bestaande woningen aan de zuidoostkant van de N525 is ervoor gekozen de bestaande wegkant daar te handhaven en de weg-as te verleggen in noordwestelijke richting. Dit betekent dat er delen van de percelen aan de noordwestkant van de N525 aangekocht moeten worden om het project te kunnen realiseren.

Onderstaande foto's geven de huidige situatie weer.

Foto: kruispunt met Vredelaan

Foto: bestaande profiel Hilversumseweg

2. **het realiseren van een extra rijstrook bij de afrit en bij de opritten van de A1.**

Door de aanleg van een extra rijstrook is er op de afrit voor verkeer komend vanuit de richting Amsterdam meer capaciteit om verkeer op te stellen, zodat er geen terugslag naar de A1 plaatsvindt met files op de A1 tot gevolg. Door de aanleg van de extra rijstrook op de oprit richting Amersfoort en op de oprit richting Amsterdam is er hier meer capaciteit om verkeer op te stellen, zodat er geen terugslag op de N525 plaatsvindt met files op de N525 tot gevolg. Tevens wordt er op beide toeritten een toerit-doserings-installatie geplaatst, die bij files op de A1 in werking treedt.

Onderstaande foto's geven een indruk van de situatie in 2012 ter plaatse van de zuidelijke op-/afrit.

Foto: afrit vanuit Amsterdam, oprit ri. Amersfoort

Foto: oprit naar A1 richting Amersfoort

3. plaatsen van / aanpassen geluidschermen.

Dit vindt plaats bij de woningen aan de noordwestelijke zijde van de N525, voor het gedeelte waar een extra rijstrook gerealiseerd wordt voor zover uit het akoestisch onderzoek blijkt dat dit noodzakelijk is. Ook zal in de oostelijke oksel van de kruising N525-Vredelaan het bestaande geluidscherm worden verlengd. Tot slot vindt een aanpassing plaats van de recent gerealiseerde geluidschermen langs de A1. Het scherm langs de afrit van de rijbaan richting Amersfoort zal in de lengterichting een sterkere buiging krijgen, teneinde de extra rijstrook te kunnen aanleggen. Het scherm tussen de op- en afrit van de rijbaan A1 richting Amersfoort zal circa 5 meter ingekort moeten worden, teneinde de extra rijstrook te kunnen aanleggen. Het in 2013 verlengde scherm langs de toerit richting Amersfoort wordt eveneens verplaatst.

Foto: bestaand geluidscherm Hilversumseweg

Nevenstaande foto geeft een geluidscherm in de huidige situatie weer.

4. diverse kleinschaligere maatregelen, zoals:

- het opheffen van de directe aansluiting naar de begraafplaatsen. Deze blijven wel bereikbaar via de Langsakker of de Vredelaan, Zie bijlage DW C963601001-X-0064;
- het verplaatsen van de bushalte bij de Langsakker in zuidwestelijke richting;
- het aanleggen van een toerit-doserings-installatie (TDI) naar de A1, zowel richting Amsterdam als richting Amersfoort.
- het verplaatsen van kabels en leidingen langs de N525;

Onderstaande foto's geven de huidige situatie weer ter plaatse van de bushalte en de aansluiting met de Langsakker.

Foto: bestaande bushalte (te verplaatsen)

Foto: aansluiting Langsakker (op te heffen)

Afbeelding:
 Presentatietekening
 wegontwerp N525 /
 Hilversumseweg

2 PLANOLOGISCHE SITUATIE

2.1 Geldende planologische situatie: bestemmingen Tuin en Groen

Inleiding

De huidige planologische situatie is vastgelegd in het bestemmingsplan Laren West. Het gebied aan de noordzijde van de N525/Hilversumseweg waar de verbreding zal plaatsvinden, ligt op diverse private percelen, die daar de bestemming 'Tuin' hebben. Daarnaast is nog een andere bestemming van belang: 'Groen' ter plaatse van de geplande uitbreiding van de oprit naar de A1 richting Amersfoort. De aanpassingen aan de weg die vallen binnen de bestemming Verkeer en Verkeer-Verblijf zijn echter voor de ruimtelijke onderbouwing niet relevant omdat dit past binnen het bestemmingsplan. Hieronder gaan we daarom alleen dieper in op de bestemming Tuin en Groen.

Bestemming Tuin

De bestemming Tuin is bedoeld voor o.a. tuinen, aan- en uitbouwen, bouwwerken geen gebouwen zijnde en niet voor geluidwerende voorzieningen.

Qua bouw mogelijkheden zijn de volgende punten voor dit project relevant.

- De bouwhoogte van terreinafscheidingen mag 1 meter hoog zijn aan de voorzijde van de woning en 2 meter aan de achterzijde van de woning.

Op onderstaande uitsnede van de plankaart is ter illustratie het gedeelte van de N525 te weergegeven, dat gelegen nabij de kruising N 525 met de Diepenbrocklaan. De verkeersbestemmingen zijn grijs ingekleurd en loopt tot aan de tuinen van de aan de N525 / Hilversumseweg gelegen woningen.

De tuinen zijn bestemd als "Tuin" en lichtgroen ingekleurd. De bestemming "Groen" is donkergroen ingekleurd.

Bestemming Groen

De bestemming "Groen" is bedoeld voor openbaar groen, zoals plantsoenen en bermen, voet- en fietspaden. Tevens zijn binnen de bestemming in- en uitritten toegestaan. Qua bouwmogelijkheden geldt dat bouwwerken, geen gebouwen zijnde, maximaal 3 meter hoog mogen zijn.

Deze bestemming geldt ook ter plaatse van de uitbreiding van de oprit naar de A1 richting Amersfoort. Op onderstaande uitsnede is dit weergegeven.

Ook geldt de bestemming groen bij de oprit vanaf de Hilversumseweg richting Amsterdam. Daar ligt een deel van het nieuwe talud binnen de bestemming groen.

Op de tekening van het ontwerp met daaronder de bestemmingsplankaart is te zien waar het nieuwe ontwerp voor de weg de verschillende bestemmingen overlapt. Zie bijlage 04 tekening DW-C963601001-A0018

Afbeelding: bestemmingsplankaart gecombineerd met wegontwerp (rode lijnen)

2.2 Beoogde planologische situatie: verkeersfunctie

De strook tuinen aan de noordkant van de N525 / Hilversumseweg zal een verkeersfunctie krijgen. Bovendien zullen geluidwerende voorzieningen worden gemaakt.

2.3 Afwijkingen t.o.v. de geldende planologische situatie

Afwijkingen waarvoor de ruimtelijke onderbouwing nodig is:

- de breedte van de verkeersbestemming op de N525 / Hilversumseweg en dan meer specifiek ter plaatse van bestemming tuin op diverse percelen aan de noordzijde van de N525 / Hilversumseweg;
- geluidschermen van 3 meter hoog in de bestemming tuin langs de N525 / Hilversumseweg, zoals beschreven bij punt 3 in paragraaf 1.3;
- aanpassing van de geluidschermen langs de A1 en op- en afrit richting Amersfoort, zoals beschreven in paragraaf 1.3 punt 3;
- de breedte van de verkeersbestemming op de toe- en afritten van de A1 en dan meer specifiek ter plaatse van de aangrenzende bestemming groen.

3 HET BELEIDSKADER ONDERSTEUNT DE RECONSTRUCTIE

3.1 Rijksbeleid wil betere bereikbaarheid en meer veiligheid

Nota Ruimte gaat voor bereikbaarheid en veiligheid

In de Nota Ruimte, vastgesteld in april 2004, staan de uitgangspunten voor de ruimtelijke ontwikkeling van Nederland gedefinieerd. Het betreft inrichtingsvraagstukken die spelen tussen nu en 2020 met een doorkijk naar 2030. In de Nota worden vier algemene doelen geformuleerd:

- versterking van de internationale concurrentiepositie van Nederland;
- bevordering van krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- borging van de veiligheid.

Meer specifiek voor steden, dorpen en netwerken – en dus ook voor wegen als de N525 - staan de volgende beleidsdoelen centraal:

- verbetering van de bereikbaarheid,
- waarborging van milieukwaliteit en veiligheid.

De Nota Ruimte gaat meer dan voorheen uit van het motto 'decentraal wat kan, centraal wat moet'. Een gebiedsgerichte, integrale ontwikkeling, waarin alle betrokkenen participeren, wordt ondersteund. Hiermee wordt meer verantwoordelijkheid gelegd bij de provincie en gemeenten om te sturen in de ruimtelijke ordening.

Nota Mobiliteit wil betrouwbare bereikbaarheid en versterking economie

De Nota Mobiliteit is het nationale verkeer- en vervoersplan (NVVP) dat doelen en kaders voor het verkeers- en vervoersbeleid voor de middellange en lange termijn (tot 2020) beschrijft. De Nota Mobiliteit bevat maatregelen voor een sterke economie, een veilige samenleving, een goed leefmilieu en een aantrekkelijk Nederland. De samenhang tussen ruimte, verkeer en vervoer en economie wordt op ieder niveau (gemeentelijk, regionaal en nationaal) vergroot. De Nota Mobiliteit werkt deze uitgangspunten nader uit. Enkele voor de reconstructie van de N525 relevante speerpunten uit deze nota zijn:

- sterkere economie door bereikbaarheid te verbeteren;
- groei van verkeer en vervoer mogelijk maken;
- betrouwbare en voorspelbare bereikbaarheid van deur tot deur;
- betrouwbaar en snel over de weg.

Nota Beter benutten

In de nota Beter Benutten is het optimaliseren van de afrit vanuit Amsterdam richting N 525 opgenomen. Dit project voorziet in deze behoefte.

Conclusie: reconstructie N525 past binnen het Rijksbeleid

De reconstructie van de N525 incl. op- en afritten bij de A1 sluit aan op de nationale ruimtelijke orderingsdoelen, omdat het bijdraagt aan het verbeteren van de bereikbaarheid en de (verkeers)veiligheid. Ook levert de reconstructie een bijdrage aan de speerpunten uit de Nota Mobiliteit en Beter Benutten. Het project past daarmee binnen het Rijksbeleid.

3.2 Provinciaal beleid: vlot en veilig door Noord-Holland

Structuurvisie Noord-Holland 2040 wil kwaliteit en duurzaamheid

De provincie Noord-Holland heeft in het kader van de nieuwe Wro de Structuurvisie Noord-Holland 2040 vastgesteld. In de structuurvisie zijn de N525 en de op- en afritten van de A1 aangemerkt als bestaand regionaal wegennet. Zie de uitsnede van de structuurvisiekaart hiernaast.

De gebieden rondom de N525 (zie rode ovaal op de kaartuitsnede hiernaast) zijn aangeduid als:

- kleine kernen (grijs), zoals Laren en Blaricum;
- regionale kernen (zwart), Bussum, Hilversum;
- metropolitane landschappen (in groen);

De structuurvisie heeft als doel het regionale wegennet te behouden en te ontwikkelen. Als wegbeheerder werkt de provincie Noord-Holland aan de verbetering van het eigen wegennet. Deze werkzaamheden vinden plaats op basis van het Provinciaal Verkeers- en VervoersPlan (PVVP) en het Provinciaal Meerjaren-programma Infrastructuur (PMI).

Provinciaal Verkeers- en Vervoersplan Noord-Holland (PVVP) zegt weinig over N525

Het PVVP, actualisatie 2007-2013 beschrijft de doelstellingen van en visie op verkeer en vervoer in de provincie Noord-Holland. Het draait om “vlot en veilig door Noord-Holland”. De reconstructie van de N525 is echter niet als project opgenomen in het PVVP. Wel is de N525 opgenomen op de PVVP-kaart met de categorisering duurzaam veilig. Op deze kaart is de N525 aangeduid als gebiedsontsluitingsweg. Verder is wel het Integraal BereikbaarheidsPlan Hilversum opgenomen in de lijst van lopende projecten. Het IBP komt op de volgende bladzijde aan bod.

Duurzaam Veilig middels de ERBI-richtlijnen

Naast de nationale Nota Mobiliteit bestaan voor een duurzaam veilige inrichting van wegen provinciale richtlijnen. Deze richtlijnen liggen ten grondslag aan de door de provincie Noord-Holland opgestelde “Eisen en Richtlijnen Bouw- en Infraprojecten (ERBI). Elke weg die door de provincie wordt (her)ingericht moet voldoen aan deze richtlijnen. Hiermee is gewaarborgd dat de weg op een veilige manier is ingericht.

Provinciaal Milieubeleidsplan 2009-2013: lucht en geluid voor N525 van belang

Het provinciaal milieubeleidsplan 2009-2013 is gericht op het bereiken van de zogenaamde basiskwaliteit. De basiskwaliteit is vastgelegd in Europese en nationale milieunormen en regels en hangt samen met de functie van een gebied. In het PMP staan acht milieu-thema's: afval, bodem, externe veiligheid, geluid, geur, licht en donkerte, lucht, klimaat en energie. Voor de reconstructie van de N525 incl. de op- en afritten bij de A1 zijn de thema's geluid en lucht van toepassing. In dat kader verwijzen we naar de specifieke milieuonderzoeken verderop in deze ruimtelijke onderbouwing.

Conclusie: reconstructie N525 past binnen provinciaal beleid

De reconstructie van de N525 sluit aan op de provinciale bereikbaarheids-, duurzaamheids- en milieudoelstellingen.

3.3 Gemeentelijk beleid haakt aan op Integraal BereikbaarheidsPlan Hilversum

Ruimtelijke Structuurvisie 2008-2023

Op 25 juni 2008 is de Ruimtelijke Structuurvisie 2008-2023 voor de gemeente Laren vastgesteld. De hoofdlijn voor de gewenste ontwikkeling van Laren is 'behoud en versterking van de beeldkwaliteit van Laren, van haar karakter en identiteit als fraai, groen en kleinschalig dorp'. Maatregelen en ingrepen moeten deze kernwaarden behouden en versterken. Concreet houdt dat in, dat alle beleid gericht moet zijn op een kwalitatieve verbetering van het dorp.

Om aan deze hoofdlijn te kunnen voldoen, is door de gemeenteraad bij de vaststelling van de structuurvisie bepaald dat voor het onderwerp verkeer een apart mobiliteitsplan zal worden gemaakt. Aspecten die daarin nadere uitwerking krijgen en van belang zouden kunnen zijn voor de onderbouwing van de reconstructie van de N525, zijn o.a.:

- bereikbaarheid;
- verkeerscirculatie (geen extra verkeersdruk op woonstraten);
- relatie met huidige bebouwing;
- centrumrouting, doorstroming.

Integraal BereikbaarheidsPlan (IBP) Hilversum

Het Integraal BereikbaarheidsPlan Hilversum e.o. (IBP) omvat ruim veertig verkeersmaatregelen die moeten voorkomen dat het Hilversummer wegennet in de komende jaren dichtslibt door het toenemende autoverkeer. Het maatregelenpakket richt zich op de bereikbaarheid per fiets, openbaar vervoer en auto. Daarmee wordt niet alleen de bereikbaarheid in de stad verbeterd, maar ook de milieukwaliteit. De reconstructie N525, incl. op- en afritten bij de A1, is één van de vele projecten van het IBP.

Collegeprogramma 2010-2014: "een vitaal en veilig dorp, blijvend in balans"

Het college heeft zes pijlers vastgelegd in het collegeprogramma 2010-2014. De belangrijkste pijler voor de reconstructie van de N525 is veiligheid. De hoge woon- en leefkwaliteit van Laren vraagt om actieve en blijvende aandacht voor dit onderwerp. Daarbij is de verkeerssituatie ook genoemd, zowel op lokaal niveau (bereikbaarheid van en parkeren in het centrum) als op regionaal niveau. Het gemeentebestuur zet zich in voor de beperking van de geluidsoverlast voor omwonenden van de A1 door te lobbyen bij het Rijk voor geluidschermen.

Bestemmingsplan

Het bestemmingsplan kan ook als gemeentelijk beleid worden beschouwd, maar dit is reeds uitvoerig aan bod gekomen in hoofdstuk 2.

Conclusie: reconstructie N525 past binnen gemeentelijk beleid

De reconstructie van de N525 is afgestemd op het provinciale, regionale en lokale beleid via het Integraal BereikbaarheidsPlan Hilversum. Daarmee past het project dus ook binnen het gemeentelijke beleid.

4 SECTORALE ASPECTEN

4.1 Milieukundig bodemonderzoek: geen vervolgacties nodig

Om te bepalen of er geen (zware) bodemvervuiling aanwezig is op de locatie waar de ingrepen aan de infrastructuur plaatsvinden, een milieukundig bodemonderzoek uitgevoerd (Van der Helm Milieubeheer, rapportage d.d. 24 februari 2010, projectcode DHH91235). Daarbij zijn er verspreid over het gebied van de reconstructie N525/A1 12 grondboringen gezet. Op basis van het opgeboorde materiaal zijn grondmengmonsters samengesteld die in een laboratorium zijn geanalyseerd. Uit de analyseresultaten blijken in twee van de drie mengmonsters lichte verontreinigingen te zijn geconstateerd. In het derde mengmonster zijn geen overschrijdingen van de concentraties van de gemeten parameters geconstateerd. Op basis daarvan is geconcludeerd dat op grond van de Wet bodembescherming geen aanvullend bodemonderzoek noodzakelijk is.

Op de verworven gronden is eveneens grondonderzoek uitgevoerd. Hier zijn eveneens geen verontreinigingen geconstateerd.

Gevolgen projectvertraging

Vanuit de opgestelde oplegnotitie 2013 worden als gevolg van de projectvertraging geen afwijkende conclusies getrokken.

4.2 Geluidonderzoek: geen aanvullende maatregelen

In verband met de verbreding van de N525 en wijzigingen aan de toe-/afritten van de A1 dienen de gevolgen voor de geluidssituatie te worden onderzocht om te bepalen of maatregelen noodzakelijk zijn. Voor de N525 is in de Wet geluidhinder vastgelegd dat bij wijzigingen op of aan een weg, getoetst moet worden of een toename van de geluidbelasting met 2 dB of meer optreedt (een zo genaamde 'reconstructie Wet geluidhinder'). In dat geval moet onderzocht worden welke maatregelen de toename kunnen voorkomen.

Voor de wijzigingen aan de toe- en afritten van de A1, afslag Laren, is bekeken of zich knelpunten voordoen in het kader van de Wet milieubeheer. Bij geluidgevoelige objecten nabij een bestaande rijksweg is de toegestane geluidbelasting de waarde die al was toegestaan op grond van het geldende geluidproductieplafond (Lden-GPP). Bij de geconstateerde overschrijdingen van de Lden-GPP is onderzocht welke geluidbeperkende maatregelen kunnen worden getroffen.

Er zijn twee geluidonderzoeken uitgevoerd door het advies- en ingenieursbureau HaskoningDHV Nederland B.V. (d.d. 3 december 2013 kenmerk AC9636.001.109.R01 en d.d. 24 januari 2014 kenmerk AC9636.001.109). Het eerste rapport gaat over de geluidssituatie rondom de N525. Het laatste rapport heeft betrekking op het geluid van wegverkeer op de A1. Beide onderzoeken zijn als bijlage in zijn geheel toegevoegd aan deze ruimtelijke onderbouwing.

Hieronder worden de resultaten van de rapportages beschreven.

Geluidonderzoek N525

Voor het geluidonderzoek N525 is een digitaal geluidmodel gemaakt van de huidige en toekomstige situatie van de N525. Op basis van de beschikbare verkeerscijfers zijn middels een geluidmodel geluidberekeningen uitgevoerd. Daarmee is de geluidbelasting op diverse rekenpunten bij de gevels van de omliggende woningen berekend.

Er is in dit onderzoek geen sprake van niet afgehandelde saneringswoningen.

De beoogde wijzigingen leiden bij één woning tot een “reconstructie Wet geluidhinder”; een stijging van de geluidbelasting met minimaal 2 dB. Geluidbeperkende maatregelen zijn hiervoor niet doelmatig en deze woning komt dan ook voor vaststelling van een hogere waarde in aanmerking.

Door toepassing van afscherpende maatregelen, die in het kader van de onderhandelingen met de eigenaren voor grondverwerving zijn toegezegd, wordt deze overschrijding echter teniet gedaan en is er geen sprake meer van vast te stellen hogere waarden.

Geluidonderzoek A1

Het geluidonderzoek A1 heeft betrekking op de hoofdrijbanen en de toe- en afritten van de A1. Nabij de geluidgevoelige objecten binnen het onderzoeksgebied is met een akoestisch model de geluidbelasting voor de situatie 2021 (met wijziging van de toe- en afritten en de wijziging van de locatie van de geluidschermen) bepaald en getoetst aan de toegestane geluidbelasting (Lden-GPP).

Uit de resultaten volgt dat bij twee woningen (Hilversumseweg 43 en Vredelaan 1A) de Lden-GPP wordt overschreden. Maatregelen zijn onderzocht. Echter, doordat de kosten van maatregelen niet opwegen tegen de te reduceren geluidbelasting van slechts 1 dB (voor twee woningen), worden maatregelen als niet doelmatig beoordeeld. Dit heeft als consequentie dat Rijkswaterstaat de minister en Infrastructuur en Milieu zal verzoeken om de geluidproductieplafonds gewijzigd vast te stellen waarbij wordt rekening gehouden met de verplaatste schermen. Na wijziging van de geluidproductieplafonds zal Rijkswaterstaat moeten onderzoeken of bij de woning Hilversumseweg 43 en Vredelaan 1A) wordt voldaan aan de grenswaarden die gelden voor binnen in de woning. Wanneer blijkt dat deze grenswaarde wordt overschreden, zal Rijkswaterstaat er voor moeten zorgen dat er zodanige geluidwerende maatregelen aan de gevel worden getroffen dat de geluidbelasting tenminste 3 dB lager is dan de grenswaarde. De kosten van de maatregelen komen voor rekening van Rijkswaterstaat.

4.3 Luchtkwaliteit: geen overschrijdingen van grenswaarden

In de Wet milieubeheer (Wm) zijn in bijlage 2, behorend bij titel 5.2 (luchtkwaliteitseisen), grens- en richtwaarden opgenomen voor concentraties van diverse stoffen in de buitenlucht.

Advies- en ingenieursbureau HaskoningDHV Nederland B.V. heeft de luchtkwaliteit onderzocht (rapportage d.d. 12 juli 2013, kenmerk MD-AF20131213). De luchtkwaliteit is inzichtelijk gemaakt voor de zichtjaren 2012, 2015 en 2020. De concentraties van stikstofdioxide (NO₂) en fijn stof (PM₁₀) zijn in de Nederlandse situatie het meest kritisch ten opzichte van de grenswaarden. De overige stoffen uit de Wm¹ zijn in Nederland niet kritisch ten aanzien van de normen. Deze stoffen zijn daarom buiten beschouwing gelaten.

De berekeningen zijn uitgevoerd met de NSL-Rekentool 2013 op basis van het meest recente ontwerp, verkeersintensiteiten en voertuigverdelingen.

Uit de resultaten blijkt dat de grenswaarden voor NO₂ en PM₁₀ uit de Wet milieubeheer in geen van de zichtjaren worden overschreden. Ook in de tussenliggende jaren en de verdere toekomst worden geen overschrijdingen van de grenswaarden verwacht. Dit geldt ook voor PM_{2,5}.

¹ Zwaveldioxide, koolmonoxide, benzeen, lood, ozon, arseen, cadmium, nikkel, benzo(a)pyreen.

Het plan voldoet hiermee op grond van art. 5.16 lid 1 sub a aan de luchtkwaliteitseisen uit de Wet milieubeheer. Op het gebied van luchtkwaliteit zijn er daarom geen belemmeringen de wijzigingen aan de N525 uit te voeren.

4.4 Water: geen watertoets nodig vanwege ligging op hoge zandgronden

Voor het aspect water is de watertoets van belang. De 'watertoets' is een instrument dat waterhuishoudkundige belangen expliciet en op evenwichtige wijze laat meewegen bij het opstellen van ruimtelijke plannen en besluiten. Deze ruimtelijke onderbouwing is een voorbeeld van een ruimtelijk plan. De watertoets is niet een toets achteraf, maar een proces dat de initiatiefnemer van een ruimtelijk plan en de waterbeheerder met elkaar in gesprek brengt. Op 11 april 2011 heeft daarom telefonische afstemming plaatsgevonden tussen de heer G. Wanders van DHV en de heer R. Akkermans van Waternet over de invulling van de watertoetsprocedure. Waternet verzorgt als uitvoeringsorganisatie de watertoetsen van het waterschap Amstel, Gooi en Vecht. Het onderstaande is daarbij besproken.

Vanwege de ligging op hoge zandgronden is geen watertoetsprocedure noodzakelijk. Er geldt evenmin een compensatieplicht. De zandgronden bieden immers goede infiltratiemogelijkheden van afstromend hemelwater. De locatie valt in het "landelijke gebied" van het Amstel, Gooi en Vecht-gebied en binnen dit gebied ligt de norm pas bij een toename van het verhardingsoppervlak van 5.000 m². Wel zal rekening gehouden worden met infiltratievoorzieningen in de vorm van droge greppels of het aankoppelen aan de bestaande hemelwaterafvoer-riolering). In het geval van droge greppels functioneren de wegbermen als filter om eventuele vervuiling die op het wegdek terecht komt af te vangen en te zorgen dat dat niet in het oppervlaktewater of grondwater terecht komt. Vanwege het type bodem (zandgronden) vormt dat geen waterhuishoudkundige belemmering. De voorgenomen reconstructie is daarmee uit waterhuishoudkundig oogpunt acceptabel.

In de kom van de afrit A1 komende vanuit Amsterdam is een zogenaamd helofietenfilter aanwezig. Dit filter zuivert op een natuurlijke wijze en met behulp van riet het hemelwater wat van af het wegdek komt. Uit berekeningen blijkt dat de capaciteit ruim voldoende is om de toename van het verhard oppervlak en de daarmee samenhangende extra toestroom te kunnen verwerken. De hemelwaterafvoeren van de open afrit wordt dan ook op dit filter aangesloten .

4.5 Ecologie: met eenvoudige maatregelen veel resultaat

EcSCAN: nader onderzoek nodig

In verband met de aanpassingen aan de N525/A1 is een ecSCAN uitgevoerd (DHV B.V., december 2010, registratienummer WN-ZH20100678). De belangrijkste conclusies zijn:

- In en rond het plangebied zijn geen Natura-2000-gebieden, effecten hierop zijn evenmin te verwachten.
- In de nabijheid van het plangebied liggen beschermde natuurmonumenten; indirecte effecten dienen nader onderzocht te worden.
- Indirecte effecten op de Ecologische Hoofdstructuur konden niet uitgesloten worden; nader onderzoek wordt aanbevolen.
- De bermen rondom de N525 kunnen van belang zijn voor de volgende zwaar beschermde soorten: vleermuizen, boommarter, broedvogels, reptielen, amfibieën. Met nader onderzoek moet de actuele aan- of afwezigheid van die soorten worden bepaald.

Aanvullend onderzoek: met eenvoudige maatregelen veel resultaat

Er is een "aanvullend onderzoek en de toetsing aan de Flora- en faunawet" uitgevoerd (DHV B.V., november 2010, registratienummer IS-DH20100607). De belangrijkste conclusies uit dit aanvullende onderzoek zijn:

- Als bij de aanpassing van de straatverlichting geen extra lichtuitstraling optreedt richting de beschermde natuurmonumenten, de Ecologische HoofdStructuur (EHS) en haar ecologische verbindingzone, dan zijn er geen negatieve effecten te verwachten.
- Het studiegebied herbergt algemene beschermde vaatplanten (tabel 1 en 2 AMVB FFW), algemene broedvogelsoorten en algemene beschermde amfibieën (tabel 1 AMVB FFW).
- De bomenrijen maken deel uit van het foerageergebied van de gewone dwergvleermuizen en laatvlieger. Er is een regelmatig gebruikte vliegroute van gewone dwergvleermuizen op 40 meter van de kruising van de N525 met de Diepenbrocklaan. De waterpartij in het klaverblad van de A1 maakt deel uit van het foerageergebied van de watervleermuis.
- Indien voldaan wordt aan de zorgplicht (o.a. door de planning aan te passen aan de ecologisch verantwoorde momenten middels een ecologisch werkprotocol), zijn er geen overtredingen van de verbodsbepalingen van de Flora- en faunawet betreffende zwaarder beschermde soorten te verwachten. In dat geval hoeven geen ontheffingen aangevraagd te worden.

Omgevingsvergunning voor het vellen van houtopstanden (Kapvergunningen voor bomen) in openbaar gebied

Om de reconstructie mogelijk te maken, dienen diverse bomen en struweel gekapt te worden. Hiervoor wordt separaat aan deze WABO aanvraag een omgevingsvergunning voor het vellen van houtopstanden (kapvergunning) aangevraagd.

Sinds de invoering van de Wet algemene bepalingen omgevingsrecht (Wabo) heet dit een omgevingsvergunning voor de activiteit "kappen".

Gevolgen projectvertraging

Vanuit de opgestelde oplegnotities Ecoscan en toetsing flora en fauna wet worden als gevolg van de projectvertraging geen afwijkende conclusies getrokken. Met uitzondering van een aanvullend onderzoek naar de aanwezigheid van een das. Indien structureel aanwezig zal in een maatregel voorziening worden.

4.6 Archeologie: begeleiding van de werkzaamheden volstaat

In verband met de reconstructie van de N525/A1 is onderzocht in hoeverre er sprake is van nadelige effecten op mogelijke archeologische waarden in het gebied. SOB Research heeft dit onderzoek uitgevoerd (rapportage d.d. januari 2010, ISBN/EAN 978-90-5801-821-2). Uit de Indicatieve Kaart van Archeologische Waarden (IKAW, 2001) blijkt dat ter plaatse van het plangebied een zone is weergegeven met een hoge trefkans. Op basis van de beschikbare geologische, archeologische en historische gegevens wordt ingeschat dat er in het plangebied archeologische resten aangetroffen kunnen worden. Op basis van het opgestelde archeologische verwachtingsmodel worden de volgende aanbevelingen gedaan:

- Ter plaatse van het reeds bestaande wegtracé wordt verwacht dat de eventuele archeologische waarden door de aanleg van de weg in het verleden al verstoord zijn. Verder archeologisch onderzoek is daar dan ook niet nodig.
- De op- en afritten van de A1 zijn substantiële ophogingen gerealiseerd. Hier zal de aanleg eventuele waarden daarom niet verstoren.

- Bij aanlegwerkzaamheden buiten het bestaande tracé van de N525 zijn de eventuele archeologische waarden mogelijk wel in het geding. Aanbevolen wordt om de graafwerkzaamheden ten behoeve van de extra rijstroken bij de N525 onder archeologische begeleiding te laten uitvoeren. Op die manier kan afdoende inzicht worden verkregen in de aan- of afwezigheid van archeologische resten. Daartoe dient een Programma van Eisen te worden opgesteld, dat goedgekeurd moet worden door het bevoegd gezag.
- Dit programma van Eisen is inmiddels opgesteld en toegevoegd aan deze aanvraag.

Gevolgen projectvertraging

Vanuit de opgestelde oplegnotitie worden als gevolg van de projectvertraging geen afwijkende conclusies getrokken.

4.7 Niet-gesprongen explosieven: geen belemmering voor de grondwerkzaamheden

Er was geen compleet beeld over de mogelijke aanwezigheid, mate van verspreiding en soort van explosieven uit de Tweede Wereldoorlog, die mogelijk zijn achtergebleven in het plangebied. Gelet op de geplande grondwerkzaamheden is daarom een onderzoek uitgevoerd (Riel Explosive Advice & Services Europe B.V., rapportage d.d. 25 mei 2010, kenmerk RO-100042 versie 1.0). Op basis van de raadpleging van de volgende bronnen wordt niet verwacht dat er conventionele explosieven in het plangebied liggen: literatuur, streekarchief en bombardementsgegevens. De dichtstbijzijnde bombardementen bevinden zich zo'n 2 kilometer ten noorden van het plangebied N525 / A1 en betreffen bombardementen op Duitse barakken. Op de luchtfoto's zijn ten noorden van de N525 / A1 alleen dekkingsgaten waarneembaar, waar burgers en militairen die zich op de weg bevonden en aangevallen werden door een vliegtuig, dekking konden zoeken. Er zijn geen aanwijzingen op de luchtfoto's gevonden dat er luchtaanvallen hebben plaatsgevonden in het plangebied N525 / A1. Er worden op basis van de luchtfoto's dan ook geen conventionele explosieven verwacht in het plangebied. Er is een aantal leemten in kennis. Het is onbekend of er in de periode 1940-1945 blindgangers of resten van vliegtuigbommen (of andere conventionele explosieven) zijn verwijderd binnen het plangebied. Dit geldt ook voor de periode 1945-1970.

Uit informatie uit de defensiearchieven is gebleken dat er in 1981 tijdens graafwerkzaamheden op de algemene begraafplaats aan de Hilversumseweg in de gemeente Laren een 17 pond, Engelse brisantgranaat, is aangetroffen. Deze is 15 meter verderop veilig tot ontploffing gebracht. Het is opmerkelijk dat deze hier is aangetroffen. Het is niet duidelijk hoe deze granaat daar terecht is gekomen, omdat in Laren geen grondgevechten hebben plaatsgevonden tussen de Duitsers en de geallieerden. Deze granaat wordt daarom beschouwd als een incident. Op basis van de informatie uit de defensiearchieven wordt geconcludeerd dat er geen conventionele explosieven worden verwacht in het plangebied.

De geplande grondwerkzaamheden kunnen daarom op reguliere wijze worden uitgevoerd.

Gevolgen projectvertraging

Vanuit de opgestelde oplegnotitie worden als gevolg van de projectvertraging geen afwijkende conclusies getrokken.

5 UITVOERBAARHEID

5.1 Maatschappelijke uitvoerbaarheid

De maatschappelijke uitvoerbaarheid wordt getoetst via de mogelijkheid om zienswijzen tegen het plan in te dienen. Ook zal het plan het wettelijke overleg traject doorlopen, waarbij o.a. het hoogheemraadschap op het plan kan reageren. Het voornemen om met toepassing van een omgevingsvergunning voor het onderhavige project afwijking van het vigerende bestemmingsplan toe te staan, wordt op gebruikelijke wijze gepubliceerd. Op grond van de Algemene wet bestuursrecht (afdeling 3.4) dient het voornemen van de reconstructie van de N525/A1 gedurende zes weken voor een ieder ter inzage te worden gelegd. Gedurende deze termijn is het voor een ieder mogelijk om zienswijzen tegen het plan in te dienen. Verder wordt gedurende deze periode een inloopavond georganiseerd voor omwonenden en andere belangstellenden.

5.2 Economische uitvoerbaarheid

Het project betreft een initiatief van de provincie Noord-Holland. Het project vloeit voort uit het integraal bereikbaarheidsplan (IBP) Hilversum. Voor het IBP is een bedrag van 50 miljoen euro beschikbaar. De financiering daarvan vindt voor 50% plaats door het rijk en voor 50% door de regio. De regio bestaat daarbij uit de provincie Noord-Holland en de gemeenten Hilversum, Laren en Blaricum.

De projectkosten van de reconstructie op- en afritten A1 en Vredelaan bedragen 5,1 miljoen euro. Deze worden gefinancierd uit het IBP-budget van 50 miljoen euro. De economische uitvoerbaarheid van het plan is daarmee gewaarborgd.

Planschade ovk nog benoemen?

5.3 Grondverwerving

De provincie beschikt na minnelijke grondverwerving over de benodigde gronden om het project uit te kunnen voeren.

In de bijlagen nummers 10 tot en met 17 zijn de aangekochte gronden per kadastraal perceel weergegeven.

COLOFON

Colofon

Opdrachtgever	: Provincie Noord-Holland
Project	: Ruimtelijke onderbouwing N525 versie 9.0
Dossier	: AC9636-01-001
Omvang rapport	: 20 pagina's
Auteur	: drs. G.J.W. Wanders en ing R.A. Kramer
Projectleider	: ing. R.A. Kramer
Datum	: 20 februari 2014
Naam/Paraaf	: