

Ontwerp-Tracébesluit A16 Rotterdam

Akoestisch onderzoek - Deelrapport specifiek

Bijlage F3

Water. Wegen. Werken. Rijkswaterstaat.

Rijkswaterstaat
Ministerie van Infrastructuur en Milieu

Ontwerp-Tracébesluit A16 Rotterdam

Akoestisch onderzoek - Deelrapport Specifiek

Wet milieubeheer

Datum	Mei 2015
Status	Definitief

Colofon

Uitgegeven door	Rijkswaterstaat
Informatie	T. Klijnhout
Telefoon	06 53 38 48 48
Fax	-
Uitgevoerd door	Arcadis, Witteveen+Bos
Opmaak	ing. G.A. Krone
Datum	Mei 2015
Status	Definitief
Versienummer	C

Inhoud

1	Inleiding en onderzoeksmethode—6
1.1	Indeling van dit rapport—6
1.2	Onderzoeksmethode—7
2	Verkeers- en andere brongegevens—9
2.1	Maatgevend jaar na realisatie project—9
2.2	Bestanden met uitgangspunten—9
2.3	Gewijzigde brongegevens—9
2.4	Verkeersintensiteiten hoofdweg—10
2.4.1	Indeling hoofdweg in rijlijnen—10
2.5	Wegdekverhardingen—10
2.6	Geluidschermen—11
2.7	Snelheden—12
2.8	Gegevens overige geluidbronnen—12
2.8.1	Onderliggend wegennet—12
2.8.2	Gegevens overige bronnen voor cumulatie—13
2.9	Woonbestemmingen die in het kader van de realisatie A16 Rotterdam komen te vervallen—14
3	Akoestisch rekenmodel—15
3.1	Gebruikte rekenmethoden—15
3.2	Ligging van de weg en overige bronnen—15
3.3	Wegdekverharding—15
3.4	Tunnelmonden—15
3.5	Gebruikt kaartmateriaal omgeving—16
3.6	Nieuwe ontwikkelingen—17
3.7	Bodemgebieden—19
3.8	Natura 2000, EHS, stiltegebieden, habitatgebied, en/of vogelrichtlijngebied—19
3.9	Niet-geluidgevoelige objecten—21
3.10	Figuren van het geluidmodel—22
3.11	Akoestische informatie akoestisch landschap—22
4	Geluidbelastingen—24
4.1	Onderzoeksgebied t.o.v. projectgrenzen—24
4.2	Toegestane geluidbelasting bij de geluidgevoelige objecten—26
4.2.1	Toegestane geluidbelasting bij aanleg nieuwe rijksweg—26
4.2.2	Toegestane geluidbelasting bij wijziging bestaande rijksweg—27
4.3	Toets projecteffect zonder bronmaatregelen—28
5	Afweging doelmatige geluidmaatregelen—31
5.1	Inleiding afweging doelmatige geluidmaatregelen—31
5.2	Specifieke uitgangspunten afweging maatregelen OTB A16 Rotterdam (HWN)—33
5.3	Clustering—34
5.4	Aanpak bij de vaststelling wettelijk maatregelenpakket (samengevat)—34
5.5	Knelpunten analyse en afweging maatregelen deelgebieden 11/12/13/14—35
5.5.1	Afweging bronmaatregel deelgebied 11/12/13/14—37
5.5.2	Afweging schermmaatregel cluster 11—40
5.5.3	Afweging knelpunten A16 (deelgebied 12 ten zuiden van de aansluiting Hoofdweg)—41
5.5.4	Afweging knelpunten A16 (deelgebied 12 ten noorden van de aansluiting Hoofdweg)—43
5.5.5	Afweging afscherming resterende knelpunten deelgebied 13/14—45

5.5.6	Nadere beschouwing wettelijke toetswaarde aanleg nieuwe weg (Terbregseplein e.o.)—49
5.6	Neppunten analyse en afweging maatregelen clusters 21 t/m 26—52
5.6.1	Afweging tweelaags ZOAB cluster 21/22/23/24/25/26—54
5.6.2	Afweging schermen deelgebied/cluster 21—57
5.6.3	Afweging schermen deelgebied/cluster 22—57
5.6.4	Afweging schermen deelgebied/cluster 23—60
5.6.5	Nadere beschouwing gewijzigd ontwerp akoestisch landschap irt advies maatregelen cluster 22 en cluster 23—62
5.6.6	Afweging schermen deelgebied/cluster 24—64
5.6.7	Afweging schermen deelgebied/cluster 25—65
5.6.8	Afweging schermen deelgebied/cluster 26 (tussen Doenkade en Hofweg)—66
5.6.9	Afweging schermen deelgebied/cluster 26 (Hofweg)—68
5.6.10	Nadere beschouwing wettelijke toetswaarde aanleg nieuwe weg (Doenkade e.o.)—70
5.7	Voorstel geluidmaatregelen in OTB A16 Rotterdam—70
5.8	Geluidbelastingen op enkele rekenpunten niet geluidgevoelige objecten—72
6	Samenloop met geluidbelastingen van andere bronnen (cumulatie)—75
6.1	Cumulatie met rijkswegen—75
6.2	Cumulatie met andere bronnen—75
7	Maatregelen ter voorkoming/beperking van een overschrijdingsbesluit—79
7.1	Overschrijdingsbesluit algemeen—79
7.2	Noodzaak overschrijdingsbesluit voor project A13/A16—79
8	Maatregelpakket na gedetailleerd akoestisch onderzoek—80
Bijlage A	Basisberekeningen geluidbelastingen op geluid gevoelige objecten—84
Bijlage B	Basisberekeningen geluidbelastingen op niet geluidgevoelige objecten—86
Bijlage C	Resultaten maatregelberekeningen—87
Bijlage D	Kaartbladen geluidmodel (omgeving)—88
Bijlage E	Kaartbladen geluidmodel (verkeer)—89
Bijlage F	Kaartbladen en tabellen cumulatie verschillende geluidbronnen—90
Bijlage G	Besprekingsverslag overleg verschillende bron beheerders—91

1 Inleiding en onderzoeksmethode

1.1 Indeling van dit rapport

Het complete rapport van het akoestisch onderzoek ten behoeve van het Ontwerp Tracébesluit A16 Rotterdam bestaat uit een Hoofdrapport en drie deelrapporten. Het Deelrapport Specifiek ligt nu voor u. In dit deelrapport zijn de invoergegevens voor het geluidmodel gedetailleerd beschreven en wordt gedetailleerd (op adresniveau) ingegaan op de berekeningsresultaten. In het vervolg wordt dit rapport aangeduid als het 'Deelrapport Specifiek'.

Rapportage onderliggend wegennet

De regels voor geluid van rijkswegen zijn vastgelegd in de Wet milieubeheer en de regels voor geluid van niet-rijkswegen zijn vastgelegd in de Wet geluidhinder. Wanneer in het kader van een project aan een rijksweg ook een niet-rijksweg (en/of overige infra) moet worden gewijzigd of aangelegd, is daarvoor akoestisch onderzoek nodig volgens de regels van de Wet geluidhinder. De inhoud van deze regels verschilt echter zowel wat betreft de normstelling als wat betreft de onderzoeksmethode. Daarom is voor het onderzoek naar de wijziging van de stedelijke infra een afzonderlijke rapportage opgesteld met de titel Akoestisch onderzoek onderliggend wegennet OWN d.d. Mei 2015.

Schematisch overzicht indeling rapportage

In het volgende schema is de samenhang tussen de verschillende (deel)rapporten weergegeven.

Afbeelding 1.1. Samenhang tussen de akoestische (deel)rapporten. De akoestische rapportage is 'input' voor het Tracébesluit

Indeling per hoofdstuk:

- Hoofdstuk 2 bevat de gebruikte verkeers- en andere brongegevens;
- Hoofdstuk 3 gaat in op de modellering van de weg en de directe omgeving van de weg, waaronder de ligging van woningen en andere geluidgevoelige objecten;
- Hoofdstuk 4 geeft een samenvatting van de resultaten van alle onderzochte situaties in tabelvorm;
- Hoofdstuk 5 beschrijft de doelmatigheidsafweging per maatregel/cluster.
- Hoofdstuk 6 bevat de resultaten van het onderzoek naar cumulatie en beschrijft welke gevolgtrekkingen hieraan zijn verbonden voor de maatregelafwegingen;
- Hoofdstuk 7 beschrijft de gemaakte afweging van maatregelen ter voorkoming of beperking van een overschrijdingsbesluit;
- Hoofdstuk 8 beschrijft het overkoepelende maatregelvoorstel op basis van alle gemaakte afwegingen. Tevens is aangegeven wat de gevolgen zijn voor de geluidbelastingen bij woningen, andere geluidgevoelige objecten en niet geluidgevoelige objecten.

De bijlagen bij dit rapport beschrijven de volgende onderdelen:

- Bijlage A. deze bijlage bevat de basisberekeningen voor alle woningen en geluidgevoelige objecten binnen het onderzoeksgebied per adres/locatie. Tevens zijn in deze bijlage opgenomen de toekomstige geluidbelastingen op woningen en geluidgevoelige objecten met het definitieve maatregelenpakket;
- Bijlage B. in deze bijlage zijn de basisberekeningen opgenomen van de geluidbelastingen op relevante niet-geluidgevoelige objecten binnen het onderzoeksgebied;
- Bijlage C. deze bijlage bevat de resultaten van de geluidberekeningen aan de onderzochte maatregelvarianten;
- Bijlage D. bevat kaartbladen met daarop de invoergegevens van de overdrachtsmodellen, zoals hoogte van gebouwen, ligging van toetspunten, schermen en bodemgebieden, gehanteerde snelheden en wegdekverhardingen.
- Bijlage E. Rijlijnen en verkeersintensiteiten;
- Bijlage F. Kaarten en tabellen cumulatie;
- Bijlage G. Besprekingsverslag cumulatie met verschillende bronbeheerders.

1.2 Onderzoeksmethode

Uit de in het Hoofdrapport weergegeven toets is gebleken dat:

- langs het nieuwe tracé van de A16 Rotterdam zonder aanvullende maatregelen de voorkeurswaarde van 50 dB wordt overschreden;
- eerder vastgestelde waarden van het geluidproductieplafond langs zowel de te wijzigen gedeelten van de A16 als langs de A20 en A13 als gevolg van het project zullen worden overschreden wanneer geen maatregelen worden getroffen.

Op grond van deze resultaten is geconcludeerd dat nader onderzoek moet worden uitgevoerd naar eventuele (doelmatige) maatregelen waarmee de overschrijdingen kunnen worden voorkomen of zoveel mogelijk beperkt.

Het onderhavige Deelrapport Specifiek beschrijft het onderzoek naar eventuele (doelmatige) maatregelen. Hiervoor zijn de toekomstige geluidbelastingen berekend op geluidgevoelige objecten en relevante niet-geluidgevoelige objecten binnen de invloedssfeer van de te wijzigen en aan te leggen rijkswegen. Voor de precieze onderzoeksmethode en de toepasselijke regelgeving wordt verder verwezen naar het Hoofdrapport en het Deelrapport Algemeen.

2 Verkeers- en andere brongegevens

2.1 Maatgevend jaar na realisatie project

De geluidberekeningen voor de aan te leggen en te wijzigen hoofdwegen zijn uitgevoerd voor 2032. Dit is 10 jaar na in gebruik name van de A16 Rotterdam.

2.2 Bestanden met uitgangspunten

Voor het onderzoek zijn de gegevens gehanteerd zoals weergegeven in tabel 2.1.

Tabel 2.1. Gebruikte bestanden met uitgangspunten

type gegevens	herkomst
brongegevens geluidregister weg	Geluidregister d.d. 14 januari 2015 (voor de relevante wegvakken identiek aan versie 13 mei 2014)
brongegevens geluidregister spoor	Geluidregister d.d. 11 november 2014
geluidscontouren luchthaven RTHA 'contour.shp' 2 oktober 2014	Bureau Adecs
wegontwerp A13/A16 Rotterdam, situatie OTB 'dwm totaal 2x3 - 202-3d_20141121.dwg' d.d. 21 november 2014	1AW (ontwerp)
verkeersgegevens 2032 NRM verrijking 'NETWERK_GELUID_STAP2_ge30plan2.shp' d.d. 13 augustus 2014	Goudappel Coffeng (verkeer)
BAG gegevens versie 4 d.d. 15 mei 2014	RWS
DTB/DTM bestanden Rijkswegen A13, A16 en A20 bladen 37 en 38 d.d. 20 februari 2014	RWS
TOP10NL bestanden bladen 37 en 38 d.d. 24 maart 2014	download Pdok
EHS gebieden ter hoogte van tracé A13/A16 'Ecologische_hoofdstructuur.shp' d.d.24 september 2014	Witteveen+Bos

2.3 Gewijzigde brongegevens

De aanleg van de A16 Rotterdam betekent dat nieuwe brongegevens voor de A16 Rotterdam in het register moeten worden opgenomen. De fysieke wijziging van de bestaande rijkswegen brengt met zich mee dat de brongegevens van deze wegen gewijzigd moeten worden:

- tot km 16,6 op de A16;
- tot km 35,2 op de A20 richting Kleinpolderplein;
- tot km 38,1 op de A20 richting Gouda;
- tot km 16,8 op de A13 richting Kleinpolderplein;
- tot km 14,0 op de A13 richting Den Haag.

Buiten dit gebied wijzigen de brongegevens niet en zijn deze ontleend aan het register. Ook de geluidbelastingen in de situatie bij volledige benutting van de geldende geluidproductieplafonds (GPP's) zijn berekend aan de hand van de brongegevens in het Register. Brongegevens die aan het register zijn ontleend, zijn niet in detail in dit Deelrapport Specifiek beschreven. In dit Deelrapport worden alleen de brongegevens beschreven die wijzigen als gevolg van het project (bijlage E).

Afbeelding 2.1. De brongegevens wijzigen alleen binnen de grenzen van het studiegebied, buiten dit gebied wijzigen de brongegevens niet en zijn deze ontleend aan het Register

2.4 Verkeersintensiteiten hoofdweg

De verkeersintensiteiten die in de berekeningsmodellen voor de dag-, avond- of nachtperiode worden gebruikt, worden uitgedrukt in het gemiddeld aantal motorvoertuigen dat in de betreffende etmaalperiode per uur over de weg rijdt (gemiddeld over het jaar). De verkeersintensiteiten verschillen per wegvak. Voor de voertuigen is onderscheid gemaakt naar het type voertuig. De voertuigen zijn onderverdeeld in lichte, middelzware en zware voertuigen. Afhankelijk van het aantal rijstroken van de hoofdweg zijn de verkeersintensiteiten voor de verschillende situaties in de geluidmodellen bovendien toegedeeld aan één of meer rijlijnen per rijrichting. Deze opdeling van de verkeersintensiteiten in etmaalperioden, voertuigcategorieën en rijlijnen is toegelicht in het Deelrapport Algemeen.

2.4.1 Indeling hoofdweg in rijlijnen

In bijgevoegde kaartbladen bijlage E is de indeling in rijlijnen weergegeven zoals deze gehanteerd is voor de berekening van de situatie 2032 inclusief de nieuwe A16 Rotterdam.

2.5 Wegdekverhardingen

Binnen het gehele aangegeven projectgebied wordt in beginsel uitgegaan van enkellaags ZOAB als wegdekverharding. Dit is de akoestische standaard kwaliteit van een weg in beheer bij het Rijk, zoals aangegeven in artikel 7 van het Besluit geluid milieubeheer. Uitzondering hierop vormen de op- en afritten en krappe boogstralen voor de:

- N209 (Doenkade/Matlingeweg S114);
- N471;
- Ankie Verbeek Ohrlaan/N209;
- aansluiting Terbregseweg;
- aansluitingen Hoofdweg (S109) met een krappe boogstraal bij het Terbregseplein;
- Cappelseweg (S109).

Hier is in de toekomstige situatie uitgegaan van dicht asfaltbeton (dab) wegens technische beperkingen. Ook bij het toepassen van tweelaags ZOAB (2LZOAB) als maatregel is voor de op- en afritten uitgegaan van een wegdek bestaande uit DAB. De wegdekverhardingen, zoals die zijn ingevoerd in het model met het project, zijn weergegeven op de kaartbladen in bijlage D.

2.6 Geluidschermen

In het projectgebied zijn in de huidige situatie geluidafschermdende voorzieningen geplaatst. Deze zijn ook in het geluidregister opgenomen. In afbeelding 2.2. is de ligging van de bestaande en toekomstige geluidschermen en-wallen weergegeven.

Afbeelding 2.2. Bestaande (en nieuwe) geluidafschermdende voorzieningen

In het kader van de wijziging van de toe- en afritten van de A13, A20 en A16 zullen een aantal bestaande geluidschermen verwijderd/verplaatst worden. In tabel 2.2 zijn de betreffende schermen weergegeven.

Tabel 2.2. Ligging bestaande geluidschermen die komen te vervallen of worden verplaatst (binnen studiegebied Geluid)

locatie van km ... tot km ...	ligging	hoogte tov kant verharding weg (m)	afstand tot kant verharding (m)	type	register
15.3 - 15.4 (verplaatst)	A13 West	4.0	ca. 3 meter	absorberend scherm	Ja
16.1 - 16.4	A13 OOST	3.0	ca. 4 tot 5	absorberend scherm	ja
35.9u - 36.0u	A20 NOORD	2.0	ca. 4	reflecterend scherm	ja
35.9u - 36.1u	A20 NOORD	3.8	ca. 6 tot 10	absorberend scherm	ja
15.1h - 15.3h	A20 NOORD	4.6	ca. 5	absorberend scherm	ja
16.0 - 16.9	A16 WEST	1.2	ca. 0,5	reflecterend scherm	ja

2.7 Snelheden

De gehanteerde maximale rijnsnelheden per wegvak zijn samengevat in tabel 2.3 en weergegeven op de kaartbladen in bijlage D.

In het Deelrapport Algemeen is uitgelegd hoe de maximum snelheid op een wegvak in het akoestisch rekenmodel is vertaald naar de gehanteerde rijnsnelheid voor de verschillende categorieën motorvoertuigen.

Tabel 2.3. Maximumsnelheden 2032 inclusief project

wegvak	rijstrook	maximumsnelheid
A16 Rotterdam	hoofdrijbaan	100 km/u
A13 (richting Delft)	hoofdrijbaan	100 km/u
A13 (richting Kleinpolderplein)	hoofdrijbaan	100 km/u
A20 (richting Gouda)	hoofdrijbaan	100 km/u
A20 (richting Kleinpolderplein)	hoofdrijbaan	100 km/u
A16 (ten zuiden Terbregseplein)	hoofdrijbaan	100 km/u

Op- en afritten zijn conform het Kader Akoestische Onderzoek Wegverkeerslawaai (KAOW) gemodelleerd met een snelheidsprofiel dat representatief is voor optrekkend en afremmend verkeer.

2.8 Gegevens overige geluidbronnen

2.8.1 Onderliggend wegennet

De gegevens van het onderliggend wegennet zijn beschreven in het rapport 'Akoestisch onderzoek A16 Rotterdam Onderliggend wegennet (OWN)' d.d. Mei 2015.

2.8.2 Gegevens overige bronnen voor cumulatie

Spoorwegen

Binnen het onderzoeksgebied is de Randstadrail Den Haag - Rotterdam (traject 112), Utrecht - Rotterdam v.v. (traject 132) en de Hogesnelheidslijn (traject 166) gesitueerd. Deze spoor- en metrolijnen worden in het kader van de aanleg van de A16 Rotterdam niet gewijzigd. De geluidbelasting als gevolg van deze spoorlijnen is in beeld gebracht voor zover relevant bij de beoordeling van cumulatie. Daarbij is gebruik gemaakt van de registerdata van ProRail (HSL) en de EU-geluidkaarten van de gemeente Rotterdam (Randstadrail).

Gezoneerd industrieterrein

Binnen of in de directe omgeving van het studiegebied A16 Rotterdam zijn begin 2015 geen gezoneerde industrieterreinen gesitueerd, als gevolg daarvan de geluidbelasting van de woningen binnen het studiegebied OTB A16 Rotterdam meer dan 50 dB(A) bedraagt. Daarom zijn er geen gezoneerde industrieterreinen in beschouwing genomen.

Luchthaven Rotterdam The Hague Airport (RTHA)

Delen van het plangebied zijn gelegen binnen de geluidscontouren voor luchtvaartlawaai als gevolg van de luchthaven Rotterdam The Hague Airport. In afbeelding 2.3. zijn de geluidscontouren weergegeven.

Afbeelding 2.3. Contouren luchtvaartlawaai Rotterdam The Hague Airport (huidige situatie) (Bron: Adecs)

2.9 Woonbestemmingen die in het kader van de realisatie A16 Rotterdam komen te vervallen

In het kader van de realisatie van de A16 Rotterdam wordt aan de volgende adressen de woonbestemming onttrokken in het kader van het fysieke ruimte beslag van de weg:

- Schieveensedijk 15;
- Schieveensedijk 23;
- Schieveensedijk 27;
- Schieveensedijk 31;
- Oude Bovendijk 205;
- Oude Bovendijk 206;
- Bergweg-Zuid 179;
- Bergweg Zuid 181;
- Bergweg Zuid 181-I;
- Bergweg Zuid 183;
- Bosweg 10 / 10a
- Rottekade 242;
- Rottekade 243;
- Rottekade 244;
- Bergse Linker Rottekade 366-3;
- Ommoordseweg 43;
- Ommoordseweg 45;
- Ommoordseweg 46/46b
- Ommoordseweg 47;
- Ommoordseweg 48;
- Ommoordseweg 49;
- Ommoordseweg 50;
- Ommoordseweg 50A.

Voor de woning Schieveensedijk 11 is een sloopvergunning afgegeven, zodat deze ook als geamoveerd is beschouwd.

Genoemde adressen zijn in het akoestisch onderzoek niet meegenomen.

3 Akoestisch rekenmodel

In dit hoofdstuk is aangegeven op welke manier en met welke geografische gegevens het akoestisch rekenmodel is opgesteld. Het akoestisch rekenmodel is op kaarten weergegeven in bijlage D.

3.1 Gebruikte rekenmethoden

Bij de berekeningen is gebruik gemaakt van het volgende software pakket:

- DGMR Geomilieu versie 2.60.

Dit pakket voldoet aan Standaard-rekenmethode 2 van het Reken- en meetvoorschrift geluid 2012 (RMG2012), Bijlage III.

3.2 Ligging van de weg en overige bronnen

Als basis voor het modelleren van de weg zijn de volgende bronbestanden gebruikt:

- DTB (Digitale Topografische Bestanden) voor het wegmodel van de hoofdweg in de huidige situatie;
- de ontwerpbestanden 'wegontwerp A13/A16 Rotterdam, situatie OTB `dwm totaal 2 x 3 - 202-3d_20141121.dwg` d.d. 21 november 2014 voor het wegmodel van de hoofdweg in de toekomstige situatie inclusief project;
- voor de modelleringsgegevens van het onderliggend wegennet en railverkeer wordt verwezen naar het rapport 'Akoestisch onderzoek onderliggend wegennet' d.d. 26 februari 2015.

3.3 Wegdekverharding

Voor rijkswegen wordt bij vervanging van het bestaande wegdek of bij aanleg van een nieuwe weg standaard uitgegaan van toepassing het 'stille' wegdektype Zeer Open Asphalt Beton (ZOAB). Dit type wegdek geeft een reductie van enkele dB's ten opzichte van standaard fijn asphalt. Indien er met toepassing van ZOAB sprake is van geluidknelpunten kan het nog stillere 'tweelaags ZOAB' worden toegepast.

In het model zijn de akoestische parameters (Cwegdek) van wegdekverharding toegepast en zoals gepubliceerd op de website van kenniscentrum Infomil:
<http://www.infomil.nl/onderwerpen/hinder-gezondheid/geluid/rijkswegen/systematiek/akoestisch-rapport/cwegdek/>

3.4 Tunnelmonden

In het Kader Akoestisch Onderzoek Wegverkeerslawaai (KAOW) is aangegeven op welke wijze tunnelmonden in het rekenmodel verwerkt worden. Deze methode is als volgt:

- de tunnelmond (de toerit naar de tunnel waarboven geen 'dak' aanwezig is) wordt gemodelleerd als een standaard verdiept liggende weg;
- op de plaats waar de tunnel ligt zijn geen rijlijnen gemodelleerd;
- het verticale vlak bij het begin van de tunnel is gemodelleerd als geluidscherm. De reflectiefactor van dit scherm is 0% reflecterend aan de tunnelzijde. Aan de zijde van de tunnelmond wordt de zelfde reflectiefactor gemodelleerd als aan de binnenkant van de tunnel. Bij een tunnel met (80%) reflecterende wanden

wordt daardoor van een rijlijn via dit verticale vlak dus een effect van reflectie in rekening gebracht. Deze reflectie stelt het verkeer voor dat in de tunnel rijdt. Bij een sterk absorberende wandbekleding in een tunnel zal nauwelijks reflectie optreden (20 % reflecterend);

- tunnelwanden worden als 100 % reflecterend ingevoerd.

De methode zoals beschreven in de KAOW is toegepast, maar in overleg met RWS op enkele punten aangepast aangezien in de tunnelmonden een geluidabsorberende wandbekleding wordt aangebracht. Er wordt van uitgegaan dat deze doorloopt in de gesloten tunnelbak over een lengte van minimaal 30 meter meters. Daarnaast is er van uitgegaan dat de toeleidende wegdelen in de open tunnelbakken van tweelaags ZOAB voorzien worden. Het toepassen van een tweelaags ZOAB maatregel in het gesloten deel van de tunnel is vanwege brandveiligheid niet mogelijk (in verband met de openstructuur van dit type wegdek waar brandende vloeistoffen in kunnen lopen). Bovengenoemde maatregelen worden in ieder geval toegepast, ongeacht doelmatigheid of overige overwegingen.

De methodiek conform de KAOW is op twee onderdelen aangepast om zo beter aan te sluiten op bovenstaande specifieke situatie:

Modellering tunnelmond

Omdat de geluidemissie van het wegdeel gelegen in het gesloten tunneldeel (vanwege het niet kunnen toepassen van tweelaags ZOAB) hoger is dan de geluidemissie van het wegdeel in de open tunnelbak wordt voor de modellering van de tunnelmond een van de KAOW methode afwijkende reflectiefactor gehanteerd. De tunnelmond dient volgens de KAOW gemodelleerd te worden met een scherm waarvan de reflectie gelijk is aan de reflectiefactor van de wanden in de tunnel (in dit geval voorzien van een absorberende bekleding over een lengte van minimaal 30 meter).

Modellering tunnelwanden

De methodiek volgens de KAOW geeft aan uit te gaan van 100% reflecterende wanden. Omdat in deze situatie ook in de open tunnelbak een absorberende wandbekleding wordt toegepast, wordt in afwijking van de KAOW bij de modellering van de tunnelwanden uitgegaan van absorberende wanden (20% reflectie).

3.5 Gebruikt kaartmateriaal omgeving

Voor het modelleren van de omgeving van de weg is gebruik gemaakt van het volgende kaartmateriaal:

- top10-vector kaarten, gebruikt voor de ligging van de bodemgebieden en de ligging van de geluidgevoelige objecten;
- basis Administratie Gebouwen (BAG);
- luchtfoto's (Google Maps / Bing Maps).

De gegevens vanaf het kaartmateriaal zijn aangevuld met waarnemingen ter plaatse in de periode juni - december 2014.

3.6 Nieuwe ontwikkelingen

Behalve met bestaande bebouwing moet bij ontwikkelingen die in vastgestelde bestemmingsplannen of een omgevingsvergunning mogelijk worden gemaakt ook rekening worden gehouden met nog niet gerealiseerde geluidgevoelige objecten en andere toekomstige ontwikkelingen. Daarbij is de website www.ruimtelijkeplannen.nl digitaal geraadpleegd.

Vigerende bestemmingsplannen

De onderstaande tabel is een overzicht van de vigerende bestemmingsplannen binnen het onderzoeksgebied, aangevuld met de ontwerpbestemmingsplannen die gepland staan om in werking te treden voor de vaststelling van het TB van de A16 Rotterdam.

Tabel 3.1. Samenvatting inventarisatie vigerende bestemmingsplannen (binnen korte afstand van het tracé van de A16 Rotterdam)

autonome ontwikkeling	wat	status per 1 juli 2014
Uitbreidingsplan in hoofdzaak Zestienhovense Polder	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2013
Golfbaan Oostabtpolder	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2009
bedrijventerrein noordwest	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2013
polder Zestienhoven	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2007
Overschie	Bestemmingsplan Gemeente Rotterdam	concept / in voorbereiding, 2012
Overschiese Kleiweg en Zestienhovense Kade	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2012
Schiebroek-Zuid	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2010
Schiebroek-Noord	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2007
Schiebroeksepark e.o.	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2010
Doenkade-N209 I	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2010
Abeelweg	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2011

autonome ontwikkeling	wat	status per 1 juli 2014
110 Morgen	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2005
Lage Limiet	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2003
Grindweg 660-662	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2010
beheersverordening Molenlaankwartier	Bestemmingsplan Gemeente Rotterdam	vastgesteld, 2013
Van Ballegooijsingel	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2012
Terbregge-Oost	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2009
Nieuw Terbregge	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2013
Terbregsehof	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2011
Uitbreidingsplan Kralingse Bosch	Bestemmingsplan Gemeente Rotterdam	vastgesteld, 2013
Kralingse Bos	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2010
Het Lage Land - Oud Prinsenland	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2009
Ommoord buiten de ring	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2013
Ommoord binnen de ring	Bestemmingsplan Gemeente Rotterdam	onherroepelijk, 2008
Bedrijventerrein Berkelse Poort, Rodenrijs en Spoorhaven	Bestemmingsplan Gemeente Lansingerland	vastgesteld, 2013
Lint-Zuid	Bestemmingsplan Gemeente Lansingerland	onherroepelijk, 2010
verschillende herzieningen Lint-Zuid	Bestemmingsplan Gemeente Lansingerland	vastgesteld,
Bergweg Zuid e.o.	Bestemmingsplan Gemeente Lansingerland	vastgesteld, 2013
Hoge en Lage Bergse Bos	Bestemmingsplan Gemeente Lansingerland	vastgesteld, 2013
Hoekse Park	Bestemmingsplan Gemeente Lansingerland	vastgesteld, 2010
Bedrijventerrein Weg en Land	Bestemmingsplan Gemeente Lansingerland	vastgesteld, 2013
Boterdorp Zuidwest en Oosthoek	Bestemmingsplan Gemeente Lansingerland	vastgesteld, 2012

Relatie ruimtelijke ontwikkelingen met akoestisch onderzoek OTB

In het kader van de vaststelling van het (O)TB worden onder hoofdstuk 11 van de Wet milieubeheer geen hogere waarden vastgesteld. Zo nodig dienen bij de bestemmingsplan ontwikkeling (in het kader van de Wet geluidhinder) voor nieuw te projecteren objecten binnen de zone van een rijksweg wel hogere waarden vastgesteld te worden.

In het kader van de afweging van doelmatige geluidmaatregelen kan rekening worden gehouden met toekomstige ontwikkelingen (reeds vastgestelde bestemmingsplannen). In feite wordt met deze toekomstige woningen rekening gehouden bij het bepalen van het aantal reductiepunten.

Gebleken is dat er binnen het studiegebied en in de directe omgeving van de rijkswegen A16 Rotterdam, A13, A20 en A16 geen (grootschalige) bouwplannen met geluidgevoelige objecten worden ontwikkeld, waarbij de rijksweg de maatgevende geluidbron is en de geluidbelasting als gevolg van de A16 Rotterdam inclusief geadviseerde maatregelen meer dan 50 dB bedraagt.

3.7 Bodemgebieden

In het rekenmodel is conform de uitgangspunten in het Deelrapport Algemeen rekening gehouden met de akoestische eigenschappen van de bodem waarbij de voorschriften uit het KAOW met betrekking tot de modellering van bodemgebieden na eerstelijnsbebouwing en het RMG2012 wat betreft geluidreducerende wegdekken zijn toegepast.

3.8 Natura 2000, EHS, stiltegebieden, habitatgebied, en/of vogelrichtlijngebied

In en rond het plangebied kunnen lokale ontwikkelingen direct van invloed zijn op de natuurwaarden ter plaatse van het toekomstige tracé. Aan de noordzijde van het plangebied bestaat het gebied grotendeels uit een open (agrarisch) landschap. Hier zijn op verschillende plekken natuur- en recreatiegebieden in ontwikkeling (zie afbeelding 3.1). Naast de ontwikkeling van natuur- en recreatie in deze polders is in de Boterdorpsche Polder (aansluitend aan Park de Polder, zie afbeelding 3.1) woningbouw gepland. Ten noorden van de Vlinderstrik wordt tevens een Bedrijvenpark (Oudeland) ontwikkeld.

Afbeelding 3.1. Natuur- en recreatiegebieden in de omgeving van het tracé A16 Rotterdam

In afbeelding 3.2 is de ligging van de meest nabijgelegen Nbw 1998-gebieden ten opzichte van het project A13/A16 weergegeven. Waar Beschermde Natuurmonumenten overlappen met Habitat- en Vogelrichtlijngebieden zijn de eerste komen te vervallen. De beschermde waarden van deze Beschermde Natuurmonumenten gaan dan deel uitmaken van de instandhoudingsdoelstelling(en) van het betreffende overlappende Natura 2000-gebied. Binnen het plangebied (gepland tracé en werkruimte) liggen geen beschermde gebieden in het kader van de Natuurbeschermingswet. Het dichtstbijzijnde Natura 2000-gebied is Oude Maas op 12 km afstand vanaf het plangebied. In de regio rondom het plangebied bevindt zich één Beschermde Natuurmonument, te weten Huys ten Donck. Dit Beschermde Natuurmonument ligt vlakbij Ridderkerk, op 5,4 km afstand van het plangebied.

Het ligt niet in de lijn der verwachting dat er in de regio rondom Rotterdam nieuwe gebieden worden aangewezen in het kader van de Vogelrichtlijn (VR) en de Habitatrichtlijn (HR). Autonome ontwikkelingen zijn daarmee alleen relevant voor de bestaande Nbw 1998-gebieden.

In de autonome ontwikkeling wordt een toename van het verkeer rondom Rotterdam verwacht. Logischerwijs betekent dit dat het verkeer op het wegennet dat in directe verbinding staat met het gebied rondom Rotterdam ook toeneemt. Nbw 1998-gebieden die nabij deze wegen liggen kunnen daardoor (afhankelijk van de daadwerkelijke afstand tot de wegen in kwestie) een hogere geluidbelasting ontvangen.

Afbeelding 3.2. Ligging plangebied ten opzichte van Natuurbeschermingswet 1998-gebied in de omgeving

Binnen het invloedsgebied van het project liggen geen Natura 2000-gebieden waarvoor het van belang is om de toekomstige geluidbelasting te beoordelen. In het rekenmodel zijn dergelijke gebieden daarom niet opgenomen.

Er is wel sprake van doorsnijding of ruimtebeslag van EHS gebied.

Het tracé van de A16 Rotterdam doorsnijdt in polder Schieveen 'Belangrijk weidevogelgebied' ter plaatse van de toekomstige aansluiting op de A13. Het tracé doorsnijdt ook EHS-gebied ter plaatse van de toekomstige verbindingsboog tussen de A13 en A16 Rotterdam. Ook de ecologische verbinding tussen de Zestienhovenweg en Bergweg-Zuid wordt door het tracé doorsneden (zie afbeelding 3.3).

Afbeelding 3.3. Ligging EHS en Belangrijke weidevogelgebieden ten opzichte van het project A13/A16

Het onderzoeken van de externe werking op EHS gebied is daarom in het kader van het Tracébesluit verplicht en daarom opgenomen in het onderzoek. In de Natuurtoets is het onderzoek beschreven naar de geluideffecten op EHS gebieden en weidevogelgebieden.

3.9 Niet-geluidgevoelige objecten

Hoewel de geluidbelasting ter plaatse van deze objecten niet moet worden getoetst aan het wettelijk kader, wordt deze om de volgende redenen toch inzichtelijk gemaakt:

- ter plaatse van begraafplaatsen en recreatiegebieden is de spraakverstaanbaarheid van belang;
- bestaande kantoorgebieden op korte afstand vanwege mogelijke achteruitgang van het leefklimaat in de gebouwen;
- bij hotels treedt mogelijk slaapverstoring op;
- ter plaatse van (dieren) trainingscentra vanwege verstoring van concentratie.

In het rekenmodel is tevens een aantal specifieke niet geluidgevoelige objecten voor dit project (o.a. tuindorp, wielerveden, sportterrein e.d.) opgenomen. Een overzicht hiervan is opgenomen bijlage B en paragraaf 5.10.

3.10 Figuren van het geluidmodel

Op kaartbladen in bijlage D is schematisch het geluidmodel aangegeven voor de toekomstige situatie met het project. In deze figuren zijn verder de gehanteerde rekenpunten weergegeven.

Ook is in deze figuren de ligging aangegeven van de geluidmaatregelen die in het Register zijn opgenomen. Met behulp van deze maatregelen is het Lden,GPP op de relevante objecten berekend. Gelet op de leesbaarheid zijn de figuren op pagina vullend formaat in bijlage D weergegeven.

3.11 Akoestische informatie akoestisch landschap

Het akoestisch landschap¹ is een ontwerpuitgangspunt (op basis van bestuurlijke afspraken). Er vindt voor het akoestisch landschap geen afweging van doelmatigheid op basis van het wettelijke DMC - plaats.

De akoestisch relevante informatie met betrekking tot het akoestisch landschap (in feite aarden wallen) is weergegeven in onderstaande afbeelding en tabellen:

Tabel 3.2. Beschrijving akoestisch landschap

beschrijving	wegvak
Realiseren van een akoestisch landschap in de vorm van een grondwal met een hoogte van 4,5 m ten opzichte van de weg langs beide zijden van de A16	Tussen km 11.0 en km 9.7

Afbeelding 3.4. Doorsnede A16 Rotterdam ter hoogte van akoestisch landschap

¹ In deze rapportage wordt met akoestisch landschap bedoeld de inpassingsmaatregel tussen de HSL en Ankie Verbeek-Ohrlaan, die naast het onttrekken van het zicht op de rijksweg, tevens een geluidbeperkend effect heeft.

Afbeelding 3.5. Positie wallen in geluidmodel

De wallen zijn in het geluidmodel ingevoerd als hoogtelijnen. Aan de westzijde sluiten de geluidschermen van de HSL-passage aan op de geluidwallen, waarbij er een overlap is zodat er geen relevant geluidlek ontstaat. Nadere detaillering in de uitvoeringsfase.

4 Geluidbelastingen

4.1 Onderzoeksgebied t.o.v. projectgrenzen

Het gebied waar sprake is van nieuwe aanleg van de A16 Rotterdam maakt volledig deel uit van het studiegebied.

Als gevolg van de wijziging van de brongegevens tussen de projectgrenzen kan ook de geluidproductie op de referentiepunten buiten de projectgrenzen een verandering ondergaan. Met het geluidmodel Silence, dat ook wordt gebruikt voor de jaarlijkse nalevingsrapportages op basis van het Reken- en meetvoorschrift geluid 2012 (RMG2012), bijlage VI, is door het Geluidloket berekend of en tot hoe ver buiten de projectgrenzen de geluidproductieplafonds als gevolg van het project worden overschreden. De resultaten van dit onderzoek staan vermeld in het rapport Akoestisch onderzoek op referentiepunten, d.d. 17 april 2015. Een samenvatting van dat onderzoek is ook opgenomen in het hoofdrapport.

Enkellaags ZOAB is bij wet aangewezen als standaard akoestische kwaliteit van een rijksweg. Bij de bepaling van de geluidbelasting voor de bepaling van het aantal beschikbare reductiepunten wordt uitgegaan van de standaard akoestische kwaliteit. Bij de toetsing op referentiepunten wordt uitgegaan van de projectgegevens, zonder aanvullende geluidmaatregelen. Binnen het studiegebied is alleen op de A13 ten noorden van de Doenkade op de oostelijke rijbaan tweelaags ZOAB aanwezig (opgenomen in het geluidregister). In en nabij het projectgebied zijn langs de bestaande wegen A13, A20 en A16 meerdere bestaande afschermingen aanwezig in de vorm van schermen (A13, A20 en A16) en wallen (langs de A20). Aan de oostzijde van de A13 (nabij de Doenkade en nabij de Hofweg), aan de noordzijde van de A20 (bij het Terbregseplein) en aan de westzijde van de A16 (ten zuiden van de aansluiting Hoofdweg) komen in de projectsituatie een aantal bestaande schermen/scherm delen (die medio maart 2015 nog in het geluidregister zijn opgenomen) te vervallen.

In afbeelding 4.1 en 4.2 is het gebied aangegeven waartussen de GPP's overschreden worden zonder het treffen van aanvullende bronmaatregelen.

Aansluiting A16 Rotterdam met A13 (Doenkade)

Afbeelding 4.1. Samenvatting GPP-toets aansluiting A16 Rotterdam met A13 (Doenkade) zonder nieuw tweelaags ZOAB (bron: Geluidloket)

Aansluiting A16 Rotterdam met A20 en bestaande A16 (Terbregseplein)

Afbeelding 4.2. Samenvatting GPP-toets aansluiting A16 Rotterdam met A20 en bestaande A16 (Terbregseplein) zonder tweelaags ZOAB (bron: Geluidloket)

Er is een gedetailleerd akoestisch onderzoek verricht in gebieden waar:

- sprake is van aanleg van een nieuw tracé of ligging binnen de invloedssfeer van het nieuwe tracé (en geluidproductieplafonds moeten worden vastgesteld);
- bij de aansluitende bestaande tracédelen sprake is van overschrijding van de geluidproductieplafonds.

De afbakening van het studiegebied is nader toegelicht in het deelrapport akoestisch onderzoek op referentiepunten en in hoofdstuk 5 van het hoofdrapport..

In de richting loodrecht op de weg wordt het onderzoeksgebied begrensd door de ligging van geluidgevoelige objecten met een toekomstige geluidbelasting zonder maatregelen (ook zonder eventueel al bestaande maatregelen) die meer bedraagt dan de voorkeurwaarde van 50 dB. In beginsel is een gebied van ca. 1.500 meter langs de rijkswegen in de basismodellering betrokken.

In een stedelijk gebied, waar al maatregelen staan en/of waar geluidmaatregelen zoals tweelaags ZOAB doelmatig is ligt de 50 dB waarde niet verder dan ca. 1000 meter afstand van de rijkswegen. Dat gedeelte is vervolgens gedetailleerd in het rekenmodel opgenomen.

Afbeelding 4.3. Afbakening rekenpunten in geluidmodel

In bijlage D is op meer gedetailleerde wijze aangegeven waar de rekenpunten zijn gesitueerd.

4.2 Toegestane geluidbelasting bij de geluidgevoelige objecten

4.2.1 Toegestane geluidbelasting bij aanleg nieuwe rijksweg

Voor de aanleg van een nieuwe rijksweg moet een geluidsonderzoek worden ingesteld. Hierin moeten de nieuwe referentiepunten worden bepaald en moet de waarde van het vast te stellen geluidproductieplafond in elk punt worden bepaald. Er moet daarbij naar worden gestreefd de geluidproductieplafonds op een zodanige waarde vast te stellen dat bij volledige benutting daarvan de geluidsbelasting op geluidsgevoelige objecten niet hoger wordt dan de voorkeurswaarde van 50 dB.

Als dat zonder geluidsmaatregelen wel het geval zou zijn, moet worden onderzocht of dat met doelmatige bron- en /of overdrachtsmaatregelen kan worden voorkomen of zoveel mogelijk beperkt.

Indien deze maatregelen onvoldoende doeltreffend zijn of als er sprake is van overwegende bezwaren van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard, is bij woningen een hogere geluidsbelasting toelaatbaar. De maximale geluidsbelasting onder het regime aanleg van een nieuwe weg bedraagt 65 dB.

Waar de nieuwe rijksweg aansluit op een bestaande rijksweg, kan het zijn dat de geluidsgevoelige objecten in de directe omgeving van die aansluiting al een hogere geluidsbelasting dan 50 dB mogen ondervinden van de bestaande rijksweg(-en). In dat geval geldt voor de afweging van doelmatige maatregelen die geluidsbelasting (Lden,GPP met een minimum van 50 dB en beoordeeld op de maatgevende gevel) als toetswaarde voor de toekomstige situatie inclusief de nieuwe rijksweg (zie ook paragraaf 3.7 van het hoofdrapport).

4.2.2 *Toegestane geluidbelasting bij wijziging bestaande rijksweg*

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). Hierbij geldt volgens de wet een ondergrens van 50 dB, want een geluidbelasting van 50 dB is volgens de wet altijd toelaatbaar. Wanneer het Lden,GPP van een geluidgevoelig object lager is dan 50 dB, hoeft voor een eventuele toename van de toekomstige geluidbelasting op dit object tot 50 dB dus geen maatregel afgewogen te worden.

Volgens de wet hoeven bij wijziging van een bestaande rijksweg voor geluidgevoelige objecten geen maatregelen te worden afgewogen indien de geluidbelasting bij dit geluidgevoelige object niet toeneemt tot boven de hoogste waarde van:

- A. het Lden,GPP op het betreffende object;
- B. 50 dB.

Toegestane geluidbelasting bij saneringssituaties

Saneringssituaties kunnen zich niet voordoen lang een nieuw tracé, wel langs een bestaand tracé.

Voor saneringsobjecten categorie a,artikel 11.57 onder a Wm) en categorie b(artikel 11.57 onder b Wm) geldt indien nog geen saneringsprogramma is vastgesteld, een aangepaste doelstelling, de saneringsdoelstelling. Deze is de laagste waarde van:

- A. de waarde zoals die in het voorgaande is bepaald;
- B. 60 dB.

Voor de saneringsobjecten volgens artikel 11.57 onder c Wm (categorie c) geldt, in afwijking van het voorgaande, als geluidbelasting de laagste waarde van:

- A. het Lden,GPP verminderd met 5 dB (met een ondergrens van 50 dB);
- B. 60 dB.

De te wijzigen wegvakken van de rijkswegen A13, A20 en A16 zijn volgens bijlage 4 van het Besluit geluid milieubeheer niet aangemerkt als wegvak waar in het verleden een sterke toename van de geluidbelasting is opgetreden. Er is daarom geen sprake van saneringssituatie volgens artikel 11.57 onder c Wm.

Binnen het onderzoeksgebied het OTB A16 Rotterdam liggen aan de weerszijden van de A16 (ten zuiden van het Terbregseplein) objecten die volgens artikel 11.57 onder b Wm zijn aan te merken als saneringsobject. De sanering van deze objecten gesitueerd aan het Terbregsehof, Terbregseweg en Hoofdweg) wordt binnen het OTB A16 Rotterdam als gekoppelde sanering afgehandeld.

Eventuele aanwezige en nog niet afgehandelde saneringssituaties langs rijkswegen, buiten het onderzoeksgebied OTB A16 Rotterdam, worden binnen het project Meerjarenprogramma Geluidsanering (MJP) afgehandeld.

4.3 Toets projecteffect zonder bronmaatregelen

Nabij de geluidgevoelige objecten binnen het onderzoeksgebied is met het akoestisch model de geluidbelasting voor de toekomstige situatie met het project bepaald en getoetst aan de in paragraaf 4.2 beschreven toegestane geluidbelasting. In bijlage A zijn de berekeningsresultaten weergegeven tezamen met de toets aan de toegestane geluidbelasting. Deze tabellen zijn gegenereerd met de 'Swung-Database' van dBVision versie V1_1_3_A13A16_V2 d.d. 20 januari 2015.

Met behulp van de database is een overzicht gemaakt van het aantal knelpunten in de uitgangssituatie, dat wil zeggen zonder toepassing van tweelaags ZOAB als wegdekverharding

In afbeelding 4.4. en 4.5. is een overzicht gegeven van de ligging van de knelpunten en de mate van overschrijding van de toetswaarde. In tabel 4.1 is het aantal knelpunten weergegeven per gemeente.

Toelichting bij de gepresenteerde afbeeldingen in dit hoofdstuk:

Er is sprake van een knelpunt langs een bestaande weg als de toekomstige geluidbelasting ($L_{den,toek}$) groter is dan de geluidbelasting die bij volledig benut plafond ($L_{den,GPP}$) is toegestaan. Er is langs een nieuwe weg sprake van een knelpunt als $L_{den,toek}$ groter is dan 50 dB. Tenzij anders vermeld wordt een knelpunt in de afbeelding weergegeven voor beide situaties tezamen.

Indien in de legenda grenswaarde/voorkeursgrenswaarde staat dan is dit de toetswaarde.

Indien in de legenda staat < 0 dB dan is er geen toename, maar een afname.

Canvas: duidt op de GIS-ondergrond (heeft verder geen betekenis).

Afbeelding 4.4. Overzicht van de locatie knelpunten (toekomst projectsituatie zonder aanvullende maatregelen)

Afbeelding 4.5. Overzicht van de locatie knelpunten (toekomst projectsituatie zonder aanvullende maatregelen)

Tabel 4.1. Overzicht van het aantal knelpunten A16 Rotterdam per gemeente

gemeente	totaal aantal knelpunten	waarvan sanering		
		cat. A*	cat. B*	cat. C*
Delft	0	0	0	0
Lansingerland	269	0	0	0
Midden-Delfland	2	0	0	0
Pijnacker-Nootdorp	1	0	0	0
Rotterdam	4305	0	27	0
totaal	4.577	0	27	0

*)

- A. object is al onder de (voormalige) Wet geluidhinder voor sanering aangemeld, maar tot nu toe is hiervoor nog geen saneringsprogramma vastgesteld, en de geluidbelasting bij volledige benutting van het geldende geluidproductieplafond ligt hoger dan 60 dB.
- B. geluidbelasting bij volledige benutting van het geldende geluidproductieplafond ligt boven de maximumwaarde van 65 dB;
- C. object ligt langs wegvak(ken) waar in het verleden een ongewenst sterke groei van de geluidbelasting is opgetreden en waarvan de geluidbelasting bij volledige benutting van het geldende geluidproductieplafond boven 55 dB ligt;

Een aantal knelpunten komt voort uit de constatering dat (zonder aanvullende maatregelen) langs het nieuwe tracé A16 Rotterdam niet wordt voldaan aan de voorkeurswaarde van 50 dB.

De overschrijding ten opzichte van het geluidplafond langs bepaalde delen van de bestaande tracés kan worden verklaard aan de hand van de volgende punten:

- een toename van de verkeersintensiteit op de A20 (Terbregseplein richting Gouda);
- een toename van de verkeersintensiteit op de A16 (Terbregseplein richting Brienoordbrug);
- een toename van de verkeersintensiteit op de A13 (Doenkade richting Delft).

In het volgende hoofdstuk is het onderzoek beschreven naar de doelmatigheid van bron- en overdrachtsmaatregelen om de toekomstige geluidbelasting op geluidgevoelige objecten binnen het onderzoeksgebied te beperken tot de streefwaarde.

5 Afweging doelmatige geluidmaatregelen

5.1 Inleiding afweging doelmatige geluidmaatregelen

Doelmatigheidstoets

Conform het doelmatigheids criterium vindt de doelmatigheidsafweging per locatie plaats waarvoor een maatregel moet worden afgewogen (verder te noemen: geluidkneipunten; zijnde: woningen en andere geluidgevoelige objecten).

Wanneer dergelijke knelpunten voldoende in elkaars nabijheid liggen om van één aaneengesloten maatregel voordeel te kunnen hebben, worden deze objecten samengenomen in een 'cluster'. De doelmatigheidsafweging vindt vervolgens plaats voor dat cluster. Hieronder wordt de werkwijze voor de maatregelbepaling van clusters toegelicht.

Clustervorming: '2D'

Bij het vormen van clusters is als algemeen uitgangspunt gehanteerd dat wanneer een minimaal noodzakelijke maatregel, die bedoeld is voor een naastgelegen knelpunt, doorloopt tot ten minste de loodlijn vanaf de weg tot aan 'de voordeur' van een ander knelpunt, dit andere knelpunt tot hetzelfde cluster behoort voor de afweging van die maatregel. Voor de akoestisch minimaal benodigde maatregellengte wordt hierbij in eerste instantie uitgegaan van een maatregellengte die twee maal de loodrechte afstand van het knelpunt tot aan de weg bedraagt (afgekort: 2D, waarbij D de loodrechte afstand van het knelpunt tot de weg is). Zodoende worden twee knelpunten in beginsel tot hetzelfde cluster gerekend wanneer hun zogenaamde 1D-'zichthoeken' elkaar overlappen.

Optimale maatregellengte voor een cluster: '4D'

Vervolgens wordt voor het gehele cluster de akoestisch optimale maatregellengte bepaald door uit te gaan van een maatregellengte die zich vanaf loodlijnen tot aan de weg vanaf de buitenste knelpunten in het cluster uitstrekt tot een lengte van twee maal de loodrechte afstand van de buitenste knelpunt tot aan de weg. Voor de buitenste knelpunten wordt zodoende uitgegaan van een maatregellengte die vier maal de loodrechte afstand tot de weg bedraagt (afgekort: 4D, waarbij D de loodrechte afstand van het knelpunt tot de weg is). Alle geluidgevoelige objecten die zich 'achter' (in geval van een afschermende maatregel) of 'aan weerszijden' (in geval van een bronmaatregel) van deze maatregellengte bevinden, worden vervolgens in de doelmatigheidsafweging van de maatregel betrokken. Het maximaal beschikbare budget aan reductiepunten is bepaald door de bijdragen van deze geluidgevoelige objecten.

Opgemerkt wordt dat zodoende ook woningen kunnen bijdragen aan de beschikbare reductiepunten voor een maatregel, die buiten het onderzoeksgebied vallen voor de toetsing aan de wettelijke normen.

Overlappende maatregellengtes

Wanneer twee clusters elkaar net niet overlappen, maar de akoestisch optimale maatregellengtes voor die clusters wel, worden de geluidgevoelige objecten die in het 'overlapgebied' liggen in de doelmatigheidsafweging voor beide clusters betrokken. Omdat de meest doelmatige maatregel bestaat uit de grootste gemene deler van de afzonderlijke maatregelen voor beide clusters (en niet uit een 'optelsom' van beide maatregelen), leidt dit niet tot 'dubbel telling' van deze objecten.

Maatwerk

Afhankelijk van de precieze situatie kan het nodig zijn van deze algemene uitgangspunten af te wijken. Waar dat voor de clustering het geval is, is dat in het vervolg van dit hoofdstuk telkens aangegeven. Met name bij knooppunten wordt de clustering ook bepaald door de fysieke ligging van clusters van woningen ten opzichte van een knooppunt.

De optimale maatregellengte kan in veel gevallen kleiner zijn dan '4D'. Daarom worden voor veel clusters vaak (ook) kortere maatregellengtes dan 4D op doelmatigheid getoetst. De lengte 4D wordt vooral gehanteerd voor de (initiële) bepaling van de geluidgevoelige objecten die in de doelmatigheidsafweging moeten worden betrokken. Wanneer vervolgens in de optimalisatieslagen van het ontwerpproces met kleinere maatregellengtes wordt gewerkt, hoeft dat niet direct aanleiding te zijn om ook de clustering aan te passen.

Eerst bronmaatregel afwegen, indien mogelijk

Per cluster wordt in eerste instantie altijd een bronmaatregel afgewogen. Wanneer daarmee nog niet bij alle geluidgevoelige objecten binnen het cluster aan toetswaarde kan worden voldaan, is aanvullend op, of in plaats van een bronmaatregel ook een afschermingsmaatregel onderzocht.

Aanpassing clustering voor afschermende maatregelen

Omdat het effect van afscherming maar aan één zijde van de rijksweg optreedt (m.u.v. tussenbermschermen) terwijl een bronmaatregel naar twee zijden van de weg werkt, kan het nodig zijn om voor een (aanvullende) afschermingsmaatregel een nieuw cluster af te bakenen. Ook wanneer er na het treffen van een doelmatige bronmaatregel nog maar weinig 'probleemgevallen' resteren waarvoor een aanvullende afschermende maatregel moet worden afgewogen kan het noodzakelijk zijn het oorspronkelijke cluster in te perken tot de resterende knelpunten.

Meerdere maatregelvarianten beoordelen

Zodoende zijn voor de verschillende locaties binnen het onderzoeksgebied waarvoor maatregelen moeten worden afgewogen, meestal meerdere maatregelvarianten onderzocht, aan de hand van een soms wisselende clusterindeling.

Soms is het niet nodig om de geluidbelastingen van elke maatregelvariant gedetailleerd te berekenen. Wanneer bijvoorbeeld op een locatie onvoldoende budget aan reductiepunten beschikbaar is om een maatregel te treffen, die voor het behalen van een zinvolle reductie minimaal nodig is, is op voorhand duidelijk dat zo'n maatregel niet doelmatig is en hoeven de effecten ervan niet meer berekend te worden.

Wanneer meerdere (combinaties van) maatregelen doelmatig zijn, is de maatregel(combinatie) die de meeste geluidreductie bewerkstelligt de maatregel die in beginsel wordt geadviseerd (er kunnen andere redenen dan (financiële) doelmatigheid zijn om uiteindelijk een andere maatregel te adviseren, die worden dan in het Hoofdrapport behandeld).

Beoordeling bij aansluiting bestaand en nieuw tracé. Voor het nieuwe tracé geldt een voorkeurswaarde van 50 dB. Maar als de geluidbelasting als gevolg van het bestaande tracé (Lden,GPP) hoger is, geldt die waarde als streefwaarde bij de afweging van doelmatige maatregelen. Daarbij vindt de toetsing van de nieuwe weg plaats op de zwaarst belaste gevel als gevolg van de nieuwe weg.

Afweging geluidabsorberende/geluidreflecterende schermen

Voor de bestaande schermen wordt uitgegaan van het schermtype zoals opgenomen in het geluidregister. Voor geluidreflecterende schermen wordt uitgegaan van een geluidreflectiefactor van 0.8 en voor geluidabsorberende schermen wordt uitgegaan van een geluidabsorptiefactor van 0.8. Voor nieuwe schermen is, tenzij anders aangegeven, uitgegaan van geluidabsorberende geluidschermen. Indien een scherm transparant (akoestisch hard) wordt uitgevoerd, is het geluidscherm reflecterend. Maar door dit schermtype onder een hellingshoek te plaatsen, kunnen ongewenste reflecties worden voorkomen en geldt het als absorberend.

5.2 Specifieke uitgangspunten afweging maatregelen OTB A16 Rotterdam (HWN)

In de volgende paragrafen zijn de wettelijke geluidmaatregelen die in het kader van het OTB A16 Rotterdam aan het hoofdwegennet (HWN) afgewogen. De volgende maatregelen zijn ontwerpuitgangspunten en zijn niet afgewogen op akoestisch financiële doelmatigheid (geen afweging op basis van het DMC):

Landtunnel Lage Bergse Bos

De tunnel is een ontwerpuitgangspunt. Dit is onder meer vastgelegd in de Bestuurlijke principe afspraken tussen het Ministerie van Infrastructuur en Milieu en de Stadsregio Rotterdam (december 2011) en in het Standpunt.

Akoestisch landschap

Tussen de HSL en de Ankie Verbeek-Ohrlaan geldt een grondwal voor inpassingsdoelen met een hoogte van 4.5 meter als een ontwerpuitgangspunt. Dit is onder meer vastgelegd in de Bestuurlijke principe afspraken tussen het Ministerie van Infrastructuur en Milieu en de Stadsregio Rotterdam (december 2011) en in het Standpunt. Met betrekking tot het akoestisch landschap is derhalve geen afweging in het kader van doelmatigheid aan de orde.

In de bestuurlijke afspraak is niet de precieze detaillering van het akoestisch landschap vastgesteld. Deze uitvoering is tot stand gekomen op basis van nader overleg tussen Rijkswaterstaat en de Stadsregio Rotterdam, waarbij rekening is gehouden met technische aspecten, inpassingwensen etc. In paragraaf 3.11. zijn de akoestisch relevante uitgangspunten met betrekking tot het akoestisch landschap vermeld.

Tunnelmonden

Met betrekking tot de tunnelmonden en tunnelwanden is er vanuit gegaan dat deze absorberend zijn uitgevoerd (zie paragraaf 3.4). Maatregelen aan de tunnelmonden

en tunnelwanden maken geen deel uit van het maatregelenpakket voor afweging binnen het wettelijke DMC.

5.3 Clustering

De maatregelenafweging wordt besproken aan de hand van een aantal clusters. De indeling van de clusters is gebaseerd op de situering van de knelpunten, de geluidgevoelige objecten met een overschrijding van de toetswaarde, alsmede een logische indeling bij de knooppunten en de tunnel. De gehanteerde clusterindeling is weergegeven in afbeelding 5.1.

Afbeelding 5.1. Clustering binnen het studiegebied

In het kader van het OTB A16 Rotterdam vindt geen maatregelenonderzoek plaats aan de A13 (Overschie) en A20 tussen knooppunt Kleinpolderplein en het knooppunt Kethelplein. Deze wegvakken maken geen deel uit van het projectgebied, de GPP's worden immers niet overschreden, blijktens de stap 1 en stap 2 toets door het Geluidloket. Door de aanleg van de A16 Rotterdam neemt de verkeersintensiteit op genoemde wegvakken af. Wel kan het zijn dat in het kader van het project Meerjarenprogramma Geluidsanering rijkswegen (MJPG) daar nog aanvullende geluidmaatregelen worden afgewogen. Op dit moment is niet bekend of en welke maatregelen worden getroffen aan deze wegvakken.

5.4 Aanpak bij de vaststelling wettelijk maatregelenpakket (samengevat)

In de huidige situatie ondervindt een groot deel van de woningen reeds een geluidsbelasting van de bestaande rijkswegen A16 en A20. In de toekomstige situatie komt daar een geluidsbelasting bij van het nieuwe tracé A16 Rotterdam. Voor de toekomstige situatie wordt de totale geluidbelasting vergeleken met de geluidsbelasting die thans (zonder nieuw tracé A16 Rotterdam) toelaatbaar is, de

zogenoemde Lden,GPP. Een overschrijding van de Lden,GPP wordt in deze notitie benoemd als een knelpunt.

Bij de afweging van maatregelen is in de deelgebieden 13/14 in eerste instantie gestuurd op de Lden,GPP waarde. Indien de toekomstige geluidsbelasting lager is dan de Lden,GPP waarde is er geen sprake meer van een knelpunt en zijn vanuit de Wet milieubeheer gezien geen aanvullende maatregelen vereist. Omdat de woningen in de deelgebieden 13/14 in het verlengde van het nieuwe tracé liggen, geldt daarnaast ook de toetswaarde bij aanleg van een nieuwe weg (50 dB/maximaal 65 dB).

Indien wel aan de waarde Lden, GPP wordt voldaan, maar niet aan de waarde van 50 dB (toetsing op de voor de nieuwe weg maatgevende gevel), zijn de betreffende geluidsgevoelige objecten op een lijst geplaatst. Voor de woningen die op de lijst staan, zal na vaststelling van het TB onderzocht worden of aan het wettelijk binnenniveau wordt voldaan. Zo nodig worden aanvullende gevelmaatregelen aangeboden door de wegwegbeheerder.

Bij de bepaling van de wettelijke maatregelen is ook gekeken in welke mate een maatregelenvariant alle overschrijdingen kan wegnemen (100% variant) of nagenoeg alle overschrijdingen (conform regel 3 van het DMC).

Uiteindelijk is daarbij ook bepalend voor hoeveel woningen/wooneenheden de toetswaarde (Lden,GPP of 50 dB) wordt overschreden en welke maatregelen relatief eenvoudig zijn te treffen om een verdergaande afname van het aantal woningen met een overschrijding van de toetswaarde te bewerkstelligen.

Bij de afweging wordt als eerste gekeken of tweelaags ZOAB binnen een bepaald gebied doelmatig is. In een stedelijke omgeving is de toepassing van tweelaags ZOAB vaak doelmatig.

5.5 Knelpunten analyse en afweging maatregelen deelgebieden 11/12/13/14

In afbeelding 5.2 is aangegeven voor welke woningen in de deelgebieden 11/12/13/14 de toetswaarde wordt overschreden zonder dat aanvullende maatregelen worden toegepast. Daarbij is tevens onderzocht of er binnen de clusters nog sprake is van een niet afgehandelde saneringssituatie.

Afbeelding 5.2. Knelpunten deelgebied 11/12/13/14 zonder aanvullende maatregelen

Uit afbeelding 5.2 blijkt dat in cluster 11/12/13/14 een zeer groot aantal woningen is met overschrijding van de toetswaarde L_{den} , GPP (of 50 dB). Tevens is er voor 27 woonbestemmingen gesitueerd aan het Terbregsehof/Terbregseweg/Hoofdweg aan de zuidzijde van het Terbregseplein nog sprake van een niet afgehandelde sanering. Ook verderop langs de oostzijde van de A16, voorbij de zuidelijke grens van het plangebied, liggen enkele saneringsobjecten. De sanering daarvan zal worden meegenomen in het MJPG.

Sanering binnen cluster 11/12/13/14

Ten zuiden van het Terbregseplein is binnen het afgebakende studiegebied en tevens binnen de invloedssfeer van het nieuwe tracé sprake van gekoppelde sanering. Ten noorden van het Terbregseplein zijn alleen overschrijdingen van de toetswaarde (GPP of minimaal 50 dB). De saneringslocatie (ter hoogte van aansluiting 27, ten zuiden van het Terbregseplein) wordt binnen het project afgehandeld. Het betreft een cluster van ca 27 woningen aan de Terbregsehof. De overige saneringslocaties (langs de A16) vallen buiten de projectgrenzen en worden binnen het project MJPG afgehandeld.

Afbeelding 5.3. Overschrijdingen van de toetswaarde zonder aanvullende maatregelen

De overschrijdingen van de toetswaarden variëren sterk van 1 tot maximaal 17 dB (pal aan het nieuwe tracé van A16 Rotterdam²). Binnen de clusters 11 tot en met 14 zijn de volgende reductiepunten beschikbaar:

5.5.1 Afweging bronmaatregel deelgebied 11/12/13/14

In tabel 5.1. zijn de beschikbare reductiepunten per deelgebied en als totaal van de 4 clusters rondom het Terbregseplein weergegeven:

Tabel 5.1. Beschikbare reductiepunten per cluster (op basis van Lden,sak)

cluster	reductiepunten
11	2 995 800
12	314 000
13	5 764 300
14	11 235 500
som	20 309 600

Hieruit kan geconcludeerd worden dat ruim voldoende reductiepunten beschikbaar zijn voor het treffen van tweelaags ZOAB ten behoeve van knelpunten binnen deze clusters.

² Hier dient de situering van de referentiepunten nog te worden aangepast.

Afbeelding 5.4. Wegdektypen A16/A20 en A16 Rotterdam zonder aanvullende bronmaatregelen

Afbeelding 5.5. Wegdektypen A16/A20 en A16 Rotterdam met doelmatig tweelaags ZOAB

Op de toe- en afrit van de A20 met krappe boogstralen is nu rekening gehouden met een referentiewegdek.

Toepassing tweelaags ZOAB:

- A20: km 34.7 t/m km 38.2 (circa 3.6 km);
- A16: tunnelmond km 14.1 t/m km 17.4 (circa 3.4 km).

De kosten (maatregelenpunten) bedragen voor circa 7 km tweelaags ZOAB op 2x5 rijstroken ca. 570.000 maatregelpunten. De kosten (maatregelenpunten) voor de bronmaatregel zijn veel lager dan het beschikbare budget (ca. 20,3 miljoen reductiepunten) en deze maatregel kan dus ruimschoots binnen het beschikbare budget worden gerealiseerd.

Afbeelding 5.6. Resterende overschrijdingen van de toetswaarde (Lden,GPP) met tweelaags ZOAB

Het aantal adressen met een overschrijding van de toetswaarde Lden,GPP is gereduceerd van circa 4.247 tot 738 na toepassing van de bronmaatregel zoals vermeld in afbeelding 5.6³. Na bronmaatregelen resteren aan de zuidzijde van het Terbregseplein alleen nog knelpunten ter plaatse van de saneringslocatie aan het Terbregsehof en langs de Hoofdweg en in beperkte mate ook meer zuidelijk langs de A16.

De doelmatige bronmaatregel zorgt er tevens voor dat langs de A16 ten zuiden van de projectgrens aan de oostzijde van de A16 geen GPP's meer worden overschreden; Ten zuiden van de projectgrens zouden aan de oostzijde van de A16 in beginsel dus ook geen GPP's aangepast hoeven te worden c.q. brongegevens in

³ Uit Afbeelding 5.6 blijkt dat voor de woningen langs de A20 en A16 aan de waarde Lden,GPP wordt voldaan. Voor de woningen langs het nieuwe tracé (deelgebied 13/14) wordt niet altijd aan de voorkeurswaarde van 50 dB voor de aanleg van een nieuwe weg voldaan.

het geluidregister gewijzigd hoeven te worden. Dat is evenmin nodig uit een oogpunt van belangrijke fysieke wijzigingen aan de weg (die daar immers niet plaatsvinden). Om die reden is in paragraaf 5.5.2 het onderzoeksgebied voor de afweging van eventuele aanvullende afscherpende maatregelen aan de oostzijde van de A16 begrensd op de projectgrens op de A16 (km 16,6).

Het onderzoeksgebied voor de afweging van aanvullende schermmaatregelen aan de westzijde van de A16 (paragraaf 5.5.3 en 5.5.4) loopt wel iets verder door naar het zuiden, vanwege de noodzaak hier een bestaand laag scherm te verwijderen; Het onderzoeksgebied langs de noordzijde van de A20 (paragraaf 5.5.5) blijft lopen van projectgrens tot projectgrens, omdat daar wel verwacht wordt dat de GPP's mogelijk kunnen wijzigingen als gevolg van de verbouwing van Terbregseplein en vanwege de invloed van de aanleg van de A16 Rotterdam op de geluidsbelastingen van de woningen daar.

5.5.2 Afweging schermmaatregel cluster 11

De afweging van schermmaatregelen in deze paragraaf is bedoeld voor de 2 saneringslocaties aan de Hoofdweg (in cluster 11).

Afbeelding 5.7. Resterende knelpunten A16 (deelgebied 11)

Tabel 5.2. Afweging schermmaatregelen deelgebied/cluster 11

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
4	toekomst zonder aanvullende maatregelen	80.6%	318 910	529	3
5	toekomst_2lzoab	98.7%	461 360	7	0
6	toekomst_2lzoab 4m hoog scherm 75m lang thv oostelijke aansluiting	98.8%	474 275	2	0

Aan de oostzijde van de A16 resteren, na het toepassen van tweelaags ZOAB, nog 2 saneringsobjecten met een overschrijding van de toetswaarde voor saneringsobjecten categorie b (60 dB). Doordat na het treffen van tweelaags ZOAB geluidbelastingen optreden die lager zijn dan de $L_{den, GPP}$, zullen voor de woningen met een resterende geluidbelasting hoger dan 65 dB geen overschrijdingsbesluiten benodigd zijn.

De twee saneringswoningen zijn gesitueerd direct langs de afrit van de A16 aan de oostzijde van de A16 naar de Hoofdweg (Hoofdweg 95 en Hoofdweg 97). De geluidbelasting van deze woningen als gevolg van de A16 Rotterdam met bronmaatregelen, bedraagt respectievelijk 67 en 65 dB.

Een kort scherm langs de toe- en afrit (lengte ca. 75 meter en hoog 4 meter) is weliswaar uit de beschikbare reductiepunten te 'bekostigen', maar bewerkstelligt in deze situatie nauwelijks extra geluidreductie (zie tabel 5.2). Daarom is een dergelijk scherm financieel niet doelmatig. Deze woningen ondervinden daarnaast een belangrijke geluidbelasting als gevolg van de Hoofdweg. Deze is hoger dan die vanwege de rijksweg. Uit een oogpunt van cumulatie zou het treffen van een afschermd maatregel langs de Hoofdweg daarom meer voor de hand liggen. Gelet op de beperkte fysieke ruimte voor plaatsing van een scherm langs de Hoofdweg, de vereiste bereikbaarheid van de panden, en de verkeersveiligheid bij het kruispunt is een afscherming langs de Hoofdweg echter niet inpasbaar. Daarom wordt geadviseerd om voor deze woningen in het TB geen aanvullende schermmaatregel te treffen.

5.5.3 Afweging knelpunten A16 (deelgebied 12 ten zuiden van de aansluiting Hoofdweg)

Bij de aanpassing van de A16 (ter hoogte van de oprit Hoofdweg naar de A16 richting Breda) kan een bestaand geluidscherm vanwege lokale wegverbreding niet blijven staan. Het betreffende betonnen lage geluidscherm is meer dan tien jaar geleden gerealiseerd en in het geluidregister opgenomen met de volgende specificatie:

- reflecterend scherm hoogte ca. 1.2 meter lengte 1.040 meter tussen km 15.89 en km 16.93 (geplaatst op korte afstand vanaf de kant verharding).

Afbeelding 5.8. Scherm westzijde A16 (ten zuiden van de Hoofdweg)

In het gebied ten zuiden van het viaduct over de Hoofdweg en ten westen van de A16 ligt een woning met het adres Prinses Beatrixlaan 15. Circa 100 meter ten zuiden van het te verplaatsen schermdeel liggen verder nog 2 woningen aan de Boszoom 62 en 64. Voor het overige heeft het gebied een sportfunctie (niet geluidgevoelig) en is het volkstuinencomplex De Venhoeve aanwezig (niet geluidgevoelig). Op grotere afstand ligt het recreatiegebied Het Kralingse Bos.

In het gebied liggen geen saneringsobjecten.

Afweging doelmatigheid herplaatsing geluidsscherm

Op dit moment is er in het gebied globaal ten zuiden van de Hoofdweg en ten noorden van de Prinseslaan 15 een woonfunctie bij in totaal 3 genoemde woningen. Het totaal aantal reductiepunten voor deze woningen op basis van de standaard akoestische situatie bedraagt 13.600 reductiepunten. Doordat de geluidbelastingen op de 3 woningen, na de bronmaatregel, lager zijn dan de toetswaarde $L_{den,GPP}$ (zie tabel 5.3) resterende knelpunten meer. Aanvullende geluidmaatregelen met behulp van het resterend budget zijn na toepassing van tweelaags ZOAB niet noodzakelijk en niet doelmatig.

Tabel 5.3. Samenvatting geluidbelastingen woningen en overige rekenpunten

adres	reken hoogte [m]	$L_{den,GPP}$ [dB]	L_{den} , toekomst zonder aanvullende maatregelen [dB]	L_{den} , toekomst alleen tweelaags ZOAB [dB]	afname tov $L_{den,GPP}$ (afgerond) [dB]
Prinses Beatrixlaan 15	4,5	60	61	59	-1
Boszoom 62/64	4,5	65	65	63	-2
rekenpunt 1 (sportvelden)	1,5	70	71	68	-2
rekenpunt 2 (volkstuinen)	1,5	70	72	69	-1

Uit bovenstaande blijkt dat indien, na de toepassing van tweelaags ZOAB, het bestaande geluidscherm niet wordt herplaatst de geluidbelasting van de woningen maximaal 63 dB bedraagt. Deze waarde ligt onder de waarde Lden,GPP. Er is dan geen onderzoek naar het wettelijk binnenniveau noodzakelijk.

Voor de sportvelden en het volkstuintencomplex is de maximale geluidbelasting weliswaar hoog, maar de maximale geluidbelasting is in de toekomst lager dan de waarde die bij volledig benut plafond is toegestaan.

Het geluidscherm aan de westzijde van de A16 (binnen de wegkilometrerings km 15.9 Re tot 16.63 Re) wordt vanuit akoestisch financiële overweging (op basis van het DMC) niet teruggeplaatst.

5.5.4 *Afweging knelpunten A16 (deelgebied 12 ten noorden van de aansluiting Hoofdweg)*

Aan de westzijde ten noorden van de aansluiting Hoofdweg is na het toepassen van tweelaags ZOAB nog voldoende budget beschikbaar voor aanvullende schermmaatregelen om de geluidbelastingen van de saneringswoningen te reduceren tot de streefwaarde van 60 dB. Voor het afwegen van de schermmaatregelen is het budget (reductiepunten saneringswoningen) vastgesteld op 299.400 reductiepunten (314.000, zie tabel 5.1, minus de 13.600 punten die door de woningen ten zuiden van de Hoofdweg worden gegenereerd, zie paragraaf 5.5.3).

Beschikbaar voor deelcluster ten noorden Hoofdweg	299 400 reductiepunten;
Correctie voor deel tweelaags ZOAB	122 100 maatregel punten;
Nog beschikbaar	177 300 reductiepunten.

De minimale schermhoogte van een schermmaatregel voor sanering bedraagt 2 meter. Na aftrek van het maatregelenbudget voor de bronmaatregelen resteert nog voldoende budget voor een scherm van 2 meter hoog en 475 meter lengte (44.175 maatregelpunten). Hiermee wordt op alle woningen ten noorden van de Hoofdweg de streefwaarde (Lden,GPP, of 60 dB voor de saneringsobjecten) voldaan.

In afbeelding 5.8 zijn de voorgestelde doelmatige schermen voor deelgebied 11 en 12 weergegeven.

Tabel 5.4. Afweging schermmaatregelen deelgebied/cluster 12

variant	omschrijving	geluid reductie [%]	maat regel punten	adresses met overschrijding toetswaarde	adresses met overschrijding maximale waarde
4	toekomst zonder aanvullende maatregelen	23.8 %	36 160	31	18
5	toekomst_2lzoab	59.2 %	68 720	25	0
6	toekomst_2lzoab 2m hoog scherm 475m lang thv aansluiting Hoofdweg west	100.0 %	112 895	0	0

Afbeelding 5.9. Doelmatige geluidschermen deelgebied 12

5.5.5 Afweging afscherming resterende knelpunten deelgebied 13/14

Voor cluster 13 en 14 met ca. 3.700 woningen met overschrijding van de toetswaarde zonder aanvullende maatregelen zijn in totaal circa 17.000.000 reductiepunten beschikbaar.

Voor de clusters 13/14 zijn drie schermvarianten berekend, welke nagenoeg alle overschrijdingen wegnemen. In de afbeeldingen 5.9 tot en met 5.11 zijn de schermvarianten weergegeven en de daarbij behorende overschrijdingen van de toetswaarden.

Abbeelding 5.10. Schermvariant 6 met schermhoogtes variërend van 2 tot 4 meter

Abbeelding 5.11. Schermvariant 7 met schermhoogtes variërend van 3 tot 5 meter

Afbeelding 5.12. Schermvariant 8 met schermhoogtes variërend van 3 tot 6 meter

In tabel 5.5 en tabel 5.6 is een samenvatting gegeven van de berekeningsresultaten.

Tabel 5.5. Afweging schermmaatregelen deelgebied/cluster 13

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
4	toekomst zonder aanvullende maatregelen	68.7%	551 220	996	3
5	toekomst_2lzoab	91.0%	689 600	274	3
6	toekomst_2lzoab_var6 (4/3/2 meter hoogte, zie afbeelding 5.10)	99.2%	980 805	25	0
7	toekomst_2lzoab_var7 (5/4/3 meter hoogte, zie afbeelding 5.11)	99.6%	1 059 275	13	0
8	toekomst_2lzoab_var8 (6/5/4/3 meter hoogte, zie afbeelding 5.12)	99.7%	1 072 790	12	0

Tabel 5.6 Afweging schermmaatregelengebied cluster 14

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
4	toekomst zonder aanvullende maatregelen	59.4%	413 150	2690	5
5	toekomst_2lzoab	91.1%	673 630	431	0
6	toekomst_2lzoab_var6 (4/3/2 meter hoogte, zie afbeelding 5.10)	98.8%	922 835	144	0
7	toekomst_2lzoab_var7 (5/4/3 meter hoogte, zie afbeelding 5.11)	99.8%	985 275	30	0
8	toekomst_2lzoab_var8 (6/5/4/3 meter hoogte, zie afbeelding 5.12)	99.8%	995 220	24	0

Conclusie schermmaatregelen cluster 13/14

Voor zowel cluster 13 als 14 blijken schermvariant 6 en variant 7 effectief om voor nagenoeg 100% te voldoen aan de toetswaarde.

Bij variant 7 zijn er in deelgebied 13/14 bij de aansluitingen nog ca. 1500 woningen binnen de invloedssfeer van het nieuwe tracé waar niet aan de toetswaarde van 50 dB wordt voldaan. Bij variant 6 neemt dit aantal aanzienlijk toe.

Wij adviseren variant 7 in het OTB op te nemen. Voor 43 woningen blijkt uit de modelberekeningen nog een beperkte overschrijding van de toetswaarden. Het betreft woningen in het gebied Bottelroos, Damastroos, De Wurft, Ommoordseweg, Parkroos, Rottekade, Terbregseweg en Theeroos. De maximale overschrijding van de toetswaarde bedraagt 4 dB.

5.5.6 Nadere beschouwing wettelijke toetswaarde aanleg nieuwe weg (Terbregseplein e.o.)

Zoals eerder vermeld, geldt voor de aanleg van een nieuwe weg een toetswaarde van 50 dB (en een maximale waarde van 65 dB). Voor variant 7 is onderzocht voor welke geluidgevoelige objecten in deelgebied 13/14 de waarde van 50 dB op de voor de nieuwe weg nog maatgevende gevel wordt overschreden. Allereerst is afgebakend voor welke gebieden/woningen langs het nieuwe tracé, de geluidbelasting van het nieuwe tracé hoger zonder aanvullende maatregelen is dan 50 dB. In afbeelding 5.13 is dit nader uitgewerkt.

Afbeelding 5.13. Gebiedsafbakening van de geluidgevoelige objecten met een geluidbelasting van 50 dB of meer ten gevolge van de nieuwe weg A16 Rotterdam (zonder aanvullende geluidreducerende maatregelen)

Voor de geluidgevoelige objecten binnen de afbakening zoals weergegeven in afbeelding 5.13 is de geluidbelasting in de eindvariant op de voor de nieuwe weg maatgevende gevel getoetst aan de toetswaarde van 50 dB. Deze afbakening levert in combinatie met de voorgestelde eindvariant aan maatregelen voor de 4 zuidelijke clusters (11 t/m 14) de in afbeelding 5.13 weergegeven geluidgevoelige objecten met een overschrijding van de toetswaarden van 50 dB (paars). De adressen van deze woningen zijn opgenomen in bijlage A van het Hoofdrapport (woningen waarvoor niet aan de toetswaarde wordt voldaan).

Na vaststelling van het TB dient voor deze geluidgevoelige objecten een onderzoek naar het wettelijke binnenniveau plaats te vinden.

Afbeelding 5.14. Resterende overschrijdingen van de toetswaarde (>50 dB van alle rijkswegen)

Voor de woningen waarvoor een overschrijding van de toetswaarde van 50 dB optreedt betekent dit niet dat er ten opzichte van de situatie bij volledig benut plafond ook een toename van de geluidbelasting optreedt. Voor de deelgebieden 13/14 is dat in onderstaande tabel nader inzichtelijk gemaakt:

Tabel 5.7. Woningen met toename/afname geluidbelasting ten opzichte van Lden,GPP

cluster	woningen met overschrijding toetswaarde (eindvariant)	waarvan met toename ten opzichte van Lden,GPP	waarvan met afname ten opzichte van Lden,GPP
totaal	1540	72	1468

Uit bovenstaande tabel blijkt dat er binnen het onderzoeksgebied bij ca. 95 % van de geluidsgevoelige objecten met een overschrijding van de toetswaarde sprake is van een afname van de geluidbelasting die als gevolg van de bestaande rijkswegen (bij volledig benut plafond) kan optreden en bij ca. 5 % is er sprake van een toename.

5.6 Neppunten analyse en afweging maatregelen clusters 21 t/m 26

In deze paragraaf wordt nader ingegaan op de afwegingen en wettelijke maatregelen voor de clusters 21 t/m 26 (zie afbeelding 5.1 voor de cluster indeling). In afbeelding 5.13 is aangegeven waar de toetswaarden zonder aanvullende maatregelen wordt overschreden.

Afbeelding 5.15. Knelpunten deelgebied 21 t/m 26 zonder aanvullende maatregelen

Maatregelen A13 (aanwezig)

In de huidige situatie ligt op een gedeelte van de bestaande A13 tweelaags ZOAB. Dit is aangelegd in het kader van een recent Besluit.

Tweelaags ZOAB A13 (bron Wegaanpassingsbesluit A13 Zestienhoven - Delft-Zuid Aanleg spitsstrook in het kader van de Spoedwet wegverbreding):

Vanwege de uniformiteit in wegdek en om onderhoudstechnische redenen worden de in artikel 5 genoemde weggedeelten met elkaar verbonden met hetzelfde geluidsreducerend wegdek. Dit leidt ertoe dat het wegvak van km 16,6 tot km 14,3 over de gehele breedte in noordelijke richting zal worden voorzien van een wegdek met minimaal de akoestische kwaliteiten van dubbellaags ZOAB.

Bestaande geluidschermen A13 (bron Geluidplan A13 Zestienhoven - Delft-Zuid Aanleg spitsstrook in het kader van de Spoedwet wegverbreding):

Bestaande geluidsschermen A13 (geplaatst ikv Geluidplan A13 Zestienhoven - Delft Zuid).

hoogte en type	locatie	afstand tot kant verharding (m)	van km	tot km
Absorberend scherm 3 meter hoog	Oost	4	16.2	16.4
Absorberend scherm 3 meter hoog	West	4	16.1	16.3
Absorberend scherm 4 meter hoog	West	3	15.3	15.4
Absorberend scherm 3 meter hoog	West	4	14.6	14.7

De in het geluidplan aangegeven geluidschermen zijn inmiddels gerealiseerd en in het geluidregister opgenomen. In het kader van de realisatie van de aansluiting van de A16 Rotterdam op de A13 komt het scherm aan de Oostzijde van de A13 (cluster 24) te vervallen, maar ook de woningen aan de Schieveensedijk waarvoor het scherm was geplaatst worden geamoveerd. Aan de westzijde van de A13 past het 4 meter hoge scherm (tussen km 15.25 en km 15.43), dat recent is geplaatst voor een drietal woningen aan de Hofweg binnen cluster 26), niet binnen het referentieontwerp. Van de drie woningen aan de Hofweg waarvoor het bestaande scherm is ontworpen, is medio 2015 aan twee woningen in het kader van het bestemmingsplan Schiezone (dus buiten het OTB A16 Rotterdam om) de woonbestemming onttrokken. Bij de afweging van maatregelen in de afzonderlijke clusters wordt hier nader op ingegaan.

Sanering

Er is binnen deze gebieden/clusters geen sprake van een niet afgehandelde sanering; alleen overschrijdingen van de toetswaarde (Lden,GPP of minimaal 50 dB).

Overschrijdingen toetswaarden in de deelgebieden 21 t/m 26

In afbeelding 5.16 zijn de berekende overschrijdingen van de toetswaarden weergegeven zonder aanvullende maatregelen.

Afbeelding 5.17. Overschrijdingen toetswaarden zonder aanvullende maatregelen

De overschrijdingen van de toetswaarden variëren sterk van 1 tot maximaal 17 dB (pal aan de nieuwe A16 Rotterdam en nabij de aansluiting A16 Rotterdam op de A13). Hierbij is nog geen rekening gehouden dat een aantal woningen mogelijk worden geamoveerd of de woonbestemming wordt onttrokken.

5.6.1 *Afweging tweelaags ZOAB cluster 21/22/23/24/25/26*

Binnen de clusters 21 tot en met 26 zijn de volgende reductiepunten beschikbaar:

Tabel 5.8. Beschikbare reductiepunten per deelgebied/ cluster obv Lden, sak

deelgebied/cluster	reductiepunten
21	46 900
22	272 600
23	446 400
24	14 500
25	89 400
26	299 100
som	1 228 900

Hieruit kan geconcludeerd worden dat er ruim voldoende reductiepunten beschikbaar zijn voor het treffen van tweelaags ZOAB in alle clusters. De kosten voor circa 10 km tweelaags ZOAB bedragen ca. 423.000 maatregelpunten. Deze bronmaatregel kan ruimschoots binnen het beschikbare budget worden gerealiseerd.

Advies mbt tweelaags ZOAB cluster 21/22/23/24/25/26

Mede vanwege de uniformiteit in wegdektypen en om onderhoudstechnische redenen, de aanwezigheid van een EHS (weidevogelgebied ten noordoosten van de aansluiting A16 Rotterdam met de A13) adviseren wij voor het gehele tracé binnen deze clusters tweelaags ZOAB toe te passen.

In afbeelding 5.18 en afbeelding 5.19 is aangegeven waar in de huidige situatie tweelaags ZOAB aanwezig is en waar dit in de toekomstige situatie wordt geadviseerd.

Afbeelding 5.18. De wegdektypen zonder aanvullende bronmaatregelen

Afbeelding 5.19. De wegdektypen inclusief geadviseerde bronmaatregelen

Toepassing tweelaags ZOAB:

- A16: aansluiting A13 km 5,2 t/m tunnelmond km 12,0 (circa 6.8 km);
- A13: km 14,3 t/m km 17,0 (circa 2.6 km).

Afbeelding 5.20. Resterende overschrijdingen toetswaarden na toepassing tweelaags ZOAB

Na bronmaatregelen resteren binnen alle clusters nog overschrijdingen van de toetswaarden. Het aantal adressen met een overschrijding van de toetswaarde is gereduceerd van circa 638 tot 163 na toepassing van de bronmaatregel. Hierna wordt per cluster ingegaan op de afweging van aanvullende schermmaatregelen.

5.6.2 Afweging schermen deelgebied/cluster 21

Bij afweging van schermmaatregelen is ervan uitgegaan dat de volgende woningen binnen dit cluster (rond de noordelijke tunnelmond) ten behoeven van de aanleg van de A16 Rotterdam worden geamoveerd of dat de woonbestemming wordt onttrokken:

- Bergweg zuid 179 (alleen een deel van het perceel valt binnen het ontwerp);
- Bergweg zuid 181 (woning of deel kavel valt binnen het ontwerp);
- Bergweg zuid 181-I (woning of deel kavel valt binnen het ontwerp);
- Bergweg zuid 183 (woning valt binnen ontwerp).

Deze woningen genereren dan geen reductiepunten meer.

Na aftrek van de maatregelenpunten voor de binnen dit deelgebied geadviseerde bronmaatregel (37.510 maatregelenpunten voor cluster 21) resteren nog ca. 9.390 reductiepunten. Hiervoor kan een scherm van 1 of 2 meter hoogte gerealiseerd worden over respectievelijk ca. 177 en 101 meter rondom de tunnelmond. Beide schermen zijn in feite te kort om de volledige 2D-zichthoek van circa 270 meter te beslaan en de minimaal te realiseren 5 dB reductie te behalen. Voor cluster 21 zijn geen aanvullende schermmaatregelen doelmatig.

Tabel 5.9. Afweging maatregelen cluster 21

variant	omschrijving	geluid-reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde (>65 dB)
20	toekomst zonder aanvullende maatregelen	7.4% ⁴	0	28	0
21	toekomst_2lzoab	55.4%	413 150	11	0

5.6.3 Afweging schermen deelgebied/cluster 22

Voor cluster 22 zijn na aftrek van het evenredige deel van de maatregelpunten voor de doelmatige bronmaatregel in dit deelgebied (ca. 50% van 115 500 maatregelpunten) nog 217 000 reductiepunten beschikbaar voor aanvullende maatregelen. Gezien de niet uniforme verdeling van de knelpunten en bijbehorende reductiepunten worden de geluidreducerende maatregelen binnen het cluster naar aanleiding van het effect op de achterliggende geluidgevoelige objecten nader afgewogen.

De 2 separate adressen aan de oostzijde van dit cluster genereren onvoldoende budget (8.300 reductiepunten) om aanvullende schermmaatregelen te bekostigen.

⁴ De geluidreductie wordt bepaald in vergelijking met de situatie zonder maatregelen. Door het treffen van doelmatige maatregelen in de omgeving van het beschouwde cluster kan er al sprake zijn van een beperkte afname van de geluidbelasting binnen het cluster hetgeen zich vertaalt naar reeds gerealiseerde geluidreductie in het cluster (als vertrekpunt). Dit kan ook in andere tabellen voorkomen maar wordt dan niet meer toegelicht.

Het subcluster aan de westzijde van cluster 22 (woningen Oude Bovendijk) genereert 47.900 reductiepunten. Hiervoor kan een scherm van 2 of maximaal 3 meter hoogte worden gerealiseerd
 Bij een hoogte van 2 meter is de maximale lengte ca. 500 meter en bij een hoogte van 3 meter is de maximale lengte ca. 370 meter.

Voor de clusters 22 en 23 (zie volgende paragraaf) zijn twee schermvarianten berekend, welke nagenoeg alle overschrijdingen wegnemen. In de figuren 5.21 en 5.22 zijn de schermvarianten en de daarbij behorende overschrijdingen van de toetswaarden weergegeven. In beide varianten zijn aan de westzijde van en aansluitend op het akoestisch landschap aanvullende overdrachtsmaatregelen voorzien.

Abbeelding 5.21. Overschrijdingen toetswaarden en situering geluidschermen bij variant 22

Bij variant 22 is uitgegaan van de volgende schermhoogten:
 Oude Bovendijk 2 meter (lengte ca. 500 meter)/passage N741 en HSL 2 meter

Bij variant 23 is uitgegaan van de volgende schermafmetingen:
 Oude Bovendijk 3 meter (lengte ca. 370)/passage N741 en HSL 1 meter

Tabel 5.10. Afweging schermmaatregelen subcluster 22 west

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
20	toekomst zonder aanvullende maatregelen	0%	0	16	2
21	toekomst_2lzoab	28.6%	14 727	9	0
22	toekomst_2lzoab_var22	50.6%	62 627	8	0
23	toekomst_2lzoab_var23	59.7%	62 627	8	0

Uit tabel 5.10 volgt dat binnen het subcluster aan de westzijde van cluster 22 (bij de woning Oude Bovendijk) het korte 3 meter hoge scherm (ca. 370 meter lengte) meer reductie behaalt dan een langer 2 meter hoog maar langer scherm (met ca. 500 meter lengte).

Tabel 5.11. Afweging schermmaatregelen cluster 22 overig (midden en oost)

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
20	toekomst zonder aanvullende maatregelen	0%	0	194	0
21	toekomst_2lzoab	28.6%	115 507	63	0
22	toekomst_2lzoab_var22	98.1%	202 462	2	0
23	toekomst_2lzoab_var23	94.2%	165 062	19	0

Voor het resterend deel van cluster 22 zijn schermen van 1 meter hoogte (variant 23) doelmatig.

Schermen van 2 meter hoogte (variant 22) lossen alle knelpunten op voor de adressen in het middelste deel van het cluster. Aan de oostzijde van het cluster resteren na toepassing van tweelaags ZOAB 2 adressen met een overschrijding van de toetswaarde.

Advies met betrekking tot cluster 22

Voor het subcluster aan de westzijde van cluster 22 (woningen Oude Bovendijk) is een geluidsschermbaan van 3 meter hoogte en een lengte van ca. 370 meter doelmatig. Aan de noordzijde van de A16 Rotterdam zijn schermen van 1 meter hoogte aansluitend én deels op het akoestisch landschap doelmatig (totale lengte ca. 1200 meter).

In paragraaf 5.6.5. wordt ingegaan op de verdere optimalisering van de afscherming nadat is uitgegaan van een aangepaste ligging van de grondwallen (smaller profiel).

5.6.4 Afweging schermen deelgebied/cluster 23

Voor cluster 23 zijn na aftrek van het evenredige deel de maatregelenpunten voor de doelmatige bronmaatregel in dit deelgebied (115 507 maatregelenpunten) nog ca. 330 900 reductiepunten beschikbaar. Het resterende maatregelenbudget is ruim voldoende voor het reduceren van alle knelpunten.

Afbeelding 5.22. Overschrijdingen toetswaarden en situering geluidschermen bij variant 23

Bij variant 22 is uitgegaan van de schermhoogten 3 meter (lengte ca. 1200 meter)

Bij variant 23 is uitgegaan van de schermhoogte 2 meter (lengte ca. 1200 meter)

Tabel 5.12. Afweging schermmaatregelen cluster 23

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
20	toekomst zonder aanvullende maatregelen	8.4%	0	300	0
21	toekomst_2lzoab	84.2%	115 507	59	0
22	toekomst_2lzoab_var22	99.6%	234 143	1	0
23	toekomst_2lzoab_var23	98.7%	198 463	7	0

Voor cluster 23 leveren schermen van 2 meter hoogte (variant 23) nagenoeg dezelfde geluidreductie op als schermen van 3 meter hoog (variant 22) maar tegen verhoudingsgewijs veel minder maatregelpunten. Schermen van 3 meter hoogte zijn daarom financieel niet doelmatig.

Advies met betrekking tot cluster 23

Aan de zuidzijde van de A16 Rotterdam (cluster 23) zijn schermen van 2 meter hoogte langs de snelweg tot aan het akoestisch landschap doelmatig.

In paragraaf 5.6.5. wordt ingegaan op de verdere optimalisering van de afscherming nadat is uitgegaan van een aangepaste ligging van de grondwallen (smaller profiel).

5.6.5 Nadere beschouwing gewijzigd ontwerp akoestisch landschap irt advies maatregelen cluster 22 en cluster 23

Na integraal overleg over de te realiseren geluidmaatregelen heeft nog een optimalisatie aan het akoestisch landschap plaatsgevonden. De situering van de top van de aarden wal van 4.5 meter hoog is gewijzigd (dichterbij de weg) ten opzichte van ontwerp welke gehanteerd is voor de doelmatigheidsafweging zoals beschreven in de voorgaande paragrafen. Uit een nadere beschouwing van het geoptimaliseerde akoestisch landschap blijkt dat de geluidbelastingen in de directe omgeving van de wal met maximaal 1 à 2 dB afnemen. De doelmatigheidsafweging is hierop nagelopen en hierdoor is het niet meer noodzakelijk om aan de noordzijde bovenop de aarden wal (hoogte wal 4.5 meter ten opzichte van de buitenkant weg) een gesloten scherm van 1 meter hoogte te plaatsen. De totale lengte van de scherm aan de noordzijde van de A16 Rotterdam bij de passage van de HSL en N471 wordt dan ca. 940 meter. Een hoogte van 1 meter is doelmatig. Het scherm bij de Oude Bovendijk met een hoogte van 3 meter blijft op een lengte van ca. 370 meter. De aanpassing van de grondwallen heeft hier geen invloed.

Verder kan aan de zuidzijde worden volstaan met het aansluiten van het 2 meter hoge geluidsscherm op de aarden wal. De lengte van het 2 meter hoge scherm wordt hierdoor circa 220 meter korter. De totale lengte van de schermen aan de zuidzijde

van de A16 Rotterdam bij de passage van de HSL en N471 wordt nu ca. 895 meter. Een hoogte van 2 meter blijft doelmatig.

In afbeelding 5.23 is de situering van de geluidmaatregelen na nadere beschouwing van het gewijzigde ontwerp weergegeven (zie afbeelding 5.18 en 5.19 voor de oorspronkelijke situering).

Afbeelding 5.23. Situering geluidschermen na wijziging akoestisch landschap (eindvariant)

In de Eindvariant zijn voor cluster 22 en 23 in aanvulling op het akoestische landschap de volgende schermen opgenomen in de eindvariant.

Tabel 5.13. Samenvatting schermmaatregelen cluster 22 (noord) en 23 (zuid)

hoogte en type (scherm/wal, refl./abs.)	locatie	hoogte t.o.v.	afstand tot kant verharding (m)	van km	tot km
scherm, hoogte 1,0 m, ca. 420m lang, absorberend	A16 NOORD	kantstreep	ca. 5	9.42c	9.84
scherm, hoogte 1,0 m, ca. 520m lang, absorberend	A16 NOORD	kantstreep	ca. 5	8.97	9.46
scherm, hoogte 3,0 m, ca. 370m lang, absorberend	A16 NOORD (Oude Bovendijk)	kantstreep	ca. 5	8.12	8.49
scherm, hoogte 2,0 m, ca. 555m lang, absorberend	A16 ZUID	kantstreep	ca. 5	8.89	9.44
scherm, hoogte 2,0 m, ca. 340m lang, absorberend	A16 ZUID	kantstreep	ca. 5	9.44b	9.78

5.6.6 Afweging schermen deelgebied/cluster 24

Bij afweging van maatregelen is ervan uitgegaan dat de volgende woningen binnen dit cluster ten behoeve van de aanleg van de A16 Rotterdam worden geamoveerd of dat de woonbestemming op andere wijze is onttrokken:

- Schieveensedijk 11;
- Schieveensedijk 15;
- Schieveensedijk 23;
- Schieveensedijk 27;
- Schieveensedijk 31.

Deze woningen genereren dan geen reductiepunten meer.

Voor cluster 24 is voor 1 adres (Schieveensedijk 13) 5.000 reductiepunten beschikbaar, deze gaan volledig aan de inzet van bronmaatregelen voor de A16 Rotterdam en A13 op. Het bestaande scherm (aan de oostzijde van de A13) kan binnen het huidige ontwerp van de aansluiting niet gehandhaafd blijven. Het laten vervallen van het scherm heeft voor de woning Schieveensedijk 13 geen significant effect (en het op dezelfde wijze terugplaatsen dus ook niet). Het scherm is gesitueerd langs de A13 (tussen km 16.15 en km 16.41) terwijl de woning Schieveensedijk 13 meer zuidelijk langs de A13 is gesitueerd.

Na het treffen van bronmaatregelen resteren geen geluidbelastingen hoger dan 65 dB. Aanvullende schermmaatregelen zijn vanuit het wettelijke DMC niet doelmatig en/of noodzakelijk.

Vanwege de bijzondere situatie voor deze woning (alzijdige belasting als gevolg van bestaande rijksweg A13, de A16 Rotterdam en de N209) heeft een nadere afweging plaatsgevonden of de akoestische situatie is te verbeteren.

De woning ondervindt in de toekomstige situatie een geluidsbelasting van

- de A13 (bestaand tracé HWN);
- de A16 Rotterdam (nieuw tracé HWN);
- de N209 (bestaande weg OWN, maar de N209 loopt nu deel samen met HWN);
- de Schieveensedijk (bestaande weg, alleen gebruikt voor aanliggende percelen).

Tabel 5.14. Geluidbelastingen HWN [dB] op de verschillende gevels van Schieveensedijk 13 bij het treffen van aanvullende maatregelen

situatie	noordgevel	oostgevel	zuidgevel	westgevel
Lden,GPP	60	44	61	63
toekomstige situatie met tweelaags ZOAB met <u>schermvariant 24-1 (1m lage schermen)</u>	60	54	59	62

Toelichting variant 24-1: Lage schermen langs zowel A13 als langs A16 Rotterdam

Variant 24-1 met lage schermen langs de A13 en A16 Rotterdam (hoogte 1 meter ten opzichte van de buitenkant weg) is landschappelijk in te passen. De toename op de oostgevel wordt verminderd en op de andere gevels minimaal stand-still. De resterende geluidbelasting is op alle gevels zodanig dat er sprake is van een aanvaardbaar woon- en leefklimaat. Omdat de voorkeurswaarde van 50 dB voor nieuwe aanleg wordt overschreden zal er een onderzoek worden uitgevoerd naar het wettelijk binnenniveau. En zo nodig zullen aanvullende gevelmaatregelen worden aangeboden.

Afbeelding 5.24. Variant 24-1: lage schermen langs A13 en A16 Rotterdam

De hoogte van de schermen zijn 1 meter ten opzichte van buitenkant weg.

Advies

Indien aan de woning Schieveensedijk 13 de woonbestemming niet wordt onttrokken, wordt geadviseerd in het OTB uit te gaan van een laag geluidsscherm langs de A13 en de A16 Rotterdam .

5.6.7 Afweging schermen deelgebied/cluster 25

Na het toepassen van tweelaags ZOAB op de A13 resteren aan de oostzijde van de A13 na het amoveren van een aantal woningen aan de Schieveensedijk nog 2 knelpunten. Het betreft de woningen Schieveensedijk 51 en 92. Voor het volledige cluster 25 zijn 89.400 reductiepunten beschikbaar. Na herclustering op basis van de 2 resterende knelpunten resteren nog 42.200 reductiepunten.. Op basis van de resterende reductiepunten is, na aftrek van maatregelpunten voor tweelaags ZOAB, voor afscherming over de volledige 2D-zichthoek over circa 1.600 meter, geen budget meer beschikbaar.

Met een klein scherm wordt niet voldaan aan de eis dat een scherm minimaal 5 dB moet reduceren.

Tabel 5.15. Afweging schermmaatregelen cluster 25

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
20	toekomst zonder aanvullende maatregelen	45.7%	42 075	14	2
21	toekomst_2lzoab	84.2%	77 061	2	0

De geluidbelasting van de woningen aan de Schieveensedijk 51 en 92 bedraagt 62 dB en 58 dB. Omdat de toetswaarde (50 dB) wordt overschreden zal er een onderzoek worden uitgevoerd naar het wettelijk binnenniveau. En zo nodig zullen aanvullende gevelmaatregelen worden aangeboden.

5.6.8 Afweging schermen deelgebied/cluster 26 (tussen Doenkade en Hofweg)

De woningen waarvoor sprake is van een overschrijding van de toetswaarde zijn gelegen aan de West-Abtspolderseweg, de Tempelweg en de Delftweg.

Voor cluster 26 (westzijde A13) zijn in totaal 299.100 reductiepunten beschikbaar. Na aftrek van maatregelpunten voor 2-laags ZOAB (ca. 77.061 maatregelenpunten voor de volledige 2D-zichthoek) en de bestaande geluidschermen, is nog 175 345 budget voor maatregel beschikbaar. Het resterend maatregelenbudget is ruim voldoende voor het reduceren van alle knelpunten, met uitzondering van de woning Hofweg 36 (zie hierna).

Tabel 5.16. Afweging schermmaatregelen cluster 26

variant	omschrijving	geluid reductie [%]	maat regel punten	adressen met overschrijding toetswaarde	adressen met overschrijding maximale waarde
20	toekomst zonder aanvullende maatregelen	91.4%	123 755	84	3
21	toekomst_2lzoab	91.4%	158 741	17	1
22	toekomst_2lzoab_var22	99.9%	205 025	0	1
23	toekomst_2lzoab_var23	98.5%	191 105	5	1

Voor cluster 26 (tussen de Doenkade en Hofweg) leveren schermen van 2 meter hoogte (variant 23) voldoende reductie op. Met schermen van 3 meter hoogte (variant 22) kunnen alle knelpunten opgelost worden.

Afbeelding 5.25. Overschrijdingen toetswaarden en situering geluidschermen bij variant 22

Afbeelding 5.26. Overschrijdingen toetswaarden en situering geluidschermen bij variant 23

Bij de afweging in dit cluster is rekening gehouden met de aanwezige woonschepen.

5.6.9 Afweging schermen deelgebied/cluster 26 (Hofweg)

Bij de aanpassing van de A13 (ten noorden van de Doenkade nabij de Hofweg binnen cluster 26) kan een bestaand geluidscherm vanwege lokale wegverbreding van de A13 niet blijven staan, maar moet dit scherm ca. 2.0 meter worden verplaatst in westelijke richting, indien het scherm wordt herplaatst. Het betreffende geluidscherm is gerealiseerd in het kader van het Wegaanpassingsbesluit5 (WAB) A13 Zestienhoven - Delft - Zuid (inrichten noordelijke vluchtstrook als spitsstrook) en in het geluidregister als een saneringsscherm opgenomen met de volgende specificatie:

- absorberend scherm hoogte 4 meter ten opzichte van de weg, lengte 180 meter tussen km 15.24 en km 15.43 (geplaatst op 3 meter afstand vanaf de kant verharding).

⁵ Het akoestisch onderzoek WAB is uitgevoerd op basis van het Reken- en meetvoorschrift Geluid 2006 en een DMC gebaseerd op specifiek sanering (RS-formulier). In het kader van het WAB zijn voor de woningen hogere waarden vastgesteld.

Afbeelding 5.27. Scherm bij woningen Hofweg

Afweging doelmatigheid herplaatsing geluidsscherm

Het aanwezige geluidsscherm is enkele jaren geleden gerealiseerd voor de woningen Hofweg 35, 36 en 38 (saneringsscherm). Op dit moment (medio april 2015) is er alleen een woonfunctie bij de woning Hofweg 36. Het totaal aantal reductiepunten op basis van de standaard akoestische situatie bij een geluidbelasting van 71 dB bedraagt 9.200 reductiepunten.

Na aftrek van de geadviseerde tweelaags ZOAB op de A13 over 240 meter lengte (2D-zichthoek) bij 1x4 rijstroken resteren nog 1.280 reductiepunten. Hiervoor kan een geluidsscherm over een lengte van maximaal 25 meter en 1 meter hoogte worden gefinancierd. Met de combinatie van tweelaags ZOAB en het doelmatige geluidsscherm van 25 meter lang en 1 meter hoog wordt de benodigde minimale geluidreductie van 5 dB niet gehaald. Een aanvullende schermmaatregel (herplaatsing van een gedeelte van het geluidsscherm) is vanuit de akoestisch financiële toets (DMC) niet doelmatig..

Tabel 5.17. Samenvatting geluidbelastingen woning Hofweg 36

adres	rekenhoogte [m]	Lden,GPP [dB]	Lden, toekomst zonder aanvullende maatregelen [dB]	Lden, toekomst alleen tweelaags ZOAB [dB]
Hofweg 36	4,5	63	71	69

⁶ De woonbestemming op de locatie Hofweg 35 en Hofweg 38 is in het vigerende bestemmingsplan Schiezone wegbestemd.

Uit bovenstaande blijkt dat indien, na de toepassing van tweelaags ZOAB, het bestaande geluidscherm niet wordt herplaatst de geluidbelasting van de woningen maximaal 69 dB bedraagt. Deze waarde ligt boven de waarde Lden,GPP. Omdat hier sprake is van een afgehandelde sanering kan de toename alleen na een overschrijdingsbesluit worden toegestaan.

Omdat het aanwezige scherm recent is geplaatst, de materialen waarmee het bestaande scherm is gebouwd na verplaatsing weer bruikbaar zijn en een overschrijdingsbesluit voor deze situatie niet wenselijk is, wordt het bestaande scherm in zijn geheel opnieuw geplaatst.

5.6.10 Nadere beschouwing wettelijke toetswaarde aanleg nieuwe weg (Doenkade e.o)

Zoals eerder vermeld geldt voor de aanleg van een nieuwe weg een voorkeurswaarde van 50 dB (en een maximale waarde van 65 dB). Voor de geadviseerde maatregelenvarianten is onderzocht voor welke woningen in deelgebied 21/22/23/24 de waarde van 50 dB nog wordt overschreden. Bij realisatie van geadviseerde maatregelenvariant resteren nog circa 40 adressen langs het nieuwe tracé (cluster 21 tot en met 24) met een geluidbelasting hoger dan de toetswaarde van 50 dB. De consequentie daarvan is dat deze adressen in de lijst met woningen met overschrijding toetswaarde (bijlage A Hoofdrapport zijn opgenomen). Na vaststelling van het TB dient voor deze geluidgevoelige objecten een onderzoek naar het wettelijke binnenniveau plaats te vinden.

Voor de woningen waarvoor een overschrijding van de toetswaarde van 50 dB optreedt betekent dit niet dat er ten opzichte van de situatie bij volledig benut plafond ook een toename van de geluidbelasting optreedt. Voor de deelgebieden 21 - 24 is dat in onderstaande tabel nader inzichtelijk gemaakt:

Tabel 5.18. woningen met toename /afname geluidbelasting ten opzichte van Lden,GPP bij de aansluiting Doenkade

cluster	woningen met overschrijding toetswaarde (eindvariant)	waarvan met toename ten opzichte van Lden,GPP	waarvan met afname ten opzichte van Lden,GPP
totaal	38	35	3

Bij 38 geluidsgevoelige objecten bij de aansluiting Doenkade is sprake van een overschrijding van de toetswaarde. Bij ca. 8 % van deze objecten is sprake van een afname van de geluidbelasting die als gevolg van de bestaande rijkswegen (bij volledig benut plafond) kan optreden.

5.7 Voorstel geluidmaatregelen in OTB A16 Rotterdam

Op basis van het uitgevoerde akoestisch onderzoek wordt geadviseerd om de volgende geluidmaatregelen mee te nemen in het OTB:

A. Maatregelen aan de tunnelmonden (ontwerpuitgangspunt)

Uitgangspunt voor de keerwanden/ tunnelwanden is dat deze absorberend worden uitgevoerd. De tunnelmonden worden in de tunnel over een lengte van minimaal 30 meter voorzien van een geluidabsorberende tunnelwandbekleding (absorptiefactor 0.8).

B. Toepassen tweelaags ZOAB**Tabel 5.19 Geadviseerde bronmaatregelen**

maatregel	locatie	van km	tot km
vervanging wegdek door tweelaags ZOAB	A13	van km 14.3	tot km 17.0
aanleg wegdek door tweelaags ZOAB	A16	van km 5.2	tot km 12.0
aanleg en vervanging wegdek door tweelaags ZOAB	A16	van km 14.1	tot km 17.4
vervanging wegdek door tweelaags ZOAB	A20	van km 34.7	tot km 38.2

C. Toepassen geluidschermen**Vervallen geluidschermen (uit register halen/aanpassen in register)****Tabel 5.20. Geluidschermen die komen te vervallen of worden verplaatst**

locatie van km ... tot km ...	ligging	hoogte tov kant verharding weg (m)	afstand tot kant verharding (m)	type	register
15.3 - 15.4	A13 West	4.0	ca. 3 meter	absorberend scherm	Ja
16.1 - 16.4	A13 OOST	3.0	ca. 4 tot 5	absorberend scherm	ja
35.9u - 36.0u	A20 NOORD	2.0	ca. 4	reflecterend scherm	ja
35.9u - 36.1u	A20 NOORD	3.8	ca. 6 tot 10	absorberend scherm	ja
15.1h - 15.3h	A20 NOORD	4.6	ca. 5	absorberend scherm	ja
16.0 - 16.9	A16 WEST	1.2	ca. 0,5	reflecterend scherm	ja

Nieuwe geluidschermen (in kader van wettelijke maatregelen (O)TB).

Tabel 5.21. Geadviseerde geluidschermen of -wallen

hoogte en type (scherm/wal, refl./abs.)	locatie	hoogte t.o.v.	afstand tot kant verharding (m)	van km	tot km
scherm, hoogte 2,0m, ca. 475m lang, reflecterend	A20 ZUID - A16 WEST	kantstreep	ca. 5	35.37r	15.84
scherm, hoogte 4,0m, ca. 625m lang, absorberend	A20 NOORD/OOST	kantstreep	ca. 6 (aansluitend op bestaand scherm)	35.50s	36.04s
scherm, hoogte 5,0m, ca. 440m lang, absorberend	A16 OOST - A20 OOST	kantstreep	ca. 6	14.58	35.50s
scherm, hoogte 1,5m, ca. 500m lang, absorberend	A16 OOST	NAP	ca. 6	14.09	14.58
scherm, hoogte 1,5m, ca. 530m lang, absorberend	A16 WEST	NAP	ca. 6	14.09	14.63
scherm, hoogte 5,0m, ca. 320m lang, absorberend	A16 WEST	kantstreep	ca. 6	14.63	14.95g
scherm, hoogte 4,0m, ca. 530m lang, absorberend	A16 WEST	kantstreep	ca. 6	14.95g	15.51a
scherm, hoogte 4,0m, ca. 310m lang, absorberend	A16 WEST	kantstreep	ca. 6	14.93	15.24
scherm, hoogte 3,0m, ca. 195m lang, absorberend	A16 WEST	kantstreep	ca. 6	15.21	15.43

hoogte en type (scherm/wal, refl./abs.)	locatie	hoogte t.o.v.	afstand tot kant verharding (m)	van km	tot km
scherm, hoogte 4,0m, ca 90m lang, absorberend	A20 NOORD	kantstreep	ca. 10 (aansluitend op bestaand scherm)	15.14h	15.23h
scherm, hoogte 1,0m, ca. 420m lang, absorberend	A16 NOORD	kantstreep	ca. 5	9.42c	9.84
scherm, hoogte 1,0m, ca. 520m lang, absorberend	A16 NOORD	kantstreep	ca. 5	8.97	9.46
scherm, hoogte 2,0m, ca. 555m lang, absorberend	A16 ZUID	kantstreep	ca. 5	8.89	9.44
scherm, hoogte 2,0m, ca. 340m lang, absorberend	A16 ZUID	kantstreep	ca. 5	9.44b	9.78
scherm, hoogte 3,0m, ca. 370m lang, absorberend	A16 NOORD	kantstreep	ca. 5	8.12	8.49
scherm, hoogte 2,0m, ca. 350m lang, absorberend	A13 WEST	kantstreep	ca. 5 (aansluitend op bestaand scherm)	15.77	16.12
scherm, hoogte 1,0m, ca. 500m lang, reflecterend	A16 ZUID	kantstreep	ca. 5	5.78	6.27
scherm, hoogte 1,0m, ca. 425m lang, reflecterend	A13 oost	kantstreep	ca. 5	16.25	16.66

Woningen met overschrijdingen toetswaarden

Totaal aantal wooneenheden waarbij niet aan de toetswaarde Lden,GPP wordt voldaan: **72** wooneenheden.

Totaal aantal wooneenheden langs het nieuwe tracé waarbij niet aan de waarde van 50 dB wordt voldaan: 1540 wooneenheden.

Woningen met overschrijdingen maximale waarden

Totaal aantal wooneenheden met een geluidsbelasting HWN > 65 dB: 0 woning. Uitgangspunt is verder dat er in het kader van het project A13/A16 Rotterdam geen overschrijdingsbesluit wordt genomen.

5.8 Geluidbelastingen op enkele rekenpunten niet geluidgevoelige objecten

Op basis van het geadviseerde maatregelenpakket (eindvariant, paragraaf 5.7) is voor enkele rekenpunten gesitueerd op korte afstand van het tracé van de A16 Rotterdam de geluidbelasting in de huidige en toekomstige situatie berekend.

In afbeelding 5.28 en tabel 5.22 zijn de situering en omschrijving met de resultaten van de berekening voor deze objecten opgenomen.

Afbeelding 5.28. Ligging niet-geluidgevoelige objecten

Tabel 5.22. Samenvatting inventarisatie vigerende bestemmingsplannen (binnen korte afstand van het tracé van de A16 Rotterdam afgeronde waarden)

Nr. en adres	Postcode	Bestemming	Geluidsbelasting bij huidig GPP [dB]*	Toekomst zonder nieuwe maatregelen [dB]	Effect van het project [dB]	Geluidsreductie door de doelmatige maatregelen [dB]	Toekomst met geadviseerde maatregelen [dB]
01 Delftweg 144	3046NC	54 bedrijf	66	65	-1	-2	63
02 Vliegveldweg 0	3045NS	71 natuurgebied	64	64	0	-1	62
03 Landscheiding 101	3045NK	99 overig	28	64	36	-2	62
04 Dotterbloemstraat 25	3053JV	56 kantorenpan	0	57	57	-6	51
05 Hazelaarweg 0	3053PM	64 recreatiewoning	0	55	55	-2	53
06 Lage Limiet 0	3053KD	64 recreatiewoning	30	59	59	-1	58
07 Bergweg-zuid 98 i	2661CV	56 kantorenpan	0	58	57	-2	55
08 Vlambloem 115	3068JG	54 bedrijf	61	67	67	-14	53
09 Koperpad 0	3068PP	64 recreatiewoning	68	69	69	-3	66
10 Hoofdweg 99 K002	3067GC	54 bedrijf	67	66	66	-2	64

* Voor een aantal objecten zijn in de situatie bij huidig GPP geluidsbelastingen van 0 dB opgenomen. Voor deze objecten wordt geen relevante geluidsbelasting berekend ten gevolge van de bestaande snelwegen, maar als de objecten langs de bestaande N209 liggen is er wel een bijdrage van die weg..

Toelichting:

Uit tabel 5.22 kan worden geconcludeerd dat voor de niet geluidgevoelige objecten die in de directe invloedssfeer van een bestaande rijksweg liggen, er in de toekomst een afname in de geluidbelasting als gevolg van de rijkswegen optreedt. Voor de objecten/bestemmingen langs het nieuwe tracé (voor zover op grotere afstand van de bestaande rijkswegen) neemt de bijdrage van de rijkswegen toe, maar de geluidbelasting is dusdanig dat hieraan geen nadere consequenties worden verbonden. Voor de beoordelingspunten 03 tot en met 07 ligt de huidige geluidbelasting (als gevolg van N209/luchthaven) op eenzelfde niveau of hoger dan de bijdrage van de nieuwe rijksweg.

6 Samenloop met geluidbelastingen van andere bronnen (cumulatie)

6.1 Cumulatie met rijkswegen

Bij de afweging van doelmatige maatregelen met het doelmatigheidscriterium is het geluid van alle rijkswegen tezamen bekeken. Hiernaar heeft dan ook geen apart onderzoek plaatsgevonden.

6.2 Cumulatie met andere bronnen

Binnen het onderzoeksgebied treden geluidbelastingen boven de voorkeurs(grens)waarde op van de volgende andere bronnen die genoemd zijn in de Regeling geluid milieubeheer:

- luchthaven Rotterdam The Hague Airport;
- HSL - Zuid;
- de spoorlijn Rotterdam - Utrecht v.v.;
- trein/metrolijn Randstadrail;
- stedelijk en provinciaal wegennetwerk in de gemeente Rotterdam, gemeente Lansingerland.

De geluidbelastingen en gecumuleerde geluidbelastingen voor de objecten waarvoor niet wordt voldaan aan de toetswaarden zijn weergegeven in bijlage A van het hoofdrapport. In deze bijlage zijn opgenomen de geluidbelastingen:

- voor de autonome situatie met volledig benut geluidproductieplafond;
- de geluidbelastingen weergegeven voor de plansituatie inclusief de doelmatige maatregelen en;
- de gecumuleerde geluidbelastingen.

Voor de woningen waar de toetswaarde wegverkeer rijkswegen wordt overschreden is de gecumuleerde geluidbelasting in beeld gebracht (zie bijlage A).

Daarnaast is voor de woningen waarvoor er sprake is van een overschrijding van de toetswaarde (project A13/A16 Rotterdam) de gecumuleerde geluidbelasting bepaald, waarbij tevens is gekeken welke bron de hoogste bijdrage levert in de gecumuleerde geluidbelasting L_{cum} .

In bijlage G van dit rapport Specifiek zijn de resultaten opgenomen.

Op veel adressen ligt de gecumuleerde geluidbelasting in de orde van 1 dB hoger dan de geluidbelasting die als gevolg van de rijkswegen optreedt. Daarnaast ligt voor veel woningen de gecumuleerde geluidbelasting in de volgende klassen:

- 50 -55 dB beoordeling akoestisch kwaliteit omgeving redelijk;
- 56 -60 dB beoordeling akoestisch kwaliteit omgeving matig;
- 61 -65 dB beoordeling akoestisch kwaliteit omgeving tamelijk slecht;
- 66 -70 dB beoordeling akoestisch kwaliteit omgeving slecht;
- 71 -75 dB beoordeling akoestisch kwaliteit omgeving zeer slecht.

Op basis van bovenstaande is onderzocht waar sprake is van hoge gecumuleerde (meer dan 60 dB) geluidbelastingen en welke bronnen maatgevend zijn.

Vanwege cumulatie is onderzocht of:

- de toekomstige cumulatieve geluidbelasting van de knelpuntwoningen met de doelmatige maatregelen uit het vorige hoofdstuk verminderd zou kunnen worden, door tegen dezelfde of minder maatregelpunten (deels) maatregelen te treffen aan een of meer andere bronnen;
- de gecumuleerde geluidbelastingen aanleiding geven tot het treffen van bovendoelmatige maatregelen.

Railverkeerslawaai

In het kader van het OTB A16 Rotterdam worden geen wijzigingen aan bestaande spoorwegtrajecten doorgevoerd. De effecten van de bestaande spoorwegen zijn per locatie verschillend. Voor de woningen waarvoor niet aan de toetswaarde voor het de rijkswegen wordt voldaan is bij de bepaling van de gecumuleerde geluidbelasting rekening gehouden met de bijdrage van het railverkeer.

In het kader van het OTB A16 Rotterdam is het niet noodzakelijk geluidmaatregelen te treffen aan deze spoorwegen.

Cumulatieve aspecten treden op bij enkele woningen in de directie omgeving van het tracé van de A16 Rotterdam met de HSL/Randstadrail, de woningen aan de zuidzijde van Ommoord en de (sanerings-) woningen ten zuiden van het Terbregseplein.

Voor de woningen bij de HSL passage is (o.a. aan de Oude Bovendijk) is er sprake van cumulatie van verschillende bronnen (wegverkeer/railverkeer/vliegverkeer). De maximaal berekende geluidbelasting bedraagt ca. 63 dB (waarbij de rijksweg niet de bepalende bron is). Aanvullende bron of overdrachtsmaatregelen maatregelen liggen niet voor de hand, omdat er hiervoor geen wettelijke basis is, de maatregel voor verschillende bronnen⁷ beperkt effectief is. Wel kan bij de bepaling van het wettelijk binnenniveau (in overleg met de verschillende bronbeheerders) van de gecumuleerde geluidbelasting worden uitgegaan.

Eenzelfde benadering/afweging geldt voor de woningen in Ommoord en ten zuiden van het Terbregseplein. Voor de saneringslocatie Terbregsehof (wegverkeer) is er ook een nog niet afgehandelde saneringssituatie als gevolg van de spoorlijn Utrecht - Rotterdam v.v. Gelet de lokale situatie (rijksweg en spoor liggen op verschillende hoogten) ligt een koppeling van maatregelen (weg/spoor) hier niet voor de hand. Wel kan bij de bepaling van het wettelijk binnenniveau (in overleg met de verschillende bronbeheerders) van de gecumuleerde geluidbelasting worden uitgegaan. Over de noodzaak, uitwerking en verdeling van kosten zullen nadere afspraken moeten worden gemaakt.

Stedelijk en provinciaal wegennet

De effecten van het stedelijk en provinciaal wegennet op de gecumuleerde geluidbelasting zijn sterk plaatsgebonden.

Ondanks dat het wegverkeerslawaai van met name het stedelijke wegennet op verschillende locaties in relevante mate bijdraagt aan het akoestische klimaat is vastgesteld dat het vanuit de wettelijke optiek niet noodzakelijk is maatregelen aan het stedelijke wegennet, te treffen⁸.

⁷ Voor vliegtuiglawaai (luchtverkeer) werkt afscherming bijvoorbeeld niet.

⁸ In beginsel kunnen aan het onderliggende wegennet wel maatregelen worden getroffen, maar deze maatregelen worden dan aangemerkt als bovenwettelijke maatregelen. Bovenwettelijke maatregelen maken geen onderdeel uit van het OTB A13/A16 Rotterdam.

Met name bij woningen die in de directe omgeving liggen van druk bereden onderliggende wegen doet zich cumulatie in een bepaald mate voor. Welke bron maatgevend is verschilt per locatie (alsmede de hoogte van de gecumuleerde geluidbelasting). Omdat het onderliggende wegennet niet fysiek wordt gewijzigd, er geen sprake is van niet afgehandelde saneringssituaties en op sommige wegen de intensiteit als gevolg van het project A13/A16 afneemt liggen gekoppelde maatregelen niet voor de hand. Aanvullende overdrachtsmaatregelen (schermen) langs het OWN zijn in een stedelijk gebied vaak niet mogelijk. Wel kan bij de bepaling van het wettelijk binnenniveau (in overleg met de verschillende bronbeheerders) van de gecumuleerde geluidbelasting worden uitgegaan. Over de noodzaak, uitwerking en verdeling van kosten zullen nadere afspraken moeten worden gemaakt.

Twee saneringswoningen zijn gesitueerd direct langs de afrit van de A16 aan de oostzijde van de A16 naar de Hoofdweg (Hoofdweg 95 en Hoofdweg 97). Zoals eerder vermeld, wordt voorgesteld om voor deze woningen na vaststelling van het TB een onderzoek te doen naar wettelijke binnenniveau en zo nodig gevelmaatregelen aan te bieden, waarbij rekening wordt gehouden met de gecumuleerde geluidbelasting van de A16 en Hoofdweg.

Industrielawaai

Binnen of in de directe omgeving van het studiegebied A16 Rotterdam zijn medio maart 2015 geen gezoneerde industrieterreinen gesitueerd, als gevolg waarvan de geluidbelasting van de woningen binnen het studiegebied OTB A16 Rotterdam meer dan 50 dB(A) bedraagt. Daarom zijn er geen gezoneerde industrieterreinen in beschouwing genomen bij de bepaling van cumulatieve effecten.

Luchtverkeerslawaai Rotterdam The Hague Airport (RTHA)

De invloed van de cumulatie van het geluid afkomstig van het luchtvaartterrein RTHA en de A16 Rotterdam manifesteert zich vooral voor de woningen langs het nieuwe tracé van de A16 Rotterdam die tevens in het verlengde van de start- en landingsbaan liggen. Maar uiteraard levert het vliegverkeer ook een (minder relevante) bijdrage buiten dit gebied.

De berekende gecumuleerde geluidbelasting vanwege het luchtverkeerslawaai van RTHA bedraagt ten hoogste ca. 70 dB ter plaatse van enkele woningen aan de Weegbreestraat in de wijk Schiebroek. Hierbij is de verhouding geluidbelasting vliegverkeer/rijksweg 70 / 51 dB. Dit betekent dat in die situatie de geluidbelasting volledig door het vliegverkeer wordt bepaald.

Het vliegverkeer is de maatgevende bron. Bron- en overdrachtsmaatregelen zijn niet mogelijk. Extra maatregelen aan de rijksweg zijn niet doeltreffend. Voor andere woningen kan de verhouding van bijdragen rijksweg/vliegveld anders liggen, maar de conclusie met betrekking tot de afweging van maatregelen is overeenkomstig. Het treffen van maatregelen vanwege het luchtvaartlawaai is alleen mogelijk bij de ontvanger (gevelmaatregelen) omdat het project geen invloed heeft op de bron (het vliegverkeer) en maatregelen in de overdracht voor luchtvaartlawaai niet mogelijk zijn. Wel kan bij de bepaling van het wettelijk binnenniveau (in overleg met de verschillende bronbeheerders) van de gecumuleerde geluidbelasting worden uitgegaan. Over de noodzaak, uitwerking en verdeling van kosten zullen nadere afspraken moeten worden gemaakt. In de directe omgeving van het vliegveld RTHA is in een eerder stadium een aantal woningen reeds voorzien van gevelmaatregelen. Dit wordt in een later stadium nog nauwkeuriger in beeld gebracht.

Conform artikel 35 Besluit geluid milieubeheer heeft een overleg en afstemming plaatsgevonden met de verschillende beheerders waaronder de gemeenten Rotterdam en Lansingerland, ProRail, RTHA, Provincie Zuid Holland en RET. De uitkomst van deze overleggen is dat de verschillende beheerders geen aanleiding zien voor het nemen van andere maatregelen dan reeds voorzien in het kader van het OTB, maar dat er wel rekening dient te worden gehouden met ontwikkelingen die richting TB de berekeningen kunnen beïnvloeden. Dit betreft dan ontwikkelingen in het kader van Saldo Nul en het Luchthavenbesluit voor RTHA.

Van het overleg met de gemeenten, RTHA en ProRail wordt verwezen naar het verslag in bijlage G. De uitkomsten van het overleg met het RET en de provincie is hieronder kort samengevat:

Provincie

Eventuele maatregelen worden getroffen in samenhang met de maatregelen die in het kader van het OTB A16 Rotterdam worden getroffen of eventueel in het kader van Saldo Nul. De provincie zal zelf geen maatregelen treffen.

RET

Gelet op de geluidbelasting van Randstadrail binnen het studiegebied is er geen aanleiding maatregelen te treffen.

7 Maatregelen ter voorkoming/beperking van een overschrijdingsbesluit

7.1 Overschrijdingsbesluit algemeen

Wanneer het, na een extra zware afweging van aanvullende maatregelen, toch nodig blijkt om de geluidbelasting op specifieke geluidgevoelige objecten (verder) te laten toenemen boven de maximale waarde van 65 dB is hiervoor een apart besluit noodzakelijk (naast, maar wel tegelijk met het ontwerp-Tracébesluit). Een dergelijk overschrijdingsbesluit kan alleen onder strenge voorwaarden worden verleend. Een overschrijdingsbesluit kan alleen worden genomen bij een wijziging van het plafond en niet bij een nieuwe vaststelling.

7.2 Noodzaak overschrijdingsbesluit voor project A13/A16

In het kader van het OTB A16 Rotterdam is een overschrijdingsbesluit niet aan de orde.

8 Maatregelpakket na gedetailleerd akoestisch onderzoek

In de voorgaande hoofdstukken is beschreven wat de gevolgen zijn van de toekomstige situatie met het project. Als gevolg van de aanleg van de A16 Rotterdam (nieuw tracé) wordt zonder aanvullende maatregelen niet bij ieder geluidgevoelig object voldaan aan de voorkeurswaarde van 50 dB en neemt de geluidproductie op meerdere referentiepunten langs de bestaande tracédelen A16/A20 en A13 toe tot boven de plafondwaarde.

Daarom is onderzocht hoe de geluidbelasting op woningen en andere geluidgevoelige objecten binnen het onderzoeksgebied op doelmatige wijze kan worden beperkt tot de geluidbelasting die bij volledige benutting van het heersende geluidproductieplafond is toegestaan (Lden,GPP) (dan wel de streefwaarde voor sanering bij deze woningen indien de sanering niet eerder heeft plaatsgevonden). Na het vaststellen van de geluidkelpunten (de geluidgevoelige objecten waar de genoemde streefwaarden zouden worden overschreden indien geen maatregelen worden getroffen) heeft er een maatregelafweging plaatsgevonden met het wettelijke doelmatigheidscriterium. Hierbij is eerst alleen de geluidbijdrage van de rijksweg(en) beschouwd.

Vanuit het oogpunt van cumulatie is ook onderzocht of met andere maatregelen een beter resultaat mogelijk is tegen dezelfde of minder maatregelpunten of dat aanvullende bovenwettelijke maatregelen wenselijk zijn. Deze afweging heeft geleid tot het maatregeladvies dat in hoofdstukken 5 en 6 is beschreven.

In het Hoofdrapport is vervolgens aanvullend aangegeven of er vanuit landschappelijk, stedenbouwkundig en/of verkeerskundig aspect bezwaren zijn tegen het treffen van (een deel van) de doelmatige maatregelen. Tevens is in het Hoofdrapport voor zover nog van toepassing aangegeven of voor het voorkomen of beperken van een overschrijdingsbesluit, op grond van bestuurlijke afwegingen of vanuit het oogpunt van natuur een uitbreiding van de doelmatige maatregelen noodzakelijk is.

Deze aspecten leidden er uiteindelijk toe dat het maatregelenpakket gelijk is aan het eerder bepaalde maatregelenpakket op basis van het doelmatigheidscriterium.

Ontwerpuitgangspunten

In het ontwerp is een aantal maatregelen opgenomen, die een positief effect hebben op de geluidbelasting van de directe omgeving:

- tunnel door het Lage Bergse Bos;
- in de tunnelmonden (de wanden van de open tunnelbakken) wordt een geluidabsorberende wandbekleding aangebracht welke doorloopt in de gesloten tunnelbak over een lengte van minimaal 30 meter (absorptiefactor 0.8);
- akoestisch landschap tussen passage HSL en aansluiting AVO-laan met een hoogte van 4,5 meter ten opzichte van de kant van de weg (zie ook paragraaf 3.11).

Vervallen geluidschermen (uit register halen)**Tabel 8.1. Geluidschermen die komen te vervallen of worden verplaatst**

locatie van km ... tot km ...	ligging	hoogte tov kant verharding weg (m)	afstand tot kant verharding (m)	type	register
15.25 - 15.43 (verplaatst)	A13 West	4.0	ca. 3 meter	absorberend scherm	Ja
16.12 - 16.39	A13 OOST	3.0	ca. 4 tot 5	absorberend scherm	ja
35.87u - 36.01u	A20 NOORD	2.0	ca. 4	reflecterend scherm	ja
35.93u - 36.11u	A20 NOORD	3.8	ca. 6 tot 10	absorberend scherm	ja
15.14h - 15.32h	A20 NOORD	4.6	ca. 5	absorberend scherm	ja
15.98 - 16.93	A16 WEST	1.2	ca. 0,5	reflecterend scherm	ja

B. Toepassen tweelaags ZOAB

- A20: km 34.73 t/m km 38.20 (ca. 3.6 km);
- A16: tunnelmond km 14.11 t/m km 17.43 (ca. 3.4 km);
- A13A16: aansluiting A13 km 5.20 t/m tunnelmond km 11.99 (ca. 6.8 km);
- A13: km 14.31 t/m km 16.95 (ca. 2.6 km).

Tabel 8.2. Geadviseerde bronmaatregelen

maatregel	locatie	van km	tot km
vervanging wegdek door tweelaags ZOAB	A13	van km 14.31	tot km 16.95
aanleg wegdek door tweelaags ZOAB	A16	van km 5.20	tot km 11.99
aanleg en vervanging wegdek door tweelaags ZOAB	-A16	van km 14.11	tot km 17.43
vervanging wegdek door tweelaags ZOAB	A20	van km 34.73	tot km 38.20

- Km 14.11 en km 11.99 is hm van de tunnelmond.

C. Nieuwe geluidschermen (in kader van wettelijke maatregelen (O)TB)**Tabel 8.3. Geadviseerde geluidschermen of -wallen**

hoogte en type (scherm/wal, refl./abs.)	locatie	hoogte t.o.v.	afstand tot kant verharding (m)	van km	tot km
scherm, hoogte 2,0m, ca. 470m lang, reflecterend	A20 ZUID - A16 WEST	kantstreep	ca. 5	35.37r	15.84
scherm, hoogte 4,0m, ca. 625m lang, absorberend	A20 NOORD/OOST	kantstreep	ca. 6 (aansluitend op bestaand scherm)	35.50s	36.04s
scherm, hoogte 5,0m, ca. 440m lang, absorberend	A16 OOST - A20 OOST	kantstreep	ca. 6	14.58	35.50s
scherm, hoogte 1,5m, ca. 500m lang, absorberend	A16 OOST	NAP	ca. 6	14.09	14.58
scherm, hoogte 1,5m, ca. 530m lang, absorberend	A16 WEST	NAP	ca. 6	14.09	14.63
scherm, hoogte 5,0m, ca. 320m lang, absorberend	A16 WEST	kantstreep	ca. 6	14.63	14.95g
scherm, hoogte 4,0m, ca. 530m lang, absorberend	A16 WEST	kantstreep	ca. 6	14.95g	15.51a
scherm, hoogte 4,0m, ca. 310m lang, absorberend	A16 WEST	kantstreep	ca. 6	14.93	15.24
scherm, hoogte 3,0m, ca. 190m lang, absorberend	A16 WEST	kantstreep	ca. 6	15.21	15.43
scherm, hoogte 4,0m, ca. 90m lang, absorberend	A20 NOORD	kantstreep	ca. 10 (aansluitend op bestaand scherm)	15.14 h	15.23 h
scherm, hoogte 1,0m, ca. 420m lang, absorberend	A16 NOORD	kantstreep	ca. 5	9.42c	9.84
scherm, hoogte 1,0m, ca. 515m lang, absorberend	A16 NOORD	kantstreep	ca. 5	8.97	9.46
scherm, hoogte 2,0m, ca. 550m lang, absorberend	A16 ZUID	kantstreep	ca. 5	8.89	9.44
scherm, hoogte 2,0m, ca. 340m lang, absorberend	A16 ZUID	kantstreep	ca. 5	9.44b	9.78
scherm, hoogte 3,0m, ca. 370m lang, absorberend	A16 NOORD	kantstreep	ca. 5	8.12	8.49
scherm, hoogte 2,0m, ca. 345m lang, absorberend	A13 WEST	kantstreep	ca. 5 (aansluitend op bestaand scherm)	15.77	16.12
scherm, hoogte 1,0m, ca. 500m lang, reflecterend	A16 ZUID	kantstreep	ca. 5	5.78	6.27
scherm, hoogte 1,0m, ca. 420m lang, reflecterend	A13 oost	kantstreep	ca. 5	16.25	16.66

Geadviseerd wordt om met de verschillende bronbeheerders in overleg te treden om bij de woningen waarvoor in het OTB A16 Rotterdam een overschrijding van de toetswaarde is vastgesteld en een onderzoek naar het wettelijk binnenniveau wordt uitgevoerd nadat het TB onherroepelijk is geworden, de haalbaarheid te verkennen om daarbij uit te gaan van de gecumuleerde geluidbelasting.

Inmiddels heeft een eerste overleg met de verschillende bronbeheerders plaatsgevonden. Een verslag van dat overleg is als bijlage G bij dit deelrapport gevoegd.