

Reactienota op de Notitie Reikwijdte en Detailniveau

ProjectMER Grenscorridor N69

Provincie Noord-Brabant


Verantwoording

Opdrachtgever Provincie Noord-Brabant
Projectleider Ir. Marcel Boerefijn
Auteur(s) Frank Druijff MsC.
Gecontroleerd Ir. Marcel Boerefijn
Projectnummer 1211681
Datum 26 april 2013

Colofon

Tauw bv
BU Ruimtelijke Kwaliteit
Australiëlaan 5
Postbus 3015
3502 GA Utrecht
Telefoon +31 30 28 24 82 4
Fax +31 30 28 89 48 4

Dit document is eigendom van de opdrachtgever en mag door hem worden gebruikt voor het doel waarvoor het is vervaardigd met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van het intellectuele eigendom.

De auteursrechten van dit document blijven berusten bij Tauw. Kwaliteit en verbetering van product en proces hebben bij Tauw hoge prioriteit. Tauw hanteert daartoe een managementsysteem dat is gecertificeerd dan wel geaccrediteerd volgens:

NEN-EN-ISO 9001

Inhoud

1.	Inleiding	5
1.1	Leeswijzer	5
1.2	Plan en besluitvormingstraject	6
1.3	Noot voor de lezer	8
2.	Nieuwe verbinding	9
2.1	Planproces en haalbaarheid	9
2.1.1	Een betrouwbaar planproces	9
2.1.2	Kosten	11
2.1.3	Reacties m.b.t. de m.e.r.-procedure	13
2.1.4	Reacties aangaande de snelheid van het proces	17
2.1.5	Overig	18
2.2	Bezwaren tegen Westparallel en alternatieven	18
2.2.1	Bezwaren tegen het voorkeursalternatief Westparallel	18
2.2.2	Reacties over de ligging van de alternatieven	19
2.2.3	Reacties met betrekking tot de aansluitingen op de nieuwe verbinding	21
2.2.4	Reacties met betrekking tot aansluiting op de A67	22
2.2.5	Reacties met betrekking tot de waterberging	23
2.2.6	Compensatie en planschade	25
2.3	Relatie tot planMER	26
2.4	NRD en projectMER	28
2.4.1	Algemeen	28
2.4.2	Kader en probleem-, en doelstelling	29
2.4.3	Referentiesituatie	32
2.4.4	Alternatieven en varianten	35
2.4.5	Beoordelingskader en onderzoeksmethodiek	39
2.4.6	Verkeer en vervoer	41
2.4.7	Woon- en leefmilieu	46
2.4.8	Bodem/ondergrond en water	48
2.4.9	Ecologie	50
2.4.10	Landschap, cultuurhistorie en recreatie	52
2.4.11	Landbouw	53
2.4.12	Kosten	53
3.	Nulplusmaatregelen	55
4.	Gebiedsimpuls	61
5.	Adviezen van commissies	63
5.1	Commissie voor de m.e.r.	63
5.2	Provinciale Omgevingscommissie (POC)	64

Bijlage 1	Overzicht insprekers	65
Bijlage 2	Advies Provinciale Omgevingscommissie Noord-Brabant	69
Bijlage 3	Advies van de Commissie voor de milieueffectrapportage	71

1. Inleiding

De Notitie Reikwijdte en Detailniveau ProjectMER Grenscorridor N69 heeft van 21 januari tot en met 4 maart ter inzage gelegen. In deze periode heeft een ieder de gelegenheid gekregen te reageren. Op 9 april 2013 heeft de Commissie voor de milieueffectrapportage (Commissie voor de m.e.r.) een advies over de reikwijdte en het detailniveau uitgebracht.

In de inspraakperiode zijn 62 reacties binnengekomen, waarvan 60 door unieke indieners. De overige reacties betreffen dubbel ingediende reacties, bijvoorbeeld digitaal via de website en in briefvorm per post. Van de 60 reacties zijn er 52 inhoudelijk uniek, de overige 8 betreffen overgenomen reacties. De 60 reacties hebben de volgende herkomst:

- 16 reacties ingediend door partijen en organisaties, waarvan
 - 6 door partijen die binnen het gebiedsakkoord Grenscorridor N69 samenwerken: gemeente Valkenswaard, gemeente Bergeijk en Waterschap De Dommel, Brabantse Milieufederatie, Oplossing N69 Bewonersoverleg Dommelen en Stichting Kernraad Riethoven (SKR);
 - 5 door bewonersorganisaties: Klankbordgroep Braambos, Riethoven en N69 oplossingen en Buurtcomité Mgr. Smetsstraat, Stichting Belangenplatform “de Malpie e.o.” en Inwoners van Dommelen-Zuid;
 - 1 door een politieke partij: Vereniging H&G te Valkenswaard;
 - 1 door natuur-/milieuorganisatie: Milieuwerkgroep Valkenswaard;
 - 1 overige: petitieondertekenaars “Westparallel ja, Fietspad oude Spoorbaan Neen”;
 - 2 door onafhankelijk adviserende instanties: Commissie voor de m.e.r. en de Provinciale Omgevingscommissie.

- 44 reacties ingediend door particulieren (bewoners, agrariërs en dergelijke), waarvan
 - 17 uit Waalre
 - 9 uit Valkenswaard
 - 8 uit Riethoven
 - 4 uit Veldhoven
 - 2 uit Dommelen
 - 1 uit Steensel
 - 1 uit Lommel, België
 - 1 uit Eindhoven
 - 1 uit Westerhoven

1.1 Leeswijzer

In deze reactienota wordt nader ingegaan op de individuele vragen en opmerkingen van de insprekers. Daarnaast wordt specifiek ingegaan op het advies van de Commissie voor de m.e.r. en de Provinciale Omgevingscommissie (POC).

In de inspraaknota is er, met het oog op de leesbaarheid, voor gekozen om de individuele inspraakreacties per onderwerp te rangschikken en waar mogelijk samen te voegen en samen te vatten. Hierdoor kan het zijn dat insprekers hun eigen reactie niet letterlijk teruglezen.

In bijlage 1 is een overzicht opgenomen van alle inspraakreacties en insprekers, waarin is aangegeven onder welke onderwerpen insprekers de beantwoording van hun inspraakreactie kunnen terugvinden.

In deze reactienota wordt in de beantwoording van de zienswijzen onderscheid gemaakt naar de drie onderdelen van het gebiedsakkoord (zie verder paragraaf 1.2), zoals dat op 27 juni 2012 is ondertekend door de overgrote meerderheid van de samenwerkende partijen:

- De nieuwe verbinding (hoofdstuk 2)
- Nulplusmaatregelen (hoofdstuk 3)
- Gebiedsimpuls (hoofdstuk 4)

Hoofdstuk 5 gaat in op de specifieke adviezen van de onafhankelijk toetsende instanties: het advies van de POC en de Commissie voor de m.e.r. In hoofdstuk 6 wordt ingegaan op de aandachtspunten voor het vervolgetraject. In de bijlagen is een aantal achtergronddocumenten opgenomen:

1. Een overzicht van de insprekers en waar zij de antwoorden op hun inspraakreacties kunnen terug lezen.
2. Advies Provinciale Omgevingscommissie Noord-Brabant.
3. Advies Commissie voor de milieueffectrapportage.

1.2 Plan en besluitvormingstraject

Gebiedsakkoord Grenscorridor N69

In juni 2012 is het gebiedsakkoord Grenscorridor N69 opgetekend. In dit gebiedsakkoord is 'Westparallel Plus' opgenomen als een integrale oplossing voor de gehele regio.

Al decennia lang speelt in deze regio, de Grenscorridor N69, de leefbaarheid- en bereikbaarheidsproblematiek vanwege de grote toename van het aantal (vracht)auto's dat dagelijks door het gebied rijdt. De 25 samenwerkende partijen van het bestuurlijk overleg Grenscorridor N69 hebben na twee jaar intensief overleg een totaal oplossing opgetekend in dit gebiedsakkoord, Westparallel Plus.

Met het voorkeuralternatief Westparallel Plus gaan verkeersstromen gebruik maken van de routes die daarvoor bedoeld zijn. Het doorgaand verkeer gaat niet meer dwars door de kernen van Valkenswaard en Waalre, maar via de nieuwe verbinding. De sluipverkeerwerende maatregelen in het gebied van de Grenscorridor zorgen ervoor dat verkeersstromen sneller op de hoofdwegen terecht komen. Bovendien worden lokaal maatregelen getroffen ter bevordering van de doorstroming van bestemmings- en woon-werkverkeer en het stimuleren van het fiets- en (H)OV-gebruik. Dit totaalpakket verbetert de leefbaarheid en bereikbaarheid in de gehele regio. Daarnaast komt er een extra investering in het gebied om de ruimtelijke kwaliteit te verbeteren. Dit is de gebiedsimpuls, die in vijf deelgebieden zal worden uitgevoerd. Het zijn gebieden, vaak gekoppeld aan een beekloop waar grote kansen liggen om de ruimtelijke kwaliteit te versterken

Met de Westparallel Plus wordt ook een internationaal belangrijke verbinding tussen Lommel, Hasselt en Leuven en de Brainportregio hersteld. Er komt een directe en robuuste route vanaf de Belgische grens nabij Lommel tot aan de snelweg A67.

Dit gebiedsakkoord beschrijft het voorkeursalternatief en geeft aan hoe de partijen dit gaan realiseren.

Het voorkeursalternatief Westparallel Plus bestaat uit drie onderdelen:

1. De nieuwe verbinding

Er komt een nieuwe 2 x 1baans 80 km verbinding, de 'Westparallel'. Hiervoor is in de provinciale structuurvisie (deel E) het zoekgebied vastgesteld dat mede is gebaseerd op het opgestelde planMER. Met de realisatie van deze nieuwe verbinding ontstaat een nieuwe internationale route die loopt van de grensovergang met België tot aan de aansluiting A67 Veldhoven-West voor een verbeterde bereikbaarheid van de Brainport en de economische centra van Noord-België.

2. Nulplus

Dit is een pakket aan maatregelen dat ervoor gaat zorgen dat de doorstroming op de lokale wegen verbetert en met sluipverkeerwerende maatregelen zorgt dat de juiste verkeersstroom sneller op de juiste route komt. Dit pakket bevat ook maatregelen ter bevordering van het gebruik van fiets en (H)OV.

3. Gebiedsimpuls

Met de gebiedsimpuls wordt een ruimtelijke kwaliteitsverbetering gerealiseerd. De gebiedsimpuls richt zich op landbouw, natuur, landschap, water en recreatie. Dit komt naast de compensatie en mitigatie die verplicht is bij de aanleg van een infrastructurele verbinding.

Huidige plan- en besluitvorming

Het proces van brede belangenbenadering zoals gevolgd in de Grenscorridor N69 is een bijzondere samenwerking tussen provincie en de regionale partners. De provincie als wegbeheerder en bevoegd gezag vraagt daarbij aan de betrokken partijen in de regio in eerste instantie om een advies over nader uit te werken optimalisatievarianten én in een later stadium om een advies over het voorkeursalternatief (VKA) voor de Nieuwe Verbinding. Bij het eerste advies gaat het om alternatieven of varianten die nog niet in het MER zijn opgenomen maar naar de mening van de betrokken partijen kansrijk zijn als VKA. Het tweede advies wordt aan de regio gevraagd nadat de optimalisatievarianten zijn uitgewerkt.

Om tot dit advies over een voorkeursalternatief te komen gebruikt de bestuurlijke werkgroep Nieuwe Verbinding het projectMER (met de bijbehorende achtergrondrapportages). In het projectMER zijn drie onderdelen getoetst; Milieueffecten, doelbereik en kosten. Het ProjectMER vormt de basis om tot een goed onderbouwde en evenwichtige keuze voor een advies over het VKA te komen. Daarnaast wordt er een belangendossier opgesteld. Dit dient als hulpmiddel voor de bestuurlijke werkgroep Nieuwe Verbinding bij de advisering over het VKA aan de stuurgroep en is een bundeling van de belangen zoals deze de afgelopen jaren door de partijen op verschillende momenten zijn weergegeven.

De bestuurlijke werkgroep Nieuwe Verbinding is verantwoordelijk voor een (door de regio) gedragen voorstel voor een voorkeurstracé (ontwerp en inpassing) Dit gebeurt via een advies aan de stuurgroep. De stuurgroep biedt Gedeputeerde Staten van de provincie Noord-Brabant dit voorstel aan ter besluitvorming. Het voorkeursalternatief wordt opgenomen in een ontwerp Provinciaal Inpassings Plan (PIP) (najaar 2013). De vaststelling van het PIP ligt in handen van Provinciale Staten (zomer 2014). Voorafgaand aan deze vaststelling zal het ontwerp PIP samen met het ProjectMER ter inzage liggen en is het voor een ieder mogelijk om een zienswijze in te dienen. Na vaststelling is het nog mogelijk om beroep in te stellen op het PIP bij de Afdeling bestuursrechtspraak van de Raad van State voordat het plan onherroepelijk wordt (eind 2014).

Het gebiedsakkoord is gezamenlijk vastgesteld, de uitwerking van het akkoord gebeurt door de partijen met uitvoeringsverantwoordelijkheden. De drie bestuurlijke werkgroepen spelen hierbij een belangrijke rol, zij zorgen voor uitwerking van de plannen die in het gebiedsakkoord zijn vastgelegd. De stuurgroep bewaakt de integraliteit en voortgang. De brede begeleidingsgroep bestaat uit alle betrokken partijen en volgt de voortgang van de uitvoering en adviseert de stuurgroep.

1.3 Noot voor de lezer

M.e.r. en MER

In deze reactienota worden de termen m.e.r. en MER veelvuldig gebruikt. M.e.r. staat voor de procedure van de milieueffectrapportage. Een belangrijk onderdeel van deze procedure is het MER, het milieueffectrapport. Planm.e.r. staat voor m.e.r. op het niveau van structuurvisie, Projectm.e.r. staat voor m.e.r. op het niveau van het bestemmingsplan dan wel inpassingsplan.

Overige afkortingen

Naast de afkortingen m.e.r. en MER worden in de reactienota de volgende afkortingen gebruikt:

NRD	Notitie Reikwijdte en Detailniveau
PIP	Provinciaal Inpassingsplan
VKA	Voorkeursalternatief
POC	Provinciale Omgevingscommissie
SRE	Samenwerkingsverband Regio Eindhoven

Verwijzingen

Wanneer in de reactie dan wel de beantwoording een verwijzing is opgenomen naar een paginanummer, wordt verwezen naar de NRD, tenzij anders vermeld.

2. Nieuwe verbinding

Belangrijk onderdeel van het gebiedsakkoord voor de Grenscorridor N69 is het realiseren van een nieuwe verbinding tussen de N69 en de A67. Hiervoor is in de provinciale structuurvisie het zoekgebied vastgesteld en worden in het op te stellen projectMER de alternatieven en mogelijke varianten onderzocht op milieu, doelbereik en kosten.

In dit hoofdstuk worden de inspraakreacties die betrekking hebben op de nieuwe verbinding beantwoord. Paragraaf 2.1 gaat in op de inspraakreacties die betrekking hebben op de voorgeschiedenis van het planproces. Paragraaf 2.2 beschrijft de reacties met betrekking tot de alternatieven, paragraaf 2.3 gaat in op de inspraakreacties gerelateerd aan het eerder opgestelde planMER. Paragraaf 2.4 gaat in op de reacties betreffende de Notitie Reikwijdte en Detailniveau (NRD) en het projectMER.

2.1 Planproces en haalbaarheid

2.1.1 Een betrouwbaar planproces

Inspraakreactie

Er zijn diverse insprekers die verzoeken om een betrouwbaar planproces. Inspreker (6) maakt zich zorgen over de gang van zaken en wijst erop dat de mensen die het besluit nemen waarschijnlijk niet in het gebied wonen. Inspreker (48) vraagt zich af hoe objectief en transparant het keuzeproces voor een voorkeursalternatief gaat worden en hecht aan een zorgvuldige en transparante procedure, waarbij alle ontsluitingsopties onderzocht worden. Insprekers (6) vragen de lokale belangen nadrukkelijk mee te laten wegen in de besluitvorming en de omgeving nauw te betrekken in het proces. Inspreker (21) vraagt de belangen goed in de gaten te houden en hoopt op een transparante en eerlijke gang van zaken en vraagt of een onafhankelijk bureau dit hele proces volgt om te kijken of alles wel eerlijk is gegaan of gaat. Inspreker (46) vraagt de provincie de overlast voor zoveel mogelijk mensen te beperken en niet naar het eigenbelang van wethouders te luisteren. Inspreker (16) vraagt de provincie neutraal te blijven en niet in het belang van de politiek het MER op te stellen. Inspreker (56) geeft aan dat de burger moet kunnen rekenen op een onpartijdig, transparant en MER-waardig resultaat. Ten slotte geeft inspreker (33) aan dat omwonenden en andere betrokkenen serieus genomen willen worden door de overheid. Daar past geen slap verhaal bij waarmee je alle kanten op kunt.

Beantwoording

Het planproces kent diverse waarborgen om te garanderen dat zowel inhoudelijk als procesmatig sprake is van een transparant, zorgvuldig en betrouwbaar proces.

De *inhoudelijke kwaliteit* en transparantie van de projectm.e.r. worden mede geborgd door de effecten en kosten van individuele keuzeopties afzonderlijk inzichtelijk te maken. Er worden daarbij een groot aantal verschillende aansluitingen voor Dommelen onderzocht en ook allerlei varianten qua wegprofiel (verdiept, op palen et cetera). Al deze effecten zijn straks beschikbaar voor een ieder. Daarnaast ziet de Commissie voor de m.e.r. er op toe dat de juiste onderzoeken worden gedaan en geeft een oordeel over de inhoudelijke kwaliteit van het projectMER. De Commissie voor de m.e.r. is een onafhankelijk instituut welke borgt dat er voldoende en goede milieu-informatie beschikbaar is ten behoeve van de besluitvorming. Het

projectMER is een feitelijke opsomming van te verwachten effecten en van mogelijkheden om effecten te voorkomen of te beperken.

In paragraaf 1.2 is het *plan- en besluitvormingsproces* beschreven. Er zijn inmiddels 27 partijen die volgen op welke wijze de stuurgroep de afspraken uit het gebiedsakkoord uitvoert. Deze brede begeleidingsgroep komt ongeveer 1x per kwartaal bij elkaar om zodoende het proces te volgen. Daarnaast worden de belangen van de partijen gebundeld in een belangendossier. Dit dossier dient voor de bestuurlijke werkgroep Nieuwe Verbinding als hulpmiddel om samen met het projectMER tot een advies te komen voor een voorkeursalternatief.

Inspraakreactie

Insprekers (33, 49) constateren dat de uiteenzetting over de procesgang niet voor alle belanghebbenden voldoende duidelijk is geweest en vragen zich af hoe anders de reacties te verklaren zijn waarin naast een boodschappenlijst voor nader onderzoek ook een expliciete keuze voor één van de alternatieven wordt bepleit.

Beantwoording

Voor de provincie is het duidelijk dat het besluit voor de Westparallel voor veel partijen een moeilijke keuze is, waarin eerder ingenomen posities soms worden uitgesproken. Na de lange historie in de regio rond dit dossier is dat begrijpelijk. Het is aan de betrokken partijen om uiteindelijk een goed afgewogen advies voor het voorkeursalternatief voor te leggen aan de stuurgroep Grenscorridor N69.

Inspraakreactie

Meerdere insprekers (7, 33, 47, 48, 49) vinden het zeer wenselijk dat het belangendossier zoals dat wordt opgesteld openbaar is. Dit met het oog op de transparantie van de besluitvorming. Inspreker (33) vindt het wenselijk de belangen van participerende partijen en de bedrijfseconomische belangen goed te scheiden in het belangendossier.

Beantwoording

Het belangendossier is een bundeling van belangen zoals die in de afgelopen periode zijn uitgesproken. Het belangendossier dient als hulpmiddel voor de bestuurlijke werkgroep Nieuwe Verbinding om een advies over het voorkeursalternatief (VKA) te geven. Het belangendossier wordt openbaar gemaakt.

Inspraakreactie

Inspreker (29) geeft aan dat er een plan moet komen over hoe wordt omgegaan met verschillen in inzicht tussen partijen (bijvoorbeeld een escalatiemodel). Dit om te voorkomen dat een partij meer inspraak krijgt in de tracering dan een andere partij. Een optie kan zijn om de beoordeling door de verschillende partijen afzonderlijk te presenteren en niet op één hoop te vegen. Dan blijft inzichtelijk waar de verschillen zitten.

Beantwoording

De partijen in de bestuurlijke werkgroep Nieuwe Verbinding gaan een regionaal advies geven over een voorkeursalternatief (VKA) voor de nieuwe verbinding aan de stuurgroep Grenscorridor N69 (zie paragraaf 1.2). Mochten de verschillen bij deze partijen onoverbrugbaar blijken te zijn dan zal de provincie zelf een VKA voorstellen om op te nemen in het (ontwerp) Provinciaal Inpassingsplan.

Inspraakreactie

Inspreker (47) geeft aan dat na het onderzoek de wegingsfactoren expliciet benoemd moeten worden om de totale afweging transparant te maken en een democratische discussie over de objectiviteit mogelijk te maken.

Beantwoording

Het projectMER presenteert feiten en effecten op basis van vele thematische onderzoeken. Dat is een transparante en voor iedereen te volgen en na te lezen rapportage. Vervolgens is het aan elke betrokken partij in de bestuurlijke werkgroep Nieuwe Verbinding zelf om op basis van het projectMER en de eigen belangen een bestuurlijke afweging te maken over een advies voor het voorkeursalternatief. Daar passen algemene wegingsfactoren die voor alle partijen zouden moeten gelden niet bij. Elke partij bepaalt zelf wat voor hen van groot of minder groot belang is.

Inspraakreactie

Naar de mening van inspreker (40) zou beter geluisterd moeten worden naar de agrarische bedrijven als het gaat om de tracékeuze. Een door de agrariërs gedragen oplossing voor het tracé is van belang.

Beantwoording

De provincie en de ZLTO hebben veel geïnvesteerd in de participatie van de agrariërs in het gebied. Hun betrokkenheid als één van de partijen in het gebiedsproces is groot. Daarnaast neemt ZLTO deel in de ambtelijke werkgroepen, de bestuurlijke werkgroepen en de stuurgroep N69 (zie paragraaf 1.2). Op deze wijze is de inbreng van de agrarische belangen geborgd in de tracékeuze.

Inspraakreactie

Inspreker (56) geeft aan dat bij eerder ingediende zienswijzen weinig tot geen aandacht is besteed aan de inhoudelijke opmerkingen en vragen door hem ingediend. Inspreker blijft hopen op een democratisch proces en rekt op echte antwoorden van een respectabel niveau.

Beantwoording

Zoals in hoofdstuk 1 van de reactienota is geformuleerd worden de inspraakreacties, omwille van de leesbaarheid, naar onderwerp ingedeeld en samengevat. De NRD beschrijft de te onderzoeken alternatieven, varianten en milieucriteria. De feitelijke effecten (“antwoorden”) worden opgenomen in de projectm.e.r.

2.1.2 Kosten

Inspraakreactie

Inspreker (7) gaat er vanuit dat in het projectMER niet naar het beschikbare budget wordt ‘toegeschreven’. Als een aanvaardbare inpassing en vormgeving van de weg slechts mogelijk is voor een bedrag dat hoger is dan het budget dat er nu voor staat, moet dat inzichtelijk worden gemaakt in het projectMER.

Beantwoording

Van alle alternatieven én varianten worden de kosten inzichtelijk gemaakt. Ook als de kosten hoger uitvallen dan het geraamde budget zal dit inzichtelijk worden gemaakt in het projectMER.

Inspraakreactie

Inspreker (7) acht het voorspelbaar dat het verder uitdijende ambitieniveau met betrekking tot de aanleg van wegen zal botsen met het budget, dat onder andere ten gevolge van bezuinigingen bij het rijk minder zal worden. Het kan volgens inspreker niet zo zijn dat wanneer er te weinig budget is om alle ambities waar te maken dat de wegen dan op een minimaal of suboptimaal niveau worden gerealiseerd.

Beantwoording

Het bedrag dat bij de overdracht van de N69 van het Rijk aan de provincie is betaald, is een vast bedrag dat reeds is overgemaakt aan de provincie. Eventuele bezuinigingen vanuit het Rijk hebben hierop dus geen invloed. In de fase hiervoor (de planm.e.r.-fase) is een raming gemaakt van de kosten voor de aanleg van de weg. Daaruit bleek dat het budget dat gereserveerd is voor de nieuwe weg voldoende is.

Inspraakreactie

Insprekers (7, 33, 49) vinden dat geborgd moet worden dat eventuele meerkosten gedurende het project niet kosten van de gebiedsimpuls mogen gaan.

Beantwoording

Ten behoeve van de financiering van het project is een duidelijke splitsing gemaakt tussen de financiering van de weg en die van de gebiedsimpuls. Dit is tevens geborgd in het gebiedsakkkoord dat in juni 2012 is ondertekend.

Inspraakreactie

Insprekers (33, 49) geven aan dat een niet ondenkbare uitkomst van het hydrologisch onderzoek is dat de aanleg van de nieuwe verbinding niet zonder schade aan de waterhuishouding of tegen omvangrijke meerkosten mogelijk is. Geborgd moet worden dat deze meerkosten niet tot een tracékeuze leiden die ontoereikend is. Inspreker (49) stelt voor om eerst de beste oplossing voor het milieu en bewoners te onderzoeken en daarna het kostenaspect uit te werken.

Beantwoording

In het ProjectMER worden gelijktijdig de milieueffecten en de kosten in beeld gebracht van alle alternatieven en varianten. Onderdelen daarvan zijn een onderzoek naar de hydrologische consequenties van de aanleg van de nieuwe verbinding en ook een raming van de kosten van de verschillende wijzen van aanleg van de nieuwe verbinding.

Inspraakreactie

Inspreker (29) geeft aan dat de kosten nooit een leidende factor mogen zijn bij de besluitvorming en uitvoering. De kosten mogen geen reden zijn om op voorhand een variant af te wijzen.

Beantwoording

De kosten zijn één van de afwegingscriteria in het besluitvormingsproces. Alternatieven dienen realistisch te zijn en daar speelt het beschikbare budget een belangrijke rol in.

Inspraakreactie

Inspreker (32) geeft aan dat vooraf alle kosten, inclusief de kosten van de aanpassing aan de A67 en zuidelijk deel na N69, bekend dienen te zijn, evenals dat alle partijen vooraf akkoord moeten zijn met de kostenverdeling.

Beantwoording

Alle geraamde kosten van de nieuwe verbinding worden in het projectMER inzichtelijk gemaakt. Er is daarbij geen sprake van een kostenverdeling omdat de nieuwe verbinding geheel wordt gefinancierd door de provincie.

De verbreding van de A67 is de verantwoordelijkheid van het Rijk en valt buiten de scope van dit projectMER (zie tevens de beantwoording van onderstaande inspraakreactie). De aanpak van het zuidelijke deel van de N69 is één van de nulplusmaatregelen en valt dus buiten de scope van het projectMER voor de nieuwe verbinding.

Inspraakreactie

Insprekers (33, 49) constateren dat er onduidelijkheid bestaat over de status van de (financiële) verantwoordelijkheid voor de mogelijke noodzakelijke verbreding van de A67 tussen Veldhoven-West en De Hogt.

Beantwoording

De minister van Infrastructuur en Milieu heeft te kennen gegeven dat het geen voorwaarde meer is van het Rijk dat de regio opdraait voor de kosten van eventuele extra rijstroken op de A67, tussen de nieuw te maken aansluiting Veldhoven-West en de Hogt. Wel heeft de minister aangegeven zich niet verplicht te voelen om bij het ontstaan van extra congestie door aansluiting van de N69 op de A67 prioriteit te geven aan het treffen van maatregelen op het traject van de A67. Wij hebben de minister laten weten dat als er toekomstige congestie optreedt op het wegvak, het Rijk haar verantwoordelijk dient te nemen door in gesprek te gaan met de regio. Het Rijk zal de feitelijke situatie en de uitkomsten van het overleg mee laten wegen in de totale prioritering van projecten op het Rijkswegennet.

Inspraakreactie

Insprekers pleiten (31, 33, 40) ervoor om eerst het voorkeurstracé te kiezen, gebaseerd op de belangen van de bewoners, boeren en het milieu om vervolgens de kosten in beeld te brengen.

Beantwoording

In het projectMER worden de milieueffecten en de kosten in beeld gebracht. Het regionale advies van de bestuurlijke werkgroep Nieuwe Verbinding aan de stuurgroep Grenscorridor N69 over een VKA houdt rekening met de belangen van bewoners, boeren, milieu en natuur.

2.1.3 Reacties m.b.t. de m.e.r.-procedure

Inspraakreactie

Insprekers (33, 49) constateren dat er onduidelijkheid bestaat over de status van de Lage Heideweg in relatie tot het projectMER.

Beantwoording

Door de gemeente Valkenswaard is een bestemmingsplan opgesteld voor het deel van de Lage Heideweg dat op het grondgebied van de gemeente Valkenswaard ligt. Het tracé van de Lage Heideweg is gelegen binnen het zoekgebied voor de Nieuwe Verbinding zoals dat is vastgelegd in de Structuurvisie (deel E). Daarom wordt in het projectMER het totale tracé (inclusief Lage Heideweg) onderzocht.

Inspraakreactie

Inspreker (44) geeft aan dat het te kort door de bocht is om te stellen dat het zuidelijk deel van de nieuwe verbinding over het tracé van de Lage Heideweg moet komen te liggen, omdat dit destijds al in een m.e.r. is onderzocht. Inspreker wijst hierbij op de veranderde doelstelling voor de weg en de ontsluiting voor het Eurocircuit.

Beantwoording

De veranderende doelstelling is van invloed op het profiel van de weg en op het aantal aansluitingen. De veranderende doelstelling heeft geen invloed op de ligging van het tracé behalve lokaal bijvoorbeeld een iets ruimere bocht vanwege de hogere snelheden (80 km/uur in plaats van 50 km/uur). Het tracé dat is opgenomen in de NRD biedt goede mogelijkheden voor de ontsluiting van het Eurocircuit.

Inspraakreactie

Inspreker (57) geeft aan dat de onderzoeksresultaten van het onderzoek naar het wegtracé inclusief de Lage Heideweg niet gebruikt mogen worden in de NRD, aangezien de Westparallel een geheel nieuwe oplossing betreft.

Beantwoording

In het projectMER zal het totale tracé (vanaf de Luikerweg tot aan de aansluiting bij Veldhoven op de A67) worden beschouwd en onderzocht. Dus inclusief het tracé van de Lage Heideweg. Dit zal gebeuren aan de hand van de meest recente inzichten en onderzoeksgegevens.

Inspraakreactie

Insprekers (30, 33, 56) zijn van mening dat nu de Lage Heideweg een andere functie krijgt dan was voorzien, deze deel uit dient te maken van de projectm.e.r. en de daarvoor uit te voeren onderzoeken.

Beantwoording

Het tracé van de Lage Heideweg maakt onderdeel uit van de alternatieven die in het projectMER voor de nieuwe verbinding worden onderzocht.

Inspraakreactie

Inspreker (42) wil dat voor het onderdeel 'Lage Heideweg en aansluitingen' een afzonderlijke m.e.r. wordt doorlopen.

Beantwoording

De Lage Heideweg zal deel uit gaan maken van de nieuwe verbinding van de N69 (Westparallel). De gehele weg, dus ook het deel van de Lage Heideweg, maakt onderdeel uit van de projectm.e.r. voor de nieuwe verbinding.

Inspraakreactie

Insprekers (27, 30, 32, 33, 49, 56) zijn het niet eens met het feit dat voor het traject De Logt - aansluiting A67 een aparte m.e.r.-procedure wordt doorlopen. Insprekers geven aan dat het gebiedsakkoord waar de verschillende partijen mee hebben ingestemd, uitgaat van een volledig tracé inclusief aansluiting op de A67 (en Lage Heideweg). Het opsplitsen van het plangebied in meerdere plangebieden, waarvoor een m.e.r. moet worden doorlopen: doet geen recht aan het gebiedsakkoord, wordt niet netjes gevonden, past alleen onder zeer nadrukkelijke voorwaarden binnen de m.e.r.-methodiek, leidt tot onoverzichtelijkheid van het dossier voor bewoners, belemmert de mogelijkheid zienswijzen kenbaar te maken en leidt tot salami-tactiek. Inschrijver (56) gaat er vanuit dat deze fout in de procedure wordt hersteld.

Beantwoording

In de formele procedure gaat het erom wie initiatiefnemer en bevoegd gezag is van de voorgenomen activiteit. In dit geval zijn dat twee verschillende partijen, gemeente Veldhoven en provincie Noord-Brabant. De procedure wordt dus correct doorlopen. Gemeente Veldhoven en de provincie zijn frequent in overleg om te borgen dat de procedures goed op elkaar aansluiten en inhoudelijke aandachtspunten worden meegenomen in het gehele traject. Daarnaast wordt waar mogelijk en wenselijk samen opgetreden. Een voorbeeld hiervan was de toelichting van de gemeente Veldhoven bij de informatieavonden voor de NRD van de nieuwe verbinding (februari 2013). Deze gemeenschappelijke communicatie wordt de komende periode gecontinueerd. Ten slotte wordt opgemerkt dat de Commissie voor de m.e.r. bij beide m.e.r.-procedures positief heeft geadviseerd over deze aanpak én dat in het MER van de gemeente Veldhoven de milieueffecten in beeld zijn gebracht voor een situatie met en zonder het doortrekken van de aansluiting naar de nieuwe verbinding. Zowel inhoudelijke als procedureel is er dus zorgvuldig gehandeld bij beide m.e.r.-procedures.

Inspraakreactie

Insprekers (42, 56) geven aan dat voor de verschillende m.e.r.-procedures die worden doorlopen voor de verschillende delen van het tracé, de effecten ook in samenhang en gecumuleerd in beschouwing genomen moeten worden.

Beantwoording

De effecten van de realisatie en het gebruik van de nieuwe aansluiting voor Veldhoven worden inzichtelijk gemaakt in het MER van de gemeente Veldhoven. In dat MER zijn de milieueffecten in beeld gebracht voor een situatie met en zonder het doortrekken van de aansluiting naar de nieuwe verbinding.

De effecten van de realisatie en het gebruik van de nieuwe verbinding ten zuiden van de nieuwe aansluiting worden inzichtelijk gemaakt in het projectMER voor de nieuwe verbinding. Tevens worden in het projectMER voor de nieuwe verbinding de effecten inzichtelijk gemaakt van het extra verkeer dat gebruik maakt van de nieuwe aansluiting Veldhoven als de nieuwe verbinding wordt gerealiseerd.

De provincie is van mening dat hiermee sprake is van een goede samenhang en zorgvuldige procedure.

Inspraakreactie

Inspreker (32) geeft aan dat zijn inziens het gehele traject vanaf de Belgische grens tot en met de aansluiting op de A67 en inclusief het deel van de A67 dat wordt beïnvloed door gewijzigde verkeersstromen in de m.e.r. meegenomen dient te worden.

Beantwoording

In het projectMER voor de nieuwe verbinding worden bij het presenteren van de effecten alle wegen beschouwd waar sprake kan zijn van een significante toe- of afname van de verkeersintensiteit. Het zuidelijke deel van de N69 en de A67 maken hiervan onderdeel uit.

Inspraakreactie

Inspreker (56) wijst erop dat het doorlopen van de aparte m.e.r.-procedure voor het fietspad over de Oude Spoorbaan door de gemeenten Valkenswaard en Waalre, zonder dat dit verder gecommuniceerd is, verwarrend werkt voor burgers.

Beantwoording

Om de aanleg van het fietspad over het oude spoorbaantracé mogelijk te maken, moet dit eerst ruimtelijk worden verankerd. Dit verankeren gebeurt met een wijziging van het bestemmingsplan hiervoor hoeft geen m.e.r.-procedure doorlopen te worden. De gemeenten hebben hier via de gemeentelijke informatiekkanalen over gecommuniceerd.

De procedure tot wijziging van het bestemmingsplan ten behoeve van de aanleg van het fietspad staat los van de procedure rondom de Westparallel.

Inspraakreactie

Inspreker (32, 33, 49) geven aan dat de aanbevelingen van de Commissie voor de m.e.r. moeten worden opgevolgd en alle adviezen moeten in het projectMER expliciet worden behandeld.

Beantwoording

De Commissie voor de m.e.r. brengt adviezen uit, de bestuurders wegen deze adviezen mee bij de besluitvorming. Het advies van de Commissie voor de m.e.r. over de notitie Reikwijdte en Detailniveau is opgenomen in hoofdstuk 5 van deze reactienota. Uit dit hoofdstuk blijkt dat de provincie alle aanbevelingen van dit advies zal overnemen in het projectMER.

Inspraakreactie

Insprekers (33, 49) zijn van mening dat er met het niet benoemen van een terugvaloptie bewust een groot procesrisico wordt genomen. Met als mogelijk gevolg vertraging.

Beantwoording

Uit het planMER blijkt dat een nieuwe verbinding via de Westparallel procedureel haalbaar is. Daarom heeft de provincie, in overeenstemming met de aanbevelingen van de Commissie Elverding, er voor gekozen om één alternatief (de Westparallel) nader uit te werken in een projectMER. De provincie deelt de mening van inspreker niet dat hiermee een groot procesrisico wordt genomen.

Inspraakreactie

Insprekers (33, 49) geven aan dat het als gevolg van aanwezigheid van beschermde soorten kan voorkomen dat geen enkel alternatief gerealiseerd kan worden en dat het daarom noodzakelijk is een terugvaloptie te betrekken in het onderzoek. Insprekers wijzen erop dat er een goed alternatief bestaat dat als terugvaloptie voor de nieuwe verbinding kan dienen en verwijzen daarbij naar de inspraakreactie op het planMER van 4 oktober 2011 van het Platform N69.

Beantwoording

Binnen het zoekgebied dat door Provinciale Staten is vastgesteld en is opgenomen in de herziening van de provinciale structuurvisie wordt naar een voorkeursalternatief gezocht. In het ProjectMER worden voor de alternatieven en varianten binnen dat zoekgebied ook de effecten op beschermde soorten in beeld gebracht. Er is geen aanleiding om te veronderstellen dat de Nieuwe Verbinding binnen het zoekgebied niet vergunbaar is. Mocht dit onverhoopt toch het geval blijken dan zal in die nieuwe situatie bezien worden wat de te nemen stappen zijn.

2.1.4 Reacties aangaande de snelheid van het proces

Inspraakreactie

Inspreker (5) wenst zo spoedig mogelijk duidelijkheid te verkrijgen welk tracéalternatief uiteindelijk wordt gekozen.

Beantwoording

Voor de beantwoording van deze reactie verwijzen we naar paragraaf 1.2 waarin het besluitvormingsproces nader is toegelicht.

Inspraakreactie

Insprekers (21, 31) geven aan dat het proces (te) snel gaat en dat dit ten koste gaat van de kwaliteit en de uiteindelijke oplossing. Inspreker (21) vraagt om alles rustig en overdacht te doen. Insprekers (30, 42) zien het als haar verantwoordelijkheid toe te zien dat er door de snelheid in het proces geen fouten worden gemaakt en te waken over de zorgvuldigheid van het planproces.

Beantwoording

Al enkele decennia wordt er gewerkt aan een oplossing voor de problematiek in de Grenscorridor.

De thans betrokken bestuurders werken via een trechteringsproces (planMER en structuurvisie, gebiedsakkkoord, projectMER en PIP) al circa 4 jaar intensief samen om een oplossing te realiseren. Met de bestuurders is afgesproken om voortvarend aan de slag te gaan om de problematiek in de Grenscorridor zo snel mogelijk op te lossen en helderheid te verschaffen richting belanghebbenden. Ook is afgesproken om de belanghebbende partijen daarbij te betrekken (zie hoofdstuk 1 van de reactienota). De provincie deelt de mening van insprekers niet dat het te snel gaat en dat dit ten koste gaat van de kwaliteit (zie tevens de beantwoording van de eerste inspraakreactie in paragraaf 2.1.1).

Inspraakreactie

Insprekers (31, 49) geven aan dat door de vroegtijdige keuze voor de Westparallel (in de fase planMER/structuurvisie) er een fors risico is genomen. De uitvoerbaarheid staat niet vast doordat de hydrologische aspecten onvoldoende zijn onderzocht. Zonder deze uitkomsten kan geen tracékeuze plaatsvinden.

Beantwoording

Hydrologie is, evenals andere aspecten, een onderdeel van de onderzoeken die in het kader van de projectm.e.r. worden uitgevoerd. Daaruit volgt hoe tracés uitgevoerd kunnen worden, rekening houdend met de hydrologische consequenties.

2.1.5 Overig

Inspraakreactie

Inspreker (1) mist een aantal belangrijke onderwerpen in het schrijven van de gemeente Valkenswaard waarin de gemeente de provincie informeert over een bijeenkomst van lokale belangengroepen op 15 november 2012. Betreffende onderwerpen zijn wel in het verslag van de bijeenkomst opgenomen (het betreft de punten 3g, 4c en 4d uit dat verslag).

Beantwoording

De provincie is op de hoogte van het verslag van deze bijeenkomst dat door de inspreker is aangehaald.

Inspraakreactie

Inspreker (30) vraagt rekening te houden met het amendement van de gemeente Valkenswaard aangaande het gebiedsakkoord. En in het proces specifiek de punten B1, A1, A3, A4, A6, B2 en B4 uit dat amendement een plaats te geven.

Beantwoording

De gemeente Valkenswaard heeft een motie aan het college van B&W mee gegeven horende bij de ondertekening van het gebiedsakkoord. Het is de verantwoordelijkheid van het college van B&W om de genoemde punten mee te nemen in het proces.

2.2 Bezwaren tegen Westparallel en alternatieven

2.2.1 Bezwaren tegen het voorkeursalternatief Westparallel

Inspraakreactie

Insprekers (2, 6, 31, 34, 36) vragen zich af wat de Westparallel verkeerskundig oplost.

Beantwoording

De Westparallel is een onderdeel van een totaalpakket aan maatregelen. Samen met de nulplusmaatregelen gaan verkeersstromen gebruik maken van de routes die daarvoor bedoeld zijn. Het doorgaand verkeer gaat niet meer dwars door de kernen van Valkenswaard en Waalre, maar via de nieuwe verbinding. De sluipverkeerwerende maatregelen (nulplusmaatregelen) in het gebied van Eersel en Bergeijk zorgen ervoor dat verkeersstromen sneller op de hoofdwegen terecht komen. Het totaalpakket verbetert de leefbaarheid en bereikbaarheid in de gehele regio, in het planMER voor de Grenscorridor is dit nader toegelicht en uitgewerkt.

Inspraakreactie

Inspreker (36) vraagt zich af of deze verkeerskundige oplossing wel opweegt tegen de inbreuk op het landschap.

Beantwoording

Bij de vaststelling van de provinciale structuurvisie, waarin het zoekgebied voor de nieuwe verbinding is vastgelegd, is deze overweging gemaakt.

Inspraakreactie

Inspreker (5) verzoekt de Westparallel niet aan te leggen, althans niet binnen het huidige zoekgebied.

Beantwoording

Bij het vaststellen van de Structuurvisie Ruimtelijke Ordening deel E: 'Grenscorridor N69' is de keuze voor de Westparallel gemaakt. In deze fase van het project, waarin een ontwerp Provinciaal Inpassingsplan (PIP) wordt opgesteld, wordt uitwerking gegeven aan dit eerder genomen besluit.

Inspraakreactie

Inspreker (34) geeft aan dat het in deze economische zware tijd, waarin verkeersintensiteiten afnemen, onverantwoord is grote infrastructurele projecten door kwetsbare natuur te realiseren. Dit gezien de hoge (onderhouds)kosten, waar ook volgende generaties aan mee moeten betalen.

Beantwoording

De verkeersproblematiek in de Grenscorridor speelt al ruim 30 jaar. In die 30 jaar zijn de verkeersintensiteiten alleen maar verder toegenomen zonder dat er daadwerkelijk een oplossing kwam voor deze problematiek. Juni 2012 is er door partijen in het gebied het gebiedsakkoord getekend voor een integrale oplossing van deze problematiek én is op basis daarvan het zoekgebied voor de Westparallel vastgelegd in de Structuurvisie (deel E). Door de realisatie van de nieuwe verbinding wordt invulling gegeven aan het gebiedsakkoord en de Structuurvisie.

2.2.2 Reacties over de ligging van de alternatieven

Inspraakreactie

In de NRD zijn vier te onderzoeken tracés opgenomen. Meerdere insprekers (5, 15, 21, 22, 32, 35, 37, 39, 51, 52, 54) hebben bezwaar tegen één of meerdere van deze tracéalternatieven:

- Het alternatief gaat over eigen grond (insprekers 5, 22, 35, 37, 51, 52, 54) of het alternatief ligt op korte afstand van het eigen perceel (insprekers 5, 21, 39).
- Het alternatief betekent een beperking van de bereikbaarheid van de omgeving (insprekers 5, 15, 22, 35).
- Het alternatief betekent een beperking van de bedrijfsvoering en uitbreidingsplannen (insprekers 5, 15, 22, 35, 37, 51, 52, 54).
- Het alternatief leidt tot overlast geluid/licht (inspreker 21).
- Het alternatief leidt tot natuurverlies (inspreker 21, 32).
- Het alternatief leidt tot hoge kosten/planschade mede vanwege onteigening (inspreker 32).

Meerdere insprekers (5, 6, 7, 22, 31, 37, 40, 46, 51) verzoeken de provincie om niet voor één van de tracéalternatieven te kiezen die zijn opgenomen in de NRD omdat (individuele) belangen hierdoor worden geschaad.

Beantwoording

De vier alternatieven die zijn opgenomen in de NRD dekken de bandbreedte van de te verwachten milieueffecten binnen het zoekgebied. Voor deze alternatieven worden in eerste instantie de milieueffecten en de kosten inzichtelijk gemaakt. Gerelateerd aan de hierboven genoemde punten gaat het om de volgende milieueffecten:

- De percelen welke worden doorsneden.
- De effecten op de bereikbaarheid (kaartmateriaal).
- De effecten op de landbouw met als nuancering dat de beperking van de bedrijfsvoering en de eventuele invloed op uitbreidingsplannen worden aangemerkt als bedrijfseconomisch effect en niet als milieueffect.
- De effecten op geluid en licht.
- De effecten op natuur.
- De kosten inclusief grondverwerving en planschade.

Zoals hierboven beschreven hebben de alternatieven zoals deze zijn gepresenteerd primair als doel om de bandbreedte van mogelijke effecten inzichtelijk te maken. Op basis van de resultaten worden er enkele optimalisatievarianten ontwikkeld en wordt er een voorkeursalternatief uitgewerkt. Het is goed mogelijk dat de ligging van de optimalisatievarianten en/of het voorkeursalternatief, binnen het zoekgebied, afwijkt van de tracés die in de NRD zijn opgenomen (zie tevens paragraaf 1.2 van de reactienota).

Inspraakreactie

Meerdere insprekers (6, 7, 15, 31, 34, 37, 38, 40, 57) dragen alternatieven aan voor de Westparallel:

- Bestaand asfalt gebruiken (insprekers 6, 16, 31, 34, 38, 40).
- Zoals eerder aangedragen ten behoeve van het planMER (inspreker 57).
- Een ander alternatief (inspreker 37).

Beantwoording

De provincie heeft door het vaststellen van de Structuurvisie Ruimtelijke Ordening deel E: 'Grenscorridor N69' het zoekgebied vastgesteld voor een nieuwe weg. In het projectMER worden alleen alternatieven onderzocht die vallen binnen dit zoekgebied.

Inspraakreactie

Volgens inspreker (31) is er altijd sprake geweest dat het tracé over de Keersopperdreef of daar dicht langs zou lopen. Naar mening van de inspreker moeten er zwaarwegende en objectieve belemmeringen zijn om het tracé op dit punt te wijzigen.

Beantwoording

Er is nog geen besluit genomen over de ligging van het tracé. Wel is er in de provinciale structuurvisie een zoekgebied vastgesteld van circa 800 meter breed. Binnen dit gebied worden de effecten van alternatieven onderzocht in het projectMER. Het gaat hierbij zowel om alternatieven op/naast de Keersopperdreef als meer westelijke gelegen alternatieven. Het is uiteindelijk een bestuurlijke afweging welk alternatief als voorkeursalternatief wordt vastgesteld en wordt vastgelegd in het PIP.

Inspraakreactie

Inspreker (30) vindt dat de keuze voor het voorkeursalternatief er op gericht dient te zijn de hinder voor de inwoners van de gemeente Valkenswaard tot een absoluut minimum te beperken.

Beantwoording

In het projectMER worden alle alternatieven en varianten onderzocht voor het thema hinder. Dit onderzoek vindt plaats voor het gehele studiegebied en bevat dus ook de inwoners van de gemeente Valkenswaard.

Inspraakreactie

Meerdere insprekers (6, 21, 23, 30, 31, 42) constateren dat met name de bewoners van Dommelen hinder gaan ondervinden van de nieuwe verbinding en vragen specifiek rekening te houden met de belangen en de gevoelens van de inwoners van Dommelen.

Beantwoording

De te verwachten effecten worden voor het gehele studiegebied, en dus ook voor Dommelen, inzichtelijk gemaakt. Het gaat hierbij om de criteria die zijn genoemd in de NRD (waaronder geluid, luchtkwaliteit en hinder). Inmiddels participeren de bewoners van Dommelen in de werkateliers van de werkgroep nieuwe verbinding om zodoende de belangen en gevoelens mee te nemen in het traject richting een voorkeursalternatief. Dit geldt ook voor de inwoners van andere gemeenten en kernen in het gebied.

Inspraakreactie

Inspreker (34) constateert dat het buurtschap Braambos door de nieuwe verbinding met toenemende overlast te maken zal krijgen. Het lijkt inspreker zeer op zijn plaats om een nulmeting naar geluid en luchtkwaliteit uit te voeren. Op basis hiervan kunnen de schadelijke gevolgen voor bewoners met effectieve maatregelen weggenomen worden.

Beantwoording

Voor het projectMER worden de effecten op lucht en geluid, conform de geldende voorschriften, doorgerekend met modellen. Over het uitvoeren van eventuele (nul)metingen wordt een besluit genomen na het vaststellen van het PIP (bij het opstellen van het monitoringsprogramma).

2.2.3 Reacties met betrekking tot de aansluitingen op de nieuwe verbinding

Inspraakreactie

Inspreker (31) benadrukt dat is toegezegd dat de Broekhovenseweg en Molenstraat geen aansluiting krijgen op de nieuwe verbinding en ook niet als sluiproute kunnen dienen naar een aansluiting op de nieuwe verbinding.

Beantwoording

In de tot nu toe genomen besluiten zijn geen toezeggingen opgenomen met betrekking tot de twee wegen die door inspreker worden genoemd. In het projectMER worden diverse varianten onderzocht, ook voor de relatie tussen de nieuwe verbinding en het onderliggende wegennet zoals de Broekhovenseweg en de Molenstraat. Pas na de besluitvorming kunnen hierover toezeggingen worden gedaan.

Inspraakreactie

Inspreker (31) acht het zeer wenselijk eerst het besluit van de gemeente Valkenswaard af te wachten met betrekking tot de vraag of, en zo ja waar, de aansluitingen op de nieuwe verbinding komen. Dit besluit is immers van invloed op de maatregelen zoals genoemd in hoofdstuk 4 van de NRD, doordat de leefbaarheid van Dommelen wordt aangetast en de verkeersintensiteit gevolgen heeft voor de luchtkwaliteit en geluid.

Beantwoording

In paragraaf 1.2 is toegelicht dat er vanuit de regio, en dus mede door Valkenswaard, een advies wordt gegeven aan de stuurgroep N69 voor een voorkeursalternatief voor de nieuwe verbinding. Een eventuele extra aansluiting op Dommelen maakt expliciet onderdeel uit van dit advies, dat dus niet alleen door Valkenswaard wordt opgesteld maar door alle betrokken partijen.

Inspraakreactie

Er zijn diverse reacties ontvangen over een eventuele extra aansluiting op Dommelen:

- Suggesties voor andere mogelijke aansluitingen (in Dommelen) en/of Dommelen-Noord is ongewenst vanwege verkeersveiligheid schooljeugd en sporters (insprekers 16, 20, 21, 23, 33, 44, 47).
- Dommelen zuid (inspreker 44).
- Oneens met aansluiting Dommelen Midden (inspreker 23).
- Aansluiting op Riethoven dient te worden voorkomen in verband met veiligheid en leefmilieu (insprekers 32, 33).
- Aansluiting op verschillende wegen in Veldhoven (inspreker 33).
- Aansluiting op Valkenswaard is onduidelijk (inspreker 38).
- Aansluiting nabij de brouwerij in plaats van op de Westerhovenseweg (insprekers 21, 48).

Beantwoording

Alle alternatieven en varianten gaan uit van een aansluiting bij Dommelen-Zuid (N397 en/of Mgr. Smetsstraat). In het projectMER worden verschillende mogelijkheden onderzocht voor een eventuele extra aansluiting op Dommelen. Tevens wordt onderzocht wat de effecten zijn zonder een extra aansluiting op Dommelen. In paragraaf 1.2 is toegelicht dat er vanuit de regio, en dus mede door Valkenswaard, een advies wordt gegeven aan de stuurgroep N69 voor een voorkeursalternatief voor de nieuwe verbinding. In dit advies zal een voorstel voor de aansluiting op Dommelen worden opgenomen.

2.2.4 Reacties met betrekking tot aansluiting op de A67

Inspraakreactie

Een aantal reacties gaat in op de aansluiting van nieuwe verbinding op de A67.

- Insprekers (29, 31, 32) achten het zeer wenselijk dat eerst een definitief besluit genomen wordt over de verbreding van de A67, zodat de toekomstige verkeerssituatie volledig bekend is. Indien de nieuwe verbinding leidt tot files op de A67 zal het verkeer immers opnieuw sluiproutes zoeken en zijn de gevolgen op de leefbaarheid in Riethoven en langs de doorgaande wegen naar Veldhoven en Eindhoven niet te overzien.
- Inspreker (33) geeft aan dat een nieuwe verbinding die leidt tot aanzienlijk langere reistijden, dit als gevolg van files en congestie op de A67, het doel voorbij schiet. Inspreker wijst hierbij op het risico dat benodigde maatregelen aan de A67 worden uitgesteld.

- Inspreker (38) wijst op het risico dat het Rijk de benodigde investeringen die nodig zijn als gevolg van de aansluiting van de nieuwe verbinding op de A67 uitstelt.
- Inspreker (32, 49) geeft aan dat eventuele noodzakelijke aanpassingen aan de A67 vooraf dienen te gaan aan de realisatie van de nieuwe aansluiting van de nieuwe verbinding op de A67.
- Inspreker (33, 49) geeft aan dat wanneer uit de verkeersberekeningen blijkt dat de nieuwe verbinding leidt tot congestie op de A67, de A67 eerst dient te worden verbreed alvorens de nieuwe verbinding aan te leggen. Dit om nieuwe knelpunten op bestaande wegen te voorkomen.

Beantwoording

In het gebied van de Grenscorridor zijn er een aantal zaken die spelen:

- De meest recente verkeersmodellen geven aan dat er ook in de autonome situatie filevorming gaat ontstaan op de A67.
- De huidige problemen met de verkeersafwikkeling en de daaruit voortvloeiende effecten op de leefbaarheid in Veldhoven maken de aanleg van de nieuwe aansluiting Veldhoven-West noodzakelijk.
- Het slechte functioneren van de N69 doordat die door de kommen van Valkenswaard en Aalst loopt, met alle gevolgen voor de leefbaarheid, doorstroming en veiligheid in het gehele gebied van de Grenscorridor, onderbouwen de noodzaak voor het uitvoeren van alle maatregelen zoals opgenomen in het gebiedsakkoord, met name de delen Nieuwe Verbinding en nulplusmaatregelen.

Het niet -in samenhang- doorzetten van deze projecten leidt er toe dat de problemen in de gehele regio blijven bestaan. Het aanspreken van het Rijk door de regio zal zeker gebeuren en kan alleen maar krachtiger overkomen als de regio laat zien dat zij de huidige problemen serieus wil oppakken en hierin de verantwoordelijkheid neemt.

Alle kosten van de nieuwe verbinding worden in het projectMER inzichtelijk gemaakt. Er is daarbij geen sprake van een kostenverdeling omdat de nieuwe verbinding geheel wordt gefinancierd door de provincie.

De verbreding van de A67 is de verantwoordelijkheid van het Rijk en valt buiten de scope van het projectMER.

2.2.5 Reacties met betrekking tot de waterberging

Inspraakreactie

Insprekers (27 en 31) geven aan dat de keuze voor het tracé van de nieuwe verbinding leidend is en dat de waterberging daarop volgend is. Insprekers verwijzen hierbij naar pagina 29 van de NRD, waarin wordt aangegeven dat de plannen voor de waterberging worden afgestemd op de nieuwe verbinding. Inspreker (31) ondersteunt zowel de plannen als de volgorde van de planvorming, maar geeft aan dat daarbij de belangen van Waterschap De Dommel niet uit het oog verloren mogen worden.

Beantwoording

Het ontwikkelen van de gestuurde waterbergingsgebieden is volgend op de keuze van het tracé alternatief. Tijdens het opstellen van het projectMER vindt er intensief overleg plaats tussen de provincie en Waterschap De Dommel om de nieuwe verbinding en de eventuele gestuurde waterberging goed op elkaar af te stemmen. Het Waterschap is tevens één van de partijen in de bestuurlijke werkgroep Nieuwe Verbinding en dus betrokken bij het opstellen van een regioadvies over het voorkeustracé (zie paragraaf 1.2).

Inspraakreactie

Insprekers (33, 49) stellen het nut en noodzaak van de gestuurde waterberging Run, Keersop en Valkenswaard-Zuid ter discussie. Inspreker verwijst hierbij naar het voorstel BABS 11051 van het Waterschap De Dommel (november 2012). Inschrijvers geven aan dat deze ontwikkeling derhalve niet als autonome ontwikkeling onderdeel kan uitmaken van de referentiesituatie.

Beantwoording

Het bepalen van de nut en de noodzaak van gestuurde waterbergingen is de verantwoordelijkheid van Waterschap De Dommel en valt dus buiten de scope van het projectMER. Omdat er nog geen formeel (onomkeerbaar) besluit heeft plaatsgevonden is de waterberging strikt genomen geen autonome ontwikkeling in het kader van de projectm.e.r. voor de nieuwe verbinding. Het ontwikkelen van de waterbergingsgebieden is inderdaad volgend op de keuze van het tracé alternatief voor de nieuwe verbinding.

Inspraakreactie

Inspreker (38) geeft aan dat er, afhankelijk van de wegenplannen, snel keuzemogelijkheden moeten komen voor de waterberging. Inspreker verwijst hierbij naar de wettelijke verplichtingen die tot spoed manen.

Beantwoording

Een goed functionerend watersysteem is de verantwoordelijkheid van het Waterschap De Dommel. Het Waterschap is voornemens om in juni 2013 een besluit te nemen over een eventuele gestuurde waterberging in het dal van de Run en/of de Keersop.

Inspraakreactie

Inspreker (57) is van mening dat de inspraakreacties zoals ingediend in het kader van de m.e.r.-procedure voor de gestuurde waterberging betrokken dienen te worden in de NRD.

Beantwoording

Het gaat om verschillende initiatieven en dus ook om verschillende m.e.r.-procedures en inspraakprocedures. De inspraakreacties voor de gestuurde waterberging worden daarom niet betrokken bij het projectMER voor de nieuwe verbinding.

Inspraakreactie

Inspreker (7) geeft aan het hinderlijk te vinden dat er onduidelijkheid bestaat over de noodzaak van een waterberging. Inspreker verwijst hierbij naar eerdere beweringen die op rekenfouten zouden berusten. En geeft aan dat het belang van overstromingsregulatie zwaarder weegt dan de aanleg van de nieuwe verbinding.

Beantwoording

Waterschap De Dommel is verantwoordelijk voor het waterbeheer, waaronder overstroomingsregulatie en dus ook voor de realisatie van een eventuele gestuurde waterberging. Besluitvorming en belangafweging voor de waterberging en de nieuwe verbinding staan los van elkaar. Het Waterschap is één van de partijen in de bestuurlijke werkgroep Nieuwe Verbinding en dus betrokken bij het opstellen van een regioadvies over het voorkeustracé (zie paragraaf 1.2).

Inspraakreactie

Inspreker (56) geeft aan dat de mogelijke uitstel/afstel van de waterberging gevolgen heeft voor de uitkomsten van eerdere milieuonderzoeken en aannames, onder andere wat betreft het overstroomingsrisico. Het niet of later realiseren van de waterberging heeft effect op de tracékeuze. Inspreker gaat er vanuit dat dit zal worden onderzocht, ook in relatie tot de toegezegde verdiepte aanleg van de nieuwe verbinding.

Beantwoording

Er is door Waterschap De Dommel nog geen formeel besluit genomen over de ontwikkeling van eventuele gestuurde waterbergingen. Vertrekpunt voor het projectMER voor de nieuwe verbinding is daarom de toestand van het milieu zonder waterberging. Daarbij worden ook de effecten van de nieuwe verbinding op het huidige watersysteem inzichtelijk gemaakt (onder andere waterafvoer). Het Waterschap past de inrichting van de waterberging aan op de tracékeuze voor de nieuwe verbinding. In het planMER is een verkenning opgenomen met een verdiepte ligging van het tracé. Het ging nadrukkelijk om een verkenning en niet om een “toezegging”. In het ProjectMER worden diverse varianten onderzocht waaronder ook een verdiepte ligging. Pas na de besluitvorming kunnen hierover toezeggingen worden gedaan.

2.2.6 Compensatie en planschade

Inspraakreactie

Insprekers (5, 36, 37) verzoeken de provincie bij een bepaalde keuze voor één of meerdere van de alternatieven betrokkenen financieel te compenseren.

Beantwoording

Als in het kader van belangenafweging bepaalde belangen geschaad worden dan zullen betrokkenen schadeloos gesteld worden door middel van een financiële compensatie voor zover de bestaande kaders hiervoor de ruimte bieden.

Inspraakreactie

Insprekers (22, 35) zien graag dat er een kavelruil plaatsvindt om daarmee de totale landbouwstructuur te verbeteren.

Beantwoording

Op het moment dat het voorkeursalternatief gekozen is zullen herverkavelingsvoorstellen, in samenspraak met de grondeigenaren, worden opgesteld om het tracé mogelijk te maken en onder andere de landbouwkundige structuur te versterken (ook ten behoeve van natuur, landschap, water, recreatie). Dit is conform de afspraken zoals deze zijn vastgelegd in het gebiedsakkoord Grenscorridor N69. Overigens maakt het uitwerken van deze kavelruil geen onderdeel uit van het projectMER en is daarom ook niet benoemd in de NRD.

Inpraakreactie

Inspreker (39) zou graag zien dat er erfbeplanting tussen het bedrijf en de nieuwe verbinding wordt aangelegd om negatieve effecten van geluid en fijnstof te beperken.

Beantwoording

Erfbeplanting is een mogelijke maatregel om eventuele negatieve effecten van de nieuwe verbinding te mitigeren en/of te compenseren. Op dit moment is hierover nog geen uitsluitel te geven.

Inpraakreactie

Inspreker (40) geeft aan dat de toekomst van gezinsbedrijven die al generaties lang bestaan, nu aan een zijden draadje hangt. Deze bedrijven zijn niet gebaat bij een wettelijk geregelde schaderegeling maar willen een fatsoenlijk geregelde toekomst.

Beantwoording

Bij de afweging van een voorkeursalternatief spelen ook de belangen van agrariërs een rol. Daarnaast zijn er mitigerende maatregelen om eventuele negatieve effecten te beperken, zoals kavelruil. Als bepaalde belangen alsnog geschaad worden dan zullen betrokkenen schadeloos gesteld worden door middel van een financiële compensatie voor zover de bestaande kaders hiervoor de ruimte bieden.

Inpraakreactie

Insprekers (51, 52) vraagt aandacht te besteden aan de noodzaak tot bedrijfsverplaatsing en onteigening.

Beantwoording

Als onteigeningen en/of bedrijfsverplaatsingen in het kader van de realisering van de nieuwe verbinding noodzakelijk zijn zal dat zorgvuldig gebeuren via de bestaande procedures.

2.3 Relatie tot planMER

Inpraakreactie

Inspreker (32) geeft aan dat het projectMER moet aansluiten op het planMER, afwijkingen moeten met feiten worden onderbouwd.

Beantwoording

Het projectMER sluit aan op het planMER in de zin dat het projectMER een volgende fase is in het trechteringsproces om te komen tot een voorkeursalternatief dat ruimtelijk is geborgd in een Provinciaal Inpassings-Plan (PIP). Dit betekent ondermeer dat de beschouwde milieuthema's, zoals verkeer, lucht en geluid, met meer detailniveau worden uitgevoerd.

Inpraakreactie

Insprekers (7, 33) geeft aan dat het projectMER de opvolger is van het planMER en dat het daarom niet zo kan zijn dat de uitgangspunten uit het planMER niet meegenomen worden in het projectMER. Insprekers wensen daarbij specifiek de verdiepte ligging van de weg en een aanleg op palen terug te vinden in het projectMER. Het bestuursakkoord en de structuurvisie gaan hier immers ook van uit.

Beantwoording

In de projectm.e.r. wordt onderzoek gedaan naar een (half) verdiepte ligging van de weg alsook het uitvoeren van een deel van de weg op palen. Deze opties zijn als varianten terug te vinden in het projectMER. Volledigheidshalve wordt opgemerkt dat in het planMER verkenningen zijn uitgevoerd met betrekking tot dergelijke inpassingsmogelijkheden. In de structuurvisie zijn alleen de ruimtelijke kaders vastgelegd voor de verdere ontwikkeling van de Grenscorridor, in de structuurvisie wordt geen besluit genomen over de inpassing van de weg.

Inspraakreactie

Inspreker (33) geeft aan dat, voor wat betreft de verdiepte ligging over 6 km zoals opgenomen in het planMER, gecommuniceerd is dat het hier om een indicatieve en worst case mogelijkheid zou gaan. Deze beweringen zijn niet opgenomen in het planMER. Ook om die reden dient de verdiepte ligging meegenomen te worden in het projectMER.

Beantwoording

Bij de optie om de weg over een lengte van 6 km verdiept aan te leggen ging het in het planMER om een verkenning van mogelijke mitigerende maatregelen met een nadruk op de financiële consequenties daarvan. Vanwege deze context is de gehanteerde lengte van 6 km ruim genomen, het ging immers om een verkenning. Volledigheidshalve wordt opgemerkt dat het ging om een verkenning én ook dat er nog geen besluit is genomen over de inpassing van de weg en dus ook niet over een eventuele (half) verdiepte ligging. In het projectMER worden de effecten en kosten van een (half) verdiepte ligging in meer detail bestudeerd en beschreven.

Inspraakreactie

Naar de mening van de inspreker (56) kan als gevolg van veranderende omstandigheden het eerder uitgevoerde onderzoek ten behoeve van het planMER niet als basis dienen voor de NRD en het projectMER.

Beantwoording

In de projectm.e.r. zullen de onderzoeken voor de verschillende milieuthema's waar nodig op een meer gedetailleerd schaalniveau worden uitgevoerd. Tevens wordt waar nodig gebruik gemaakt van actuelere gegevens zoals het nieuwe verkeersmodel van het SRE, dat beschikbaar is gekomen na afronding van het planMER.

Inspraakreactie

Inspreker (43) vraagt waarom in het planMER de effecten van een bovenregionale verbinding (2x2 rijstroken met 120 km/h) in beschouwing zijn genomen en hoe hierin het uit te voeren onderzoek naar de Spartacus tramlijn van Valkenswaard naar België past. Ook vraagt inspreker of deze variant en ontwikkeling onderdeel uitmaken van het projectMER.

Beantwoording

De autosnelwegvariant is kort beschouwd in het planMER maar wordt niet verder onderzocht in het projectMER. Een dergelijke variant haalt immers meer bovenregionaal verkeer naar de Grenscorridor N69. Bovendien is in Nederland een dergelijke autosnelwegverbinding niet opgenomen in de nationale beleidsstukken. De Spartacus tramlijn maakt geen onderdeel uit van de scope van het projectMER.

2.4 NRD en projectMER

2.4.1 Algemeen

Inspraakreactie

Inspreker (41) heeft met waardering kennis genomen van de NRD.

Beantwoording

De provincie neemt hier met genoegen kennis van.

Inspraakreactie

Inspreker (31) wil bureau Tauw complimenteren voor de wijze waarop zij in korte tijd een dergelijk complexe situatie hebben weten uit te werken. Het NRD vormt een goed uitgangspunt, maar inspreker had graag gezien dat er ten aanzien van het beoordelingskader veel duidelijkere keuzes zouden zijn gemaakt.

Beantwoording

De provincie deelt de mening dat het NRD een goed uitgangspunt voor de projectm.e.r. vormt. Voor de beantwoording van de opmerkingen aangaande het beoordelingskader wordt verwezen naar de volgende paragrafen van deze reactienota.

Inspraakreactie

Inspreker (16) zet vraagtekens bij de meerwaarde en de objectiviteit van de NRD en projectMER. De uitkomst staat in de ogen van de inspreker al vast, de m.e.r. dient alleen om zich aan de vastgestelde procedure te houden.

Beantwoording

De provincie deelt de reactie van inspreker niet. De NRD heeft als doel voorafgaand aan de uitvoering van de projectm.e.r. de reikwijdte en de diepgang van het projectMER vast te stellen. Vanuit de kaders en randvoorwaarden zoals deze volgden uit de planm.e.r. is in de NRD, conform de wettelijke procedures, de beoogde aanpak voor de projectm.e.r. beschreven. De objectiviteit en kwaliteit van de NRD en het projectMER worden geborgd door onafhankelijk toetsende instanties, waaronder de Provinciale Omgevingscommissie (advies d.d. 14 februari 2013) en het advies van de Commissie voor de m.e.r. (advies d.d. 9 april 2013). Ook voor de projectMER zullen deze instanties om (verplicht) advies gevraagd.

Inspraakreactie

Inspreker (29) geeft aan dat misleidende zinsneden, zoals over de verbetering van de leefbaarheid en bereikbaarheid in de hele regio, vermeden dienen te worden. Er zijn immers meerdere plekken waar de leefbaarheid aanzienlijk minder zal zijn.

Beantwoording

De provincie beseft dat met de beoogde aanpak om de leefbaarheid en bereikbaarheid van de regio als geheel te verbeteren, er lokaal sprake kan zijn van verminderde bereikbaarheid, leefbaarheid en/of ruimtelijke kwaliteit. Bij het bepalen van het voorkeursalternatief worden dergelijke negatieve effecten zo veel als mogelijk voorkomen. Daarnaast wordt met de gebiedsimpuls gewerkt aan het versterken van de ruimtelijke kwaliteit. De provincie is van mening dat met de uiteindelijke keuze voor het voorkeustracé voor de nieuwe verbinding en de

maatregelen die aanvullend worden genomen, de leefbaarheid, ruimtelijke kwaliteit en de bereikbaarheid voor de regio als geheel worden vergroot. De provincie houdt daarom vast aan de gekozen formulering.

Inspraakreactie

Inspreker (16) benadrukt dat niet gezocht wordt naar het ‘beste traject’ binnen het zoekgebied, maar naar het ‘minst slechte’.

Beantwoording

In de projectm.e.r. wordt gezocht naar het ‘traject’ waarmee de problematiek op en langs de N69, als mede de gevolgen daarvan in de regio, ‘het best’ wordt aangepakt.

Inspraakreactie

Inspreker (57) vraagt Rijkswaterstaat als één van de deelnemende partijen op te nemen in bijlage 3 van de NRD.

Beantwoording

Rijkswaterstaat is reeds als adviserende partij opgenomen in bijlage 3 van de NRD. In het bestuurlijk overleg heeft Rijkswaterstaat Noord-Brabant een adviserende rol richting Ministerie Infrastructuur en Milieu, maar draagt zij geen uitvoeringsverantwoordelijkheid en heeft zij ook daarom het gebiedsakkoord niet ondertekend. Om die reden is Rijkswaterstaat niet opgenomen als één van de belanghebbenden die het gebiedsakkoord hebben ondertekend, maar is zij in de bijlage 3 opgenomen als adviserende partij.

2.4.2 Kader en probleem-, en doelstelling

Inspraakreactie

Insprekers (7, 33, 48, 49) vinden de geformuleerde doelstellingen te vaag en vinden een verdieping en kwantificering van de geformuleerde doelstellingen noodzakelijk. Hierbij wordt verwezen naar het advies van de Commissie voor de m.e.r. in november 2011 die de doelstellingen destijds ‘weinig SMART’ vond. Dit laat naar mening van de insprekers te veel ruimte om naar de gewenste uitkomst toe te redeneren.

Beantwoording

In het projectMER wordt inzichtelijk gemaakt hoe de alternatieven en varianten scoren op criteria die zijn gerelateerd aan het doelbereik. Tevens wordt voor deze criteria een vergelijking gemaakt met het planMER. De toets op het halen van doelstellingen vindt dus plaats door een vergelijking tussen planMER, waarin nut en noodzaak van de nieuwe verbinding is onderbouwd, en projectMER. In het projectMER vindt daarom geen nadere detaillering (“SMART maken”) van de doelstellingen plaats.

Inspraakreactie

Inspreker (7) geeft aan dat wanneer de uitkomsten van het onderzoek gepresenteerd worden in ‘stoplichtplaatjes’ er teveel ruimte is om naar de gewenste uitkomst toe te redeneren. Uitkomsten dienen kwantitatief onderbouwd te worden en niet kwalitatief zoals dat destijds in het planMER is gedaan.

Beantwoording

Het projectMER is er op gericht het voorkeursalternatief Westparallel, zoals deze volgt uit het planMER, verder uit te werken in een gedetailleerd voorkeurstracé. Bij de effectbeoordeling wordt in het projectMER gebruik gemaakt van een vijfpuntsschaal, waarbij in de tekstuele onderbouwing, voor zover beschikbaar, gebruik wordt gemaakt van kwantitatieve gegevens. Dit maakt de effectbeoordeling navolgbaar. Om de effectbeoordeling te verduidelijken, zal aanvullend gebruik worden gemaakt van de kleuren groen (positief effect), rood/oranje (negatief effect) of wit (geen of nauwelijks effect).

Inspraakreactie

Inspreker (33) geeft aan dat ook de gevolgen buiten het zoekgebied voor de nieuwe verbinding helder en overzichtelijk in beeld gebracht dienen te worden.

Beantwoording

Het zoekgebied, zoals begrenst en weergegeven in figuur 3.2 van de NRD, betreft het gebied waarbinnen gezocht wordt naar tracéalternatieven. Het studiegebied is het gebied tot waar de effecten kunnen reiken en reikt voor enkele thema's, zoals verkeer, lucht en geluid, verder dan alleen het zoekgebied. De gevolgen voor het milieu worden daarmee ook buiten het zoekgebied helder en overzichtelijk in beeld gebracht.

Inspraakreactie

Inspreker (31) geeft aan hoofdstuk 2 van de NRD verwarrend te vinden. Wellicht komt dit doordat de nieuwe verbinding als goede oplossing voor de verkeersproblematiek wordt beschreven, waarbij voor 'lief' wordt genomen dat deze oplossing grote gevolgen heeft voor de natuur, bewoners en boeren in het plangebied.

Beantwoording

De provincie is van mening dat hoofdstuk 2 een helder overzicht geeft van de gestelde doelen, de voorgeschiedenis en het beleidskader. De provincie kan zich eveneens niet vinden in de veronderstelling dat eventuele effecten op de natuur, bewoners of boeren, voor 'lief' worden genomen. Juist in hoofdstuk 2 van de NRD komen ook de doelstelling met betrekking tot leefbaarheid en ruimtelijke kwaliteit uitgebreid aan bod.

Inspraakreactie

Inspreker (48) hecht er aan om de doelstelling die de rust en de leefbaarheid moeten garanderen, aan te scherpen met: "Behoud van de rust in het gebied".

Beantwoording

De in de NRD beschreven doelstellingen zijn overeenkomstig het planMER en worden om die reden niet aangepast. Uit het akoestisch onderzoek dat wordt uitgevoerd voor het projectMER zal duidelijk worden wat de effecten zijn van de alternatieven en varianten op de geluidsbelasting.

Inspraakreactie

Inspreker (30) vraagt de doelstelling inzake Ruimtelijke kwaliteit op pagina 21 uit te breiden met het aspect 'behoud van de bestaande rustgebieden'.

Beantwoording

De provincie neemt het voorstel van inspreker niet over om de doelstelling uit te breiden met het “behoud van bestaande rustgebieden”. Het behoud van de bestaande rustgebieden van fauna, maakt onderdeel uit van de doelstellingen zoals geformuleerd voor ‘sterkere natuur’ (paragraaf 2.1.3 van de NRD). Mocht inspreker de recreatieve rustgebieden bedoelen, dan is de voorgestelde doelstelling geborgd in de doelstelling ‘grotere rustgebieden’ onder het kopje ‘sterke recreatie’ (paragraaf 2.1.3 van de NRD).

In het projectMER wordt wel het effect van een gewijzigde geluidsbelasting op gevoelige bestemmingen en Vogelrichtlijngebieden inzichtelijk gemaakt. De geluidsbelasting is in het projectMER dus een beoordelingscriterium en geen doelstelling.

Inspraakreactie

Inspreker (29) geeft aan dat op pagina 17 expliciet opgenomen moet worden dat er maatregelen genomen worden om te voorkomen dat het leefklimaat op andere plaatsen verslechtert.

Beantwoording

De huidige formulering dat er maatregelen nodig zijn om het leefklimaat te verbeteren en de daaraan voorafgaande verbeterdoelen, maakt in de optiek van de provincie, voldoende duidelijk welke doelstelling de provincie heeft als het gaat om het verbeteren van de leefbaarheid.

Inspraakreactie

Insprekers (29, 31) geven aan dat op pagina 19 ook de doelstelling opgenomen moet worden om de problemen op te lossen en niet te verplaatsen. Dit is een uitgangspunt uit het gebiedsakkoord.

Beantwoording

Uitgangspunt voor de Gebiedsopgave Grenscorridor N69 is dat de oplossing van de bereikbaarheids- en leefbaarheidsproblematiek op de ene locatie niet mag leiden tot verplaatsing van deze problematiek naar elders. Van verplaatsen van het probleem is sprake als een bestaande weg de functie en daarmee de hinder en de problematiek overneemt van een weg waar nu een probleem ervaren wordt. Uit het eerder opgestelde planMER volgt dat er met de keuze voor de Westparallel geen sprake zal zijn van verplaatsing van het probleem, maar dat dit probleem juist wordt opgelost. Het oplossen van de verkeersproblematiek op en langs de N69 vormt de aanleiding en hoofddoelstelling voor de projectm.e.r., zoals ook beschreven in paragraaf 1.1 van de NRD, en wordt in de optiek van de provincie voldoende duidelijk uit de geformuleerde verbeterdoelen.

Inspraakreactie

Naar mening van inspreker (31) ontbreken in paragraaf 2.1.1 twee oorzaken van geluidshinder, te weten: ‘te hard rijden’ en ‘vliegverkeer’. De verdere uitbreidingsplannen van het vliegverkeer en de daaruit voortvloeiende geluidshinder zouden in het milieuonderzoek meegenomen moeten worden.

Beantwoording

In het akoestisch onderzoek naar wegverkeerslawaai wordt getoetst op onderscheidende effecten waarop de nieuwe verbinding van invloed is. Te hard rijden en vliegtuiglawaai worden daarom niet beschouwd en zijn dus ook niet opgenomen in paragraaf 2.1.1.

Inpraakreactie

Inspreker (42) gaat er vanuit dat bij de afweging aangaande de hydrologische gevolgen van een verdiepte aanleg, zoals aangegeven op pagina 23, ook de gevolgen voor de visuele hinder en geluidshinder worden meegenomen.

Beantwoording

Dat is correct.

Inpraakreactie

Inspreker (36) verzoekt een extra zinsnede toe te voegen bij de beleidssamenvatting van het waterbeheerplan De Dommel, met betrekking tot het thema wateroverlast: 'de aanleg waterberging mag niet leiden tot schade aan gewassen, uitspoelen van nutriënten of een verslechtering van het dierenwelzijn. De aanleg mag eveneens niet leiden tot grondwaterverhoging waardoor landbouwkundig gebruik niet meer mogelijk is of schade ondervindt'.

Beantwoording

Deze suggestie wordt niet overgenomen omdat de beleidssamenvatting een goede kenschets geeft van de inhoud van het Waterbeheerplan De Dommel.

2.4.3 Referentiesituatie

Inpraakreactie

Inspreker (27) geeft aan dat bij het meten met verschilwaarden vanuit de referentiewaarden voor 2025 moet worden uitgegaan van een ongewijzigde verkeerssturing over het gehele gebied, indien er geen nieuwe verbinding zou worden aangelegd.

Beantwoording

Dat klopt. De effecten worden vergeleken met een referentiesituatie waarin alleen de maatregelen zijn opgenomen die in de toekomst ook zonder nieuwe verbinding zouden worden uitgevoerd.

Inpraakreactie

Inspreker (29) geeft aan dat bij het vaststellen van de referentiesituatie duidelijk moet worden aangegeven wat de referentiesituatie is en hoe deze bepaald wordt. Hierbij dient niet alleen de referentiesituatie voor de huidige wegen, waar zich nu verkeersproblemen voordoen, te worden bepaald; maar dit dient ook voor die wegen die in de toekomst aangesloten worden op de nieuwe verbinding te gebeuren.

Beantwoording

Alle wegen in en rondom de Grenscorridor worden in de referentiesituatie opgenomen. Ook de wegen die straks op de nieuwe verbinding worden aangesloten, maken onderdeel uit van de referentiesituatie.

Inpraakreactie

Inspreker (48) geeft aan dat in het projectMER een doorkijk moet worden gegeven naar het jaar 2025, als het gaat om de vraag in hoeverre de alternatieven en varianten voldoen aan de gestelde doelstellingen.

Beantwoording

De provincie beaamt dit. De gehanteerde referentiesituatie voor het projectMER is 2025. Dit jaar is dus tevens het toetsingsjaar.

Inspraakreactie

Insprekers (29, 30, 31 en 42) zijn van mening dat de referentiesituatie aangevuld dient te worden met de volgende ontwikkelingen:

- Noordelijke ontsluitingsweg Bergeijk op de N397.
- Woningbouwlocatie Lage Heide (circa 300 woningen).
- Woningbouwlocatie Dommelkwartier (circa. 200 woningen).
- Aansluiting van de Mgr. Smetsstraat op de toekomstige Lage Heideweg.

Beantwoording

De drie eerstgenoemde ontwikkelingen maken inderdaad onderdeel uit van de referentiesituatie. De aansluiting van de Monseigneur Smetsstraat op de toekomstige Lage Heideweg, zoals deze is opgenomen in het vigerende bestemmingsplan, wordt niet als autonome ontwikkeling gehanteerd en maakt dus ook geen onderdeel uit van de referentiesituatie. De delen van dat bestemmingsplan die een overlap hebben met de nieuwe verbinding komen immers te vervallen na het vaststellen van het PIP voor de nieuwe verbinding. In het projectMER wordt de door inspreker genoemde aansluiting als één van de varianten meegenomen.

Inspraakreactie

Inspreker (42) geeft aan dat de toelichting op pagina 37 inzake de aansluiting Dommelen-Zuid onjuist is. De aansluiting Mgr. Smetsstraat is geen keuzemogelijkheid, maar een uitgangspunt zolang in het alternatief niet wordt voorzien in een adequaat alternatief met vereffening van alle mogelijke consequenties.

Beantwoording

In de projectm.e.r. worden er varianten met en zonder aansluiting op de Mgr. Smetsstraat onderzocht. De uiteindelijke afweging en keuze wordt gemaakt in het kader van het vaststellen van het PIP door Provinciale Staten

Inspraakreactie

Inspreker (48) kan zich niet vinden in de reactie van de gemeente Valkenswaard waarin wordt gesteld dat de aansluiting op de Mgr. Smetsstraat geen keuzemogelijkheid is maar als een vaststaand feit meegenomen moet worden in de referentiesituatie.

Beantwoording

In de projectm.e.r. worden er varianten met en zonder aansluiting op de Mgr. Smetsstraat onderzocht. De uiteindelijke afweging en keuze wordt gemaakt in het kader van het vaststellen van het PIP door Provinciale Staten.

Inspraakreactie

Inspreker (37) vraagt aandacht voor de aanwezigheid van de koolstofwaterleiding en de daarbij behorende, in voorbereiding zijnde, vrijwaringszone van 35 m en een archeologisch monument in de bossen van Koningshof. Zowel de leiding als het archeologisch monument zouden door de nieuwe verbinding worden gekruist.

Beantwoording

Zowel de ligging van de leiding als de aanwezigheid van een archeologisch monument zijn bekend bij de provincie. De eventuele effecten op het archeologisch monument worden in het projectMER inzichtelijk gemaakt. Met het zo nodig verleggen van de betreffende leiding wordt rekening gehouden in de kostenramingen.

Inspraakreactie

Insprekers (7, 29, 47, 48) vinden dat de maatregelen zoals deze door Rijkswaterstaat genomen worden voor het oplossen van de congestie op de A67 in het projectMER meegenomen/zichtbaar gemaakt moeten worden.

Beantwoording

Op dit moment is er nog geen onomkeerbaar besluit genomen over eventuele maatregelen op de A67. De maatregelen maken zodoende geen onderdeel uit van de referentiesituatie. In de projectm.e.r. wordt daarom uitgegaan van de bestaande situatie met 2x2 rijbanen. Aanvullend hierop wordt er een gevoeligheidsanalyse uitgevoerd waarbij inzichtelijk wordt gemaakt wat of en hoe de verkeersintensiteiten in het studiegebied wijzigen als de A67 op termijn wordt verbreed.

Inspraakreactie

Inspreker (29) wijst op de kans dat er als gevolg van bezuinigingen geen maatregelen worden getroffen om de doorstroming op de A67 te verbeteren. Inspreker geeft aan dat in het projectMER ook moet worden beschreven wat de consequenties zijn als deze maatregelen niet worden genomen.

Beantwoording

De door de Minister aangekondigde maatregelen in het kader van de bezuinigingen hebben betrekking op het deel van de A67 gelegen tussen Geldrop en de Duitse grens en dus niet op het deel van de A67 tussen Veldhoven en de Hogt.

Op dit moment is er nog geen onomkeerbaar besluit genomen over eventuele maatregelen op de A67. De genoemde maatregelen maken zodoende geen onderdeel uit van de referentiesituatie.

Inspraakreactie

Inspreker (30) adviseert het vastgestelde geactualiseerde woningbouwprogramma van de SRE te betrekken in de referentiesituatie.

Beantwoording

Er wordt in het projectMER gebruikt gemaakt van het meest recente verkeersmodel dat is opgesteld in opdracht van het SRE en waarbij het genoemde woningbouwprogramma is opgenomen.

2.4.4 Alternatieven en varianten

Inspraakreactie

Insprekers (30, 42) wensen op pagina 27 meer expliciet aangegeven dat de in de NRD omschreven alternatieven in de eerste plaats tot doel hebben het hele zoekgebied in de studie te betrekken, inclusief het reeds in het bestemmingsplan vastgelegde onderdeel Lage Heideweg.

Beantwoording

De alternatieven zoals deze zijn opgenomen in de NRD hebben inderdaad primair als doel om de bandbreedte inzichtelijk te maken van te verwachten effecten binnen het studiegebied. Deze resultaten zijn input voor nader op te stellen en te onderzoeken optimalisatievarianten en het uiteindelijke voorkeursalternatief. Bij het ontwikkelen van de alternatieven en varianten is het gehele zoekgebied in ogenschouw genomen en dus ook het tracé dat is opgenomen in het bestemmingsplan Lage Heideweg.

Inspraakreactie

Inspreker (51) is van mening dat de verschillende alternatieven en varianten, evenals de voorgenomen activiteit, niet afdoende zijn beschreven in de NRD. Deze dienen nader uitgewerkt en beschreven te worden.

Beantwoording

De provincie is van mening dat, gezien het doel van de NRD, de lezer aan de hand van de beschrijvingen in hoofdstuk 3 en de uitgangspunten met het bijbehorende kaart- en beeldmateriaal in paragraaf 3.1.4 een goed en volledig beeld krijgt van de voorgenomen activiteit, de vier tracéalternatieven en de varianten. De nadere detaillering vindt plaats in het projectm.e.r.

Inspraakreactie

Insprekers (7, 42, 48) verzoeken de initiatiefnemer een meest milieuvriendelijk alternatief (MMA) uit te werken in het projectMER, ook al is dit wettelijk niet verplicht.

Beantwoording

De provincie kiest ervoor om de aanbevelingen van de Commissie Elverding te volgen in het planproces voor de nieuwe verbinding. Uit deze aanbevelingen volgt geen aanleiding om een MMA op te stellen.

Inspraakreactie

Insprekers (33, 49) geven aan dat er alternatieven met en zonder waterberging meegenomen moeten worden. Een eventuele waterberging beïnvloedt immers de ontwerprijheid.

Beantwoording

De besluitvorming over gestuurde waterbergingen is de verantwoordelijkheid van Waterschap De Dommel en valt dus buiten de scope van het projectMER. Met het waterschap is afgesproken dat de inpassing van een eventuele gestuurde waterberging volgend is op de keuze voor en uitwerking van het uiteindelijke tracéalternatief.

Inspraakreactie

Inspreker (33) wijst erop dat in het planMER vermeld is dat vier wegen de nieuwe verbinding zullen kruisen. Dit is later ook zo met de provincie besproken tijdens een beraad met de gemeente Bergeijk. Wanneer bij deze kruisingen gekozen wordt voor een viaduct geeft inspreker aan dat het viaduct minstens 5 tot 5,5 m boven de nieuwe verbinding moet komen te liggen en dat de viaducten geschikt moeten zijn voor zwaar en breed verkeer.

Beantwoording

Voor het kruisen van bestaande wegen worden meerdere varianten onderzocht. Een kruising door middel van een viaduct is één van deze varianten. De precieze eisen qua hoogte en breedte worden vastgesteld bij de detaillering van het voorkeursalternatief en dus niet in de projectm.e.r..

Inspraakreactie

Inspreker (34) geeft aan dat, met het oog op de oversteekbaarheid voor wild en daarmee de verkeersveiligheid, in alle alternatieven de realisatie van een ecoduct meegenomen moet worden voor het wild dat zich beweegt tussen de Keersop en de Westerhovense/Riethovense bossen.

Beantwoording

Een ecoduct maakt geen onderdeel uit van de alternatieven en varianten zoals deze in de NRD zijn beschreven. Wel wordt een ecoduct als een van de mogelijke mitigerende maatregelen beschouwd als de effecten op bijvoorbeeld verkeersveiligheid of natuur daarvoor aanleiding geven.

Inspraakreactie

Insprekers (16, 21, 23, 31, 32, 33, 42, 48, 49) benadrukken het belang van een verdiepte aanleg van de weg, dit in verband met onder andere geluidsoverlast. Insprekers verzoeken dit alternatief uit te werken in het projectMER en mee te nemen in de alternatieven.

Beantwoording

Een (half) verdiepte ligging van de weg is één van de drie uitvoeringsvarianten die in de projectm.e.r. beschouwd worden.

Inspraakreactie

Insprekers (7, 27, 32, 33, 49) vragen naast de verdiepte ligging ook een overkapping of gedeeltelijke overkapping mee te nemen in de varianten in het projectMER, dit in verband met de oversteekbaarheid en de geluidsoverlast. Dit ook n.a.v. de motie aangenomen door Provinciale Staten bij de behandeling van het Bestuursakkoord en het planMER op 22 juni 2012, waarin dit is opgenomen.

Beantwoording

In de projectm.e.r. wordt de meerwaarde van een eventuele overkapping, dan wel gedeeltelijke overkapping, beschouwd. Het betreft daarbij een van de mogelijke mitigerende maatregelen die worden beschouwd als de effecten van de alternatieven en varianten op bijvoorbeeld oversteekbaarheid en geluidsoverlast daarvoor aanleiding geven.

Inspraakreactie

Inspreker (29) vraagt duidelijker aan te geven hoe het wegprofiel er inclusief langzaam verkeer komt uit te zien.

Beantwoording

In het projectMER zullen de wegprofielen gedetailleerder weergegeven worden.

Inspraakreactie

Inspreker (21) geeft aan dat er beweerd wordt dat als er gekozen wordt voor een variant met middenberm, dit de opmaat vormt om in de toekomst een vierbaans weg aan te leggen.

Beantwoording

Het beschouwen van deze variant heeft een landschappelijke aanleiding en geen (toekomstige) verkeerskundige aanleiding. Als de twee rijstroken verder uit elkaar liggen en het landschap meer autonoom doorsnijden biedt dit wellicht goede mogelijkheden om subtielere kruisingen met de kleinschalige landschappelijke structuur te realiseren en de weg meer in samenhang met de omgeving te ontwerpen.

Inspraakreactie

Insprekers (22, 35, 51, 54) geven aan het belangrijk te vinden dat er ventwegen worden aangelegd om de bereikbaarheid van landbouwpercelen te garanderen.

Beantwoording

De provincie onderschrijft het belang van een goede bereikbaarheid van de agrarische percelen. In het onderzoek naar landbouw wordt het effect op de bereikbaarheid van huiskavels en agrarische gronden in beeld gebracht. Naar aanleiding van de effectbeoordeling zullen ook maatregelen worden voorgesteld om een verminderde bereikbaarheid te beperken of te voorkomen. Een detaillering van dergelijke maatregelen vindt plaats bij de uitwerking van het voorkeursalternatief.

Inspraakreactie

Inspreker (48) verzoekt in het projectMER uit te gaan van geluidwallen die passen in het landschap.

Beantwoording

Voor de inrichting van de nieuwe verbinding worden meerdere varianten onderzocht. Een talud/grondwal naast de weg is één van de varianten. Mocht, om reden van geluidshinder, een talud dan wel geluidsscherm nodig blijken, dan zal bij de nadere uitwerking (ontwerp) van het tracé ook de vormgeving en landschappelijke inpassing van de geluidswerende voorziening worden meegenomen.

Inspraakreactie

Inspreker (42) geeft aan dat figuur 3.6 onvoldoende het beoogde effect van een verdiepte ligging in een verhoogd landschap weergeeft. De afbeelding toont een 'reguliere' geluidwal, terwijl door de voltallige gemeenteraad van Valkenswaard is gepleit voor integratie van een dergelijke wal in het landschap, zodat de wal niet meer als zodanig herkenbaar is.

Beantwoording

Figuur 3.6 geeft een schematische voorstelling van de te onderzoeken varianten. Eén van te onderzoeken varianten is een (half) verdiepte ligging met daarnaast een verhoogd landschap in de vorm van een grondwal. Als de effectbepaling daartoe aanleiding geeft dan zal als onderdeel van een optimalisatievariant ook een optie worden beschouwd waarbij het landschap over grotere breedte wordt verhoogd zodanig dat de verhoging zo min mogelijk zichtbaar is in het landschap.

Inspraakreactie

Insprekers (29, 33, 47, 48, 49) zijn van mening dat ook een gefaseerde aanleg van de nieuwe verbinding meegenomen dient te worden in het NRD en het projectMER. Dit is niet alleen als mogelijkheid aangegeven in de reactienota op het planMER, maar biedt ook veel voordelen, waaronder de tijd om een gedegen onderzoek uit te voeren naar de aansluiting bij Dommelen en de resultaten van het geohydrologisch onderzoek naar de breukzones af te wachten. Daarnaast biedt het de mogelijkheid de kosten in de hand te houden.

Beantwoording

Het tracé van de nieuwe verbinding is niet geschikt voor een gefaseerde uitvoering omdat dit de functionaliteit en het doelbereik in te sterke mate zou aantasten. Een eventuele extra aansluiting op Dommelen zou in principe wel in een later stadium gerealiseerd kunnen worden. De uiteindelijke afweging en keuze wordt gemaakt in het kader van het vaststellen van het PIP door Provinciale Staten.

Voor de volledigheid wordt opgemerkt dat het MER gebruik zal maken van het geohydrologisch onderzoek dat is uitgevoerd (Deltares, “Geologische breuken langs het N69 tracé?”, 2013).

Inspraakreactie

Inspreker (32) geeft aan dat bij een gefaseerde aanleg van de nieuwe verbinding in kaart gebracht dient te worden wat daarvan de gevolgen zijn op het sluipverkeer en de verkeersveiligheid.

Beantwoording

Er vindt geen gefaseerde aanleg plaats van het tracé van de nieuwe verbinding (zie de beantwoording van bovenstaande inspraakreactie).

Inspraakreactie

Insprekers (7, 33, 47, 48, 49) merken op dat onderzocht dient te worden welke voorzieningen er nodig zijn voor de oversteekbaarheid van mens en dier (dit is bij de behandeling van het Bestuursakkoord en het planMER in Provinciale Staten op 22 juni bij motie aangenomen). Hierbij wordt aangegeven dat het nu niet duidelijk is of de beoordeling op oversteekbaarheid alleen de nieuwe verbinding of ook de aansluitingen betreft. De oversteekbaarheid van de aansluitende routes dient, met het oog op de veiligheid van kwetsbare groepen, onderwerp van onderzoek te zijn.

Beantwoording

In de projectm.e.r. worden de effecten op de oversteekbaarheid c.q. barrièrewerking inzichtelijk gemaakt voor zowel de nieuwe verbinding als eventuele extra aansluitingen. Het gaat hierbij zowel om de effecten op mens als de effecten op dieren.

Inspraakreactie

Inspreker (31) geeft aan dat zonder adequate controle van de rijsnelheid, geluidsonderzoeken die uitgaan van snelheden tot 80 km/u geen recht zullen doen aan de daadwerkelijke situatie. Inspreker verzoekt daarom nu al voldoende maatregelen op te nemen in de plannen om de snelheid te kunnen meten.

Beantwoording

Het geluidsonderzoek wordt uitgevoerd conform de daarvoor geldende eisen en normen en geeft daarmee een goed inzicht in de te verwachten geluidsbelasting langs de verschillende wegen. Bij de nadere uitwerking (ontwerp) van het voorkeursalternatief zal worden bezien of en in welk stadium er maatregelen getroffen moeten worden om de snelheid van de weggebruikers te meten.

2.4.5 Beoordelingskader en onderzoeksmethodiek

Inspraakreactie

Inspreker (29) wijst op het belang om de onderzoeksmethodiek goed te onderbouwen om zo te voorkomen dat de NRD en het projectMER politieke documenten worden met uitkomsten die manipuleerbaar zijn maar die als waarheid worden gecommuniceerd. Net zoals het met de planm.e.r. is gegaan.

Beantwoording

De provincie kan zich niet vinden in de bewering dat de uitkomsten van het planMER gemanipuleerd en/of onbetrouwbaar zijn en verwijst hierbij naar het toetsingsadvies van de Commissie voor de m.e.r. d.d. 8 maart 2012. Wel onderschrijft de provincie het belang van het goed onderbouwen van de onderzoeksmethodiek. In de projectm.e.r. zal de onderzoeksmethodiek worden beschreven inclusief de gehanteerde klassegrenzen en de effecten van de verschillende alternatieven en varianten. Op deze manier wordt vastgehouden aan de voor de m.e.r. gebruikelijke en vereiste werkwijze en zijn de onderzoeken navolgbaar en controleerbaar.

Inspraakreactie

Insprekers (7, 21, 29, 32, 33, 47, 48, 49) zijn van mening dat vooral de onderscheidende milieueffecten mee moeten wegen in de beoordelingssystematiek zoals toegepast in het projectMER. De weging van de verschillende belangen moet, evenals de onderzoeksmethodiek, voorafgaand aan de m.e.r. vaststaan. Insprekers wijzen hierbij op het risico van een vertekende en gemanipuleerde uitkomst als gevolg van niet goed onderbouwde en vooraf vastgestelde klassegrenzen.

Beantwoording

De milieueffecten worden in het projectMER uitgebreid beschreven. Om de resultaten te verduidelijken wordt gebruik gemaakt van klassegrenzen. Een weging dan wel prioritering tussen de beoordelingscriteria past niet in de m.e.r.-methodiek. Op basis van de uitkomsten van de m.e.r. vindt, mede op basis van het belangendossier, een politieke belangenafweging plaats.

Inspraakreactie

Inspreker (7) geeft aan dat wanneer blijkt dat één van de doelstellingen, zoals geformuleerd in de NRD, bij nader inzien nergens binnen het zoekgebied haalbaar blijkt, dit vermeldt dient te worden.

Beantwoording

In het projectMER worden de alternatieven en varianten gescoord op criteria die zijn gerelateerd aan het doelbereik. De relatie met het beoogde doelbereik wordt gemaakt door voor de nieuwe verbinding de uitkomsten van het planMER en het projectMER met elkaar te vergelijken voor de criteria die betrekking hebben op het doelbereik voor bereikbaarheid en leefbaarheid.

Inspraakreactie

Inspreker (56) vraagt antwoord op de vraag hoe het MER zich verhoudt tot Europese regelgeving en ontvangt graag een inhoudelijke toelichting welke eisen de Europese regelgeving stelt en wat de mogelijke risico's zijn.

Beantwoording

De m.e.r.-plicht volgt uit de Europese richtlijn voor milieueffectbeoordeling en is in Nederland verankerd in de Wet Milieubeheer. Per milieuthema wordt in de projectm.e.r. de relevante beleid- en regelgeving beschreven. Dit geldt ook de Europese wet- en regelgeving.

Inspraakreactie

Inspreker (51) geeft aan dat ondubbelzinnig in het beoordelingskader opgenomen dient te worden dat ook naar de individuele belangen van belanghebbenden wordt gekeken, waarbij de effecten (waaronder de financiële) van de verschillende alternatieven/varianten op de specifieke bedrijven/eigendommen van betrokken onderzocht worden. Dit mede gelet op artikel 3:4, tweede lid Awb.

Beantwoording

De projectm.e.r. gaat in op de milieueffecten in het studiegebied. De individuele belangen worden opgenomen in het belangendossier dat gebruikt zal worden bij de uiteindelijke afweging maar geen deel uitmaakt van de projectm.e.r. Met het herverkavelingsplan dat wordt opgesteld voor het VKA worden eventuele negatieve effecten op specifieke (agrarische) bedrijven en eigendommen zoveel als mogelijk beperkt.

Inspraakreactie

Inspreker (51) wijst op het belang de effecten van een fluctuerende grondwaterstand mee te nemen in het projectMER als het gaat om het effect daarvan op bestaande opstallen.

Beantwoording

In de projectm.e.r. wordt het effect op grondwater meegenomen. Mocht het effect van de nieuwe verbinding op het grondwater tot relevante afgeleide effecten leiden dan worden ook deze afgeleide effecten beschreven in het projectMER.

Inspraakreactie

Inspreker (51) merkt op dat er onvoldoende rekening is gehouden met de hoogwaterveiligheid en het risico op een dijkdoorbraak en de effecten daarvan op de bedrijfsvoering van agrarische bedrijven.

Beantwoording

Bij het ontwerp van de nieuwe verbinding wordt rekening gehouden met de (grond) waterstand. Bij de kruising met de beekdalen komt de weg bijvoorbeeld verhoogd te liggen om overstroming van de weg te voorkomen. Het tegengaan van overstromingen, dijkdoorbraken et cetera is de verantwoordelijkheid van het Waterschap De Dommel en valt buiten de scope van dit projectMER.

2.4.6 Verkeer en vervoer

Inspraakreactie

Bij de verkeerstechnische haalbaarheid en betrouwbaarheid van het gekozen verkeersmodel en de uitkomsten daarvan worden door meerdere insprekers (6, 29, 31, 36, 43, 47, 48, 56) vraagtekens geplaatst. Insprekers verwijzen hierbij onder andere naar het gevaar dat het probleem wordt verplaatst.

Beantwoording

Er wordt gebruik gemaakt van een algemeen geaccepteerd en gevalideerd verkeersmodel dat een zo betrouwbaar mogelijk beeld geeft van de huidige en toekomstige verkeersstromen en de effecten die maatregelen met zich meebrengen. De verkeersstromen in het basisjaar zijn geijkt aan recente verkeerstellingen. Voor het toekomstjaar zijn alle bekende ruimtelijke, infrastructurele en beleidsmatige wijzigingen doorgevoerd en zijn de effecten op de verkeersstromen berekend. Een eventuele verplaatsing van verkeersproblemen wordt in het projectMER inzichtelijk gemaakt.

Inspraakreactie

Inspreker (56) vraagt naar een feitelijke onderbouwing van de stelling in de NRD dat het doorgaand verkeer niet meer dwars door de kernen van Valkenswaard en Waalre gaat, maar via de nieuwe verbinding.

Beantwoording

Deze onderbouwing komt voort uit het planMER waaruit blijkt dat doorgaand (vracht-) verkeer de route via de nieuwe verbinding kiest. In het projectMER wordt hier nader op ingegaan.

Inspraakreactie

Inspreker (56) verwacht dat de kans klein is dat het extra verkeer als gevolg van de nieuwbouw in en rond Valkenswaard, gebruik zal gaan maken van de nieuwe verbinding. Inspreker geeft aan dat hij er vanuit gaat dat deze verkeersstromen in een aangepast model onderzocht worden op schadelijke effecten ten aanzien van geluid en fijnstof. Inspreker gaat er eveneens vanuit dat er extra onderzoek naar de milieueffecten plaats vindt.

Beantwoording

Voor een groot deel van het extra verkeer van en naar de nieuwbouw in en rond Valkenswaard is de nieuwe verbindingsweg waarschijnlijk geen alternatief. De omvang van het doorgaand verkeer dat als gevolg van de nieuwe verbinding uit Valkenswaard wordt weggehaald is echter groter dan de omvang van het 'nieuwe' verkeer dat gebruik zal maken van de bestaande verbinding door Valkenswaard. Dit effect wordt inzichtelijk in het projectMER.

Inspraakreactie

Inspreker (29) vraagt, gezien de kans dat de komende jaren niet geïnvesteerd gaat worden in doorstroming op de A67, de consequenties van de stagnatie op de A67 mee te nemen in de te gebruiken verkeersmodellen voor het onderzoek naar de nieuwe verbinding.

Beantwoording

Het verkeersonderzoek dat wordt uitgevoerd voor het projectMER gaat uit van de huidige breedte van de A67 (dus 2*2 rijstroken).

Inspraakreactie

Inspreker (29) vraagt het scenario dat Waalre de weg zal blokkeren voor doorgaand verkeer mee te nemen in het verkeersmodel en de milieuonderzoeken.

Beantwoording

In het onderzoek naar verkeer en vervoer wordt rekening gehouden met het instellen van een verbod voor doorgaand vrachtverkeer op de bestaande N69. Van het blokkeren van al het doorgaande wegverkeer is (buiten het afwaarderen van de bestaande N69) geen sprake. Hier wordt dus ook geen rekening mee gehouden in het projectMER.

Inspraakreactie

Inspreker (33, 49) geeft aan dat de uitkomsten van de verkeersberekeningen vergelijkbaar dienen te zijn met de eerder, voor het planMER gepresenteerde resultaten, voor zover het dezelfde wegvakken betreft.

Beantwoording

De verkeersintensiteiten in het projectMER zullen naar verwachting (iets) afwijken van de eerdere berekeningen die zijn uitgevoerd voor het planMER. Dit komt omdat het SRE-verkeersmodel tussentijds is geactualiseerd. De intensiteiten zijn daarbij opnieuw geïjkt aan de meest recente verkeerstellingen en voor de prognosejaren zijn de toekomstige ruimtelijke ontwikkelingen bijgesteld op basis van de meest recente inzichten. In het projectMER vindt een vergelijking plaats tussen de verkeerskundige effecten uit het planMER en het projectMER.

Inspraakreactie

Inspreker (33, 49) verwacht een verfijning van de resultaten uit de verkeersberekeningen, met name voor die gebieden waar nog knelpunten/overlast te verwachten valt, zodat belanghebbenden kunnen zien wat hen te wachten staat.

Beantwoording

Bij het in beeld brengen van de resultaten uit de verkeersberekeningen wordt meer in detail in gegaan op de gebieden waar knelpunten te verwachten zijn zoals Dommelen.

Inspraakreactie

Insprekers (33, 49) geven aan dat het op het laatste moment vervangen van duidelijke plots (voor wat betreft de uitkomsten van het verkeersonderzoek) door onoverzichtelijke tabellen, zoals ook in het planMER is gedaan, niet weer dient te gebeuren.

Beantwoording

In het projectMER worden de resultaten van het verkeersonderzoek in beeld gebracht in tabelvorm.

Inspraakreactie

Inspreker (43) vraagt in hoeverre er rekening wordt gehouden met het streven (zoals dat volgt uit beleid) naar meer modal split bij het transport van goederen.

Beantwoording

Dergelijke aspecten zijn opgenomen in de landelijke verkeersmodellen zoals het NRM-Zuid. Dit verkeersmodel is gekoppeld aan het in het onderzoek naar verkeer en vervoer gebruikte SRE-verkeersmodel. In het projectMER wordt hier zodoende rekening mee gehouden.

Inspraakreactie

Inspreker (43) geeft aan dat het niet goed duidelijk is op welke wijze de oorzakelijke ruimtelijke ontwikkelingen als aanname vertaald zijn in de cijfers/prognoses.

Beantwoording

Woningbouwontwikkelingen zijn op basis van het daadwerkelijk aantal te bouwen woningen (in combinatie met de huishoudgrootte) vertaald naar aantallen inwoners. Overige ontwikkelingen zoals detailhandel, kantoren en bedrijventerreinen zijn op basis van kencijfers vertaald naar aantallen arbeidsplaatsen.

Inspraakreactie

Inspreker (43) vraagt of er recente cijfers gebruikt kunnen worden van het Multimodaal Coördinatie- en Adviescenter Brabant over het intermodaal transport van en naar Brabant.

Beantwoording

Dat is niet wenselijk. In het verkeersonderzoek wordt gebruik gemaakt van de informatie die het NRM(-Zuid) over het transport levert. Dit is een landelijk geaccepteerd model dat ook in andere planstudies in Nederland wordt gebruikt.

Inspraakreactie

Inspreker (43) vraagt wat de provincie verwacht van de impact van het EU-programma Naiades II voor meer modal share voor de binnenvaart en hoe hierbij het belang van binnenhavens en inlandterminals wordt ingeschat.

Beantwoording

Indien dergelijke programma's van invloed zijn op de verkeersstromen en dit wordt onderkend door het Ministerie van Infrastructuur en Milieu, zijn deze aspecten reeds meegenomen in de landelijke NRM-modellen, zoals die in het verkeersonderzoek worden gebruikt.

Inspraakreactie

Inspreker (43) geeft aan dat naast tarieven en snelheid ook kwalitatieve factoren zoals betrouwbaarheid en flexibiliteit een rol van betekenis kunnen spelen bij de keuze voor een vervoerswijze.

Beantwoording

De provincie neemt dit ter kennisgeving aan.

Inspraakreactie

Inspreker (43) geeft aan dat de groei van het vrachtverkeer ten opzichte van de verkeerstelling uit 2005 niet te achterhalen is en vraagt of bij de verkeerstellingen ook nadere informatie is verzameld over de aard van het goederenverkeer.

Beantwoording

De groei van het vrachtverkeer zit in de verkeerstellingen voor 2010 waarop het nieuwe verkeersmodel is geijkt. De exacte aard van het goederenverkeer is voor het projectMER niet relevant uitgezonderd het transport van gevaarlijke stoffen. Voor deze laatste categorie worden in het kader van het thema Externe Veiligheid verkeersintensiteiten gehanteerd in overleg met Rijkswaterstaat.

Inspraakreactie

Inspreker (43) vraagt hoe het uitvoeren van onderzoek naar de Spartacus tramlijn past binnen de constatering dat de belangrijke verkeersstromen vanuit België niet verder rijden dan Valkenswaard en Bergeijk.

Beantwoording

De Spartacus tramlijn maakt geen onderdeel uit van de studie naar de nieuwe verbindingsweg.

Inspraakreactie

Inspreker (27) verzoekt in het verkeersmodel aan te geven dat het de bedoeling van de nieuwe verbinding is om al het doorgaande vrachtverkeer over de zuidelijke en bestaande N69 door en langs Natura2000-gebieden te leiden.

Beantwoording

Het zuidelijke deel van de N69 en aansluitend daarop de nieuwe verbinding zijn bedoeld voor het doorgaande vrachtverkeer. In het verkeersmodel wordt hier van uitgegaan. In het natuuronderzoek wordt in beeld gebracht welke effecten er zijn te verwachten op Natura2000-gebieden van de nieuwe verbinding en het daarmee samenhangende verbod voor doorgaand vrachtverkeer.

Inspraakreactie

Inspreker (48) vraagt waarom er uitsluitend beoordeeld wordt op de wachttijd, als het gaat om de oversteekbaarheid en geeft aan dat het kwantitatief beoordelen van de wachttijd in deze geen goede zaak is. Naar opvatting van de inspreker is het veilig kunnen oversteken belangrijker dan een paar seconden langer wachten.

Beantwoording

Veilige oversteken zijn een belangrijke randvoorwaarde bij de duurzaam veilige inrichting van wegen. Wanneer de wachttijd echter te lang wordt, zal ook een fysiek veilige oversteek, onveilig worden. De hiaten tussen passerende voertuigen worden kleiner en fietsers en voetgangers gaan dan meer risico nemen.

Inspraakreactie

Inspreker (57) geeft aan dat de studie “Trajectnota Rijksweg 69” meegenomen en opgenomen dient te worden in de NRD.

Beantwoording

Eind jaren '90 is een serieuze poging ondernomen om tot een oplossing voor de problematiek rond de N69 te komen door het Rijk. Het Rijk, als bevoegd gezag van de Rijksweg 69, heeft daarvoor een tracé-m.e.r.-procedure doorlopen. Op basis van het toetsingsadvies van de Commissie voor de m.e.r. heeft het Rijk in 1999 besloten af te zien van een nieuwe infrastructuurverbinding en in plaats daarvan de regio een financiële bijdrage te geven voor lokale en kleinschalige aanpassingen aan de bestaande infrastructuur. De Trajectnota is opgesteld in het kader van een afgesloten en verouderde procedure en zal zodoende niet worden opgenomen in de NRD.

Inspraakreactie

Insprekers (21, 22, 34, 35, 39, 52, 53, 54, 55) vragen in het projectMER te voorzien in een onderzoek naar de gevolgen van afgesloten wegen ten gevolge van de komst van de nieuwe verbinding. Hierin zal zowel naar de bereikbaarheidseffecten voor wat betreft agrarische percelen, recreatieterreinen en als naar de effecten op de sociale binding met de nabijgelegen dorpskernen gekeken moeten worden.

Beantwoording

De afgesloten wegen worden in beeld gebracht in het onderzoek voor het aspect landbouw. In kwalitatieve zin zal per kavel aandacht worden besteed aan de bereikbaarheid in de bestaande situatie en de effecten van de nieuwe verbinding op deze bereikbaarheid. Tevens wordt voor de aspecten verkeer en recreatie aandacht besteed aan de bereikbaarheid van respectievelijk gebieden/locatie en recreatievoorzieningen/recreatieroutes. De effecten van de nieuwe verbinding op de sociale binding met nabijgelegen dorpen wordt niet meegenomen in het onderzoek.

Inspraakreactie

Insprekers (31, 33) geven aan dat de nieuwe weg zou moeten voldoen aan de hoogste veiligheidsnormen, zoals deze wel met sterren wordt uitgedrukt. De EuroRAP RPS-methode zou hier een hulpmiddel bij kunnen vormen.

Beantwoording

In de projectm.e.r. wordt het standaard wegontwerp zoals de provincie deze gebruikt als uitgangspunt genomen. Dit ontwerp voldoet aan hoge veiligheidseisen. De verkeersveiligheid van dit ontwerp wordt in de projectm.e.r. onderzocht. Een nadere detaillering van het wegontwerp vindt plaats na het besluit over het voorkeursalternatief.

Inspraakreactie

Inspreker (57) geeft aan dat ook de gevolgen van het internationale verkeer dat gebruik moet maken van de nieuwe verbinding inzichtelijk gemaakt moet worden in het onderzoek, aangezien nu een groot deel van het verkeer gebruik maakt van een ander route.

Beantwoording

Het verkeersmodel beperkt zich niet tot de Grenscorridor N69. Ook verkeersstromen uit bijvoorbeeld Duitsland, Frankrijk en België worden onderzocht.

2.4.7 Woon- en leefmilieu

Inspraakreactie

Inspreker (31) ziet het criterium ‘woon- en leefmilieu’ met het oog op de bewoners van het gebied als belangrijkste criterium.

Beantwoording

In de projectm.e.r. worden alle milieueffecten beoordeeld, maar vindt geen weging plaats. Het is uiteindelijk aan Provinciale Staten om in het kader van het vaststellen van het PIP om de afweging en keuze te maken.

Inspraakreactie

Inspreker (51) wijst op het gevaar van overbrenging van besmettelijke dierziekten als gevolg van het veelvuldig vrachtverkeer, waaronder veevervoer, over de nieuwe verbinding langs agrarische bedrijven.

Beantwoording

Overeenkomstig eerdere milieueffectrapportages voor provinciale wegen wordt dit risico niet als milieueffect meegenomen in het MER. Als bedrijfseconomisch belang krijgt dit risico een plek in het belangendossier.

Inspraakreactie

Inspreker (21) vraagt de normen voor wat betreft fijnstof en geluid in de gaten te houden, zodat er geen overschrijdingen plaatsvinden als gevolg van de nieuwe verbinding.

Beantwoording

Ten behoeve van de projectm.e.r. worden de effecten van de nieuwe verbinding op zowel luchtkwaliteit (waaronder fijnstof) als geluid onderzocht. De wettelijke normen worden hierin uiteraard betrokken.

Inspraakreactie

Inspreker (31) is van mening dat het niet meer dan normaal is dat als er een nieuwe weg komt met als doel geluidsoverlast elders in het gebied te verminderen dat alles op alles gezet wordt om de geluidsoverlast als gevolg van de nieuwe weg voor betrokkenen zo minimaal mogelijk te laten zijn.

Beantwoording

De provincie zet zich in om nieuwe of extra geluidsoverlast als gevolg van de nieuwe verbinding op de omgeving te voorkomen en te beperken. Er worden daarom in het projectMER diverse alternatieven en varianten onderzocht waaronder ook een (half) verdiepte ligging en een grondwal. Tevens worden in het projectMER mitigerende maatregelen beschouwd zoals stil asfalt. Desondanks is niet uit te sluiten dat de geluidsbelasting lokaal zal toenemen, bijvoorbeeld langs het tracé van de nieuwe verbinding.

Inspraakreactie

Insprekers (16, 29, 30, 33, 47) stellen voor om de milieunormen, met name voor geluid en luchtkwaliteit niet te beoordelen op de wettelijke norm, maar deze normen in het beoordelingskader aan te scherpen. Daarbij zou beoordeeld moeten worden op de absolute toename ten opzichte van de referentiesituatie in plaats van de wettelijke normering.

Beantwoording

Bij het onderzoek voor zowel luchtkwaliteit als geluidhinder worden ook klassegrenzen gehanteerd onder de wettelijke normen. De toe- en afname van de luchtkwaliteit en geluidhinder in het studiegebied ten opzichte van de referentiesituatie zal dus herleidbaar zijn.

Inspraakreactie

Inspreker (57) is van mening dat het stiltegebied van de Malpie betrokken dient te worden in het geluidsonderzoek, dit in verband met de toename van het aantal verkeersbewegingen ten gevolge van de nieuwe verbinding.

Beantwoording

In de projectm.e.r. wordt een feitelijke toetsing uitgevoerd van de hinder als gevolg van de nieuwe verbinding op mensen en dieren. Het projectMER beoordeelt niet in welke mate beleidsambities en -doelen worden behaald. Het provinciale beleid met betrekking tot stiltegebieden is wel één van de kaders waarbinnen wordt gezocht naar de meest geschikte oplossing.

Inspraakreactie

Insprekers (16, 21, 23, 29, 46) vragen, m.b.t. geluidsoverlast, in de NRD rekening te houden met de overwegend (zuid)westenwind en de geluidshinder structureel aan te pakken.

Beantwoording

Het akoestisch onderzoek wordt uitgevoerd conform de standaard rekenmethodiek waarbij rekening wordt gehouden met de overheersende weersinvloeden.

Inspraakreactie

Insprekers (31, 32, 33, 49) vragen ook de regionale veiligheid en rampenbestrijding mee te nemen in de effectbeoordeling. Dit als gevolg van de aansluiting op en verbreding van de A67 en de mogelijke gevolgen van een calamiteit voor bedrijven als ASML en het Maxima

Medisch Centrum. Insprekers achten het opstellen van een rampenplan voor de A67 tussen Veldhoven-West en De Hogt noodzakelijk.

Beantwoording

De risico's van het transport van gevaarlijke stoffen (externe veiligheid) is een van de onderzoeksthema's in het projectMER. De verantwoordelijkheid voor de rampenbestrijding ligt in de eerste plaats bij Veiligheidsregio die de afstemming verzorgt met bedrijven als ASML en Maxima Medisch Centrum. De verdere uitwerking van het voorkeustracé en de eventuele verantwoording van het groepsrisico zal worden afgestemd met de veiligheidsregio tijdens het opstellen van het ontwerp PIP.

Inspraakreactie

Insprekers (32, 34, 51) vragen de effecten ten gevolge van het transport gevaarlijke stoffen over de nieuwe verbinding te onderzoeken. De uitkomsten moeten resulteren in maatregelen ten behoeve van de veiligheid van bewoners en bedrijven.

Beantwoording

Het onderzoek naar de externe veiligheid, waaronder het vervoer gevaarlijke stoffen, maakt onderdeel uit van de projectm.e.r. Mochten de uitkomsten daar aanleiding toe geven dan zal dit onderzoek ook ingaan op mogelijke maatregelen om de risico's van het transport van gevaarlijke stoffen te verlagen.

Inspraakreactie

Inspreker (27) geeft aan graag in een vergelijkend onderzoek de geluidsbelastingverschillen gepresenteerd te krijgen tussen een reguliere en een ongelijkvloerse kruising.

Beantwoording

In het akoestisch onderzoek ten behoeve van de projectm.e.r. worden, voor zover relevant voor geluid, ook de effecten inzichtelijk gemaakt van varianten met een ongelijkvloerse kruising en een ongelijkvloerse aansluiting.

2.4.8 Bodem/ondergrond en water

Inspraakreactie

Insprekers (7, 27, 31, 33, 49, 50, 51) zijn van mening dat de volledige uitkomsten van het geohydrologisch onderzoek, onder andere naar kwel en verstoringen in de waterhuishouding, meegenomen dienen te worden in het projectMER. Insprekers achten de huidige onderzoeksgegevens van Deltares met betrekking tot de geologische breuken onvoldoende en verzoeken te wachten met het ontwerpen en het kiezen van een voorkeursalternatief totdat alle onderzoeksgegevens bekend zijn.

Beantwoording

In de projectm.e.r. worden de volledige uitkomsten van het geohydrologisch onderzoek meegenomen.

Inspraakreactie

Inspreker (50) heeft gezien de complexiteit van de hydrologie in het gebied geen vertrouwen in een effectbeoordeling op basis van een expertoordeel en geeft aan dat voor zowel het doorrekenen van de gebiedsimpuls als de benodigde watertoets het gebruik van een hydrologisch model zeer gewenst is. Een kwalitatieve beoordeling is ook niet in lijn met de presentatie die Waterschap De Dommel (d.d. 19 december 2012) heeft gegeven bij de brede begeleiding groep.

Beantwoording

Conform de NRD worden in het projectMER de effecten van de alternatieven en varianten voor de nieuwe verbinding bepaald op basis van een expertoordeel waarbij ook het waterschap wordt betrokken. Parallel daaraan wordt er een grondwatermodel gerealiseerd waarmee voor het voorkeursalternatief de effecten in detail doorgerekend kunnen worden ten behoeve van de watertoets. Dit model kan, zo nodig in aangepaste vorm, ook worden gebruikt voor de Gebiedsimpuls.

Inspraakreactie

Insprekers (34, 37, 38, 51, 57) wijzen op het risico en de kosten van het wegtracé dat een breuklijn (Fledbiss) doorsnijdt. De weg zal hier gestabiliseerd moeten worden. Insprekers vragen zich af of er ervaring is met het aanleggen van een weg op palen en wat de gevolgen zijn van een eventueel verdiepte ligging van de weg. De haalbaarheid en effecten op het grond- en oppervlaktewater dienen in beeld gebracht te worden.

Beantwoording

Er is ruime ervaring met het op palen realiseren van een deel van een weg. De effecten van een verdiepte aanleg op het grondwater worden onderzocht. Ook de haalbaarheid en kosten van een verdiepte ligging worden in de projectm.e.r. in beeld gebracht.

Inspraakreactie

Inspreker (57) geeft aan dat de gevolgen van de nieuwe verbinding voor het kwelwatergebied in het Keersopdal meegenomen dienen te worden in het projectMER.

Beantwoording

In het onderzoek naar bodem en water wordt onder andere beoordeeld op het criteria grondwaterkwantiteit en grondwaterstroming. De effecten als gevolg van de nieuwe verbinding op kwelgebieden maakt hier onderdeel van uit.

Inspraakreactie

Inspreker (36) wijst erop dat de aanleg van de nieuwe verbinding geen invloed mag hebben op het grondwater, dat het peil niet mag worden verhoogd en de kwaliteit niet mag worden aangetast.

Beantwoording

De aanleg van een nieuwe verbinding heeft mogelijk invloed op de grondwaterstromen en het grondwaterpeil. Deze effecten worden onderzocht in het projectMER. Wanneer de uitkomsten daar aanleiding toe geven wordt gekeken naar mogelijke maatregelen om negatieve effecten als gevolg van de nieuwe verbinding te voorkomen en/of beperken.

Inspraakreactie

Inspreker (33) verzoekt zorg te dragen voor een zodanige aanleg van de nieuwe verbinding dat ter hoogte van de kruising met de Run en de Keersop er geen bestrijdingsmiddelen of andere ongewenste stoffen (zoals strooizout) in de beken komen.

Beantwoording

De eventuele afstroming en verwaaiing van weggerelateerde stoffen naar de kwetsbare gebieden in en bij de beken wordt meegenomen in het projectMER. Bij de verdere uitwerking van het voorkeustracé zal het ontwerp ter plaatse van de kruising met de beken nader worden uitgewerkt.

Inspraakreactie

Inspreker (27) verzoekt geen effectbeoordeling uit te voeren voor de eventueel aan te leggen waterberging. Immers het ontwikkelen van de waterbergingsgebieden is volgend op de keuze van het tracé alternatief voor de nieuwe verbinding.

Beantwoording

De aanleg van de gestuurde waterberging volgt een aparte ruimtelijke procedure en is volgend op de aanleg van de nieuwe verbinding. In het onderzoek naar bodem en water worden zodoende de effecten van de nieuwe verbinding op eventuele gestuurde waterberging niet onderzocht. Wel wordt inzichtelijk gemaakt wat het effect is van de nieuwe verbinding op het huidige watersysteem.

2.4.9 Ecologie

Inspraakreactie

Inspreker (32) geeft aan dat alle reeds uitgevoerde onderzoeken naar natuur volledig betrokken dienen te worden en verwijst daarbij naar een eerdere inspraakreactie op de provinciale structuurvisie voor de nieuwe verbinding.

Beantwoording

Voor het ecologisch onderzoek wordt gebruik gemaakt van beschikbare bureau-informatie en van ecologisch onderzoek van Cools (2012) dat specifiek voor het projectMER is uitgevoerd.

Inspraakreactie

Inspreker (32) acht het noodzakelijk dat de effecten op beschermde plant- en diersoorten kwantitatief worden bepaald in plaats van kwalitatief.

Beantwoording

De effectbepaling voor de beschermde soorten wordt als het gaat om stikstof en geluid gekwantificeerd, maar verder kwalitatief beschreven. De kwalitatieve effectbepaling, gebaseerd op onder andere kwantitatieve gegevens, geeft in de optiek van de provincie en die van de Commissie voor de m.e.r. een goed beeld van de effecten die zijn te verwachten als gevolg van de verschillende alternatieven en varianten.

Inspraakreactie

Insprekers (5, 21, 27, 29, 32, 37) geven aan dat de nieuwe verbinding zal leiden tot extra stikstofdepositie op Natura2000-gebieden en andere kwetsbare natuurgebieden, waaronder de Ecologische Hoofdstructuur. Dit is mogelijk in strijd met de Europese regelgeving. De consequenties hiervan dienen volledig duidelijk te zijn.

Beantwoording

De verandering van de stikstofdepositie ten gevolge van de aanleg van de nieuwe verbinding op de Natura2000-gebieden (Habitatrichtlijngebieden) wordt onderzocht. De consequenties van een eventuele toename van de stikstofdepositie en de mogelijk te treffen maatregelen worden opgenomen in het MER en, in meer detail, in het ontwerp PIP. Er worden geen effecten van stikstofdepositie op EHS inzichtelijk gemaakt omdat andere effecten zoals fysieke aantasting en geluidsbelasting daarop een groter effect hebben. Deze keuze is in lijn met het advies van de Commissie voor de m.e.r. (zie bijlage 3).

Inspraakreactie

Inspreker (57) geeft aan dat het juiste Belgische grensoverschrijdende Natura2000-gebied in het onderzoek betrokken moet worden, te weten gebied 25 “Hageven met Dommelvallei, Beverbeekse Heide, Warmbeek en Wateringen” dat aansluit op het Nederlandse Natura2000-gebied Leenderbos, Grote Heide, Plateaux en de Malpie.

Beantwoording

Het door de inspreker genoemde Natura2000-gebied wordt meegenomen in het onderzoek en de effectbepaling.

Inspraakreactie

Insprekers (7, 21, 26, 32, 34, 38, 46, 49) vragen specifieke ecologische waarden en ecologisch waardevolle gebieden binnen het zoekgebied mee te nemen in het ecologisch onderzoek en de effecten van de nieuwe verbinding expliciet en per soort te beschrijven in het projectMER. Insprekers wijzen hierbij op wettelijke verplichtingen die volgen uit de Natuurbeschermingswet en de Flora- en Faunawet. Inspreker (57) geeft daarbij aan dat voor alle te onderzoeken varianten de gevolgen voor de Flora- en Faunawet in kaart gebracht dienen te worden in de NRD en het projectMER.

Beantwoording

In het projectMER worden de alternatieven en varianten beoordeeld op criteria die zijn gerelateerd aan zowel de Natuurbeschermingswet als ook de Flora- en Faunawet. Volledigheidshalve wordt opgemerkt dat het aanvragen van vergunningen en/of ontheffingen in een later stadium plaats vindt en dus buiten de scope van het projectMER valt.

Inspraakreactie

Insprekers (22, 35, 40, 52, 54, 55) vragen om de benodigde natuurcompensatie strak tegen de bestaande natuur te realiseren, op die gronden die voor de landbouw een mindere waarde vertegenwoordigen en al binnen de EHS zijn gelegen.

Beantwoording

Mocht uit het ecologisch onderzoek blijken dat er natuurcompensatie is vereist dan zal dit worden uitgewerkt in het compensatieplan dat na het gereed komen van het projectMER wordt opgesteld voor het voorkeursalternatief. Deze compensatie valt dus buiten de scope van het projectMER.

Inspraakreactie

Inspreker (38) acht het denkbaar dat op de bestaande ecologische onderzoeken nog aanvullingen gedaan moeten worden.

Beantwoording

Het ecologisch onderzoek zal plaatsvinden zoals beschreven in de NRD en het advies van de Commissie voor de m.e.r. (zie bijlage 3). Een nadere detaillering, bijvoorbeeld ten behoeve van vergunningaanvragen, valt buiten de scope van het projectMER.

Inspraakreactie

Inspreker (38) geeft aan dat uit de beschikbare ecologische rapporten onvoldoende duidelijk wordt dat de provincie bereid en in staat is de benodigde ruimte voor compensatie van natuur te vinden.

Beantwoording

Gezien de wettelijke plicht die de provincie heeft om EHS te compenseren, mag inspreker er vanuit gaan dat de provincie compensatieruimte voor natuur zal vinden als dat nodig is. Tevens wijst de provincie inspreker op de Gebiedsimpuls waarin aanvullend op een mitigatiedan wel compensatieplicht samen met de regio wordt gewerkt aan het verbeteren van de ruimtelijke kwaliteit, onder andere als het gaat om natuur.

2.4.10 Landschap, cultuurhistorie en recreatie

Inspraakreactie

Inspreker (31) beschrijft de ruimtelijke kwaliteit van het gebied en constateert dat, ook met een verdiepte ligging, deze kwaliteit, waaronder de stilte en de natuur, wordt aangetast. Dit weegt niet op tegen de betere recreatieve bereikbaarheid van de beekdalen. Inspreker verzoekt dit niet te verbloemen met mooie woorden, zoals ook in de NRD opgenomen, maar dit gewoon te erkennen. De belanghebbenden begrijpen volgens inspreker het dilemma heel goed.

Beantwoording

De provincie beseft dat met de beoogde aanpak om de leefbaarheid en bereikbaarheid van de regio als geheel te verbeteren, er nabij de nieuwe verbinding sprake kan zijn van een afname van de ruimtelijke kwaliteit. Mede om deze reden maakt de Gebiedsimpuls, samen met de nieuwe verbinding en de nulplusmaatregelen, onderdeel uit van het voorkeursalternatief Westparallel plus. Met de gebiedsimpuls wordt onder meer de ruimtelijke kwaliteit in de regio versterkt.

Inspraakreactie

Inspreker (34) wijst op de hoge waardering van het gebied van de Keersop door recreanten en vraagt in het projectMER aandacht voor beschikbaarheid van de toeristische voorzieningen en verwacht dat negatieve effecten worden bekeken en worden voorzien van alternatieven.

Beantwoording

De provincie is bekend met de hoge waarde van het gebied rond de Keersop. In het onderzoek naar recreatie worden voor alle alternatieven en varianten de effecten op recreatie in beeld gebracht. Voor de eventueel negatieve effecten op toeristisch-recreatieve voorzieningen worden mitigerende maatregelen benoemd om dit effect te beperken dan wel te voorkomen.

Inspraakreactie

Inspreker (36) vraagt het landschap zo weinig mogelijk aan te tasten, de bestaande wegen zoveel mogelijk te benutten en dat het landbouwverkeer gebruik kan maken van de wegen.

Beantwoording

De genoemde thema's met de eventuele daarbij behorende effecten worden nader uitgewerkt in het projectMER.

2.4.11 Landbouw

Inspraakreactie

Inspreker (48) geeft aan dat duidelijk moet worden welke instrumenten ingezet kunnen worden om een sterkere landbouw te bereiken. De beoordelingscriteria zoals nu benoemd zijn van belang maar erg ingestoken vanuit de gedachte de schade voor zittende bedrijven te beperken.

Beantwoording

In de projectm.e.r. worden de milieueffecten van de aanleg van de nieuwe verbinding op de landbouw in beeld gebracht. Conform de geldende regelgeving voor m.e.r. wordt daarbij uitgegaan van de huidige landbouw en van vastgestelde ontwikkelingen tot en met het toetsingsjaar (2025). In het onderzoek naar de effecten op de landbouw zal worden ingegaan op mogelijke instrumenten om negatieve effecten te beperken dan wel te voorkomen.

Inspraakreactie

Inspreker (51) bepleit het opstellen van een Landbouw Effect Rapportage, zodat beter inzicht ontstaat in de gevolgen van mogelijke functieveranderingen en waardoor reële negatieve gevolgen voorkomen kunnen worden.

Beantwoording

Ten behoeve van de projectm.e.r. wordt in nauwe samenwerking met ZLTO en lokale agrariërs een onderzoek uitgevoerd naar de effecten van de nieuwe verbinding op de landbouw. Dit onderzoek biedt in de optiek van de provincie goed inzicht in de gevolgen van de mogelijke functieverandering. Het opstellen van een Landbouw Effect Rapportage wordt zodoende niet noodzakelijk geacht.

2.4.12 Kosten

Inspraakreactie

Inspreker (29) geeft aan dat het kostenaspect onvoldoende duidelijk is in de NRD. Ontwikkelingen in kosten zijn lastig te voorspellen dus zullen er scenario's en bandbreedtes moeten worden gepresenteerd in plaats van vaste getallen. Daarbij is het wenselijk vooraf een opdeling

in bindende kosten/budgetten te maken om te voorkomen dat maatregelen later alsnog niet uitgevoerd worden als gevolg van tekorten.

Beantwoording

Het projectMER geeft een doorkijk in de te verwachten kosten van de nieuwe verbinding en beschouwt de financiële (on)mogelijkheden van de verschillende alternatieven en varianten. Hiervoor wordt gebruik gemaakt van de standaard SSK-systematiek waarbij rekening wordt gehouden met bijvoorbeeld uitvoeringsrisico's.

3. Nulplusmaatregelen

In het gebiedsakkoord voor de Westparallel Plus beschrijven de betrokken partijen de integrale oplossing voor de leefbaarheids- en bereikbaarheidsproblematiek in de Grensridor N69. Onderdeel van de aanpak is een pakket van maatregelen dat ervoor zorgt dat de doorstroming op de lokale wegen verbetert. En het sluipverkeer wordt tegengegaan.

Voor de nulplusmaatregelen worden door elke gemeente afzonderlijk, als beheerder van de weg waarop de maatregelen worden getroffen, afzonderlijke procedures gevoerd. Inspraakreacties die in het kader van deze Nota Reikwijdte en Detailniveau zijn ingediend en die betrekking hebben op nulplusmaatregelen worden derhalve niet inhoudelijk behandeld in deze reactienota.

Inspraakreactie

Inspreker (16) geeft aan dat door de nulplusmaatregelen het verkeer in Valkenswaard, Aalst en Waalre niet zal afnemen.

Beantwoording

De nulplusmaatregelen maken onderdeel uit van een totaalpakket dat als geheel zeker het gebruik van de wegen in de regio als geheel zal beïnvloeden. Er zijn zeker maatregelen die het verkeer in de kernen zullen doen afnemen. Het vrachtwagenverbod i. c. routering van vrachtverkeer is een treffend voorbeeld van een nulplusmaatregel die zeker het verkeer in Aalst en Valkenswaard zal doen afnemen.

Inspraakreactie

Insprekers (33, 47, 48, 56, 49) geven aan dat onderzocht dient te worden wat het effect is van het verbod van vrachtverkeer door Dommelen.

Beantwoording

Routering van vrachtverkeer wordt regiobreed bekeken dus ook de gevolgen voor Dommelen.

Inspraakreactie

Inspreker (29) geeft aan dat de nulplusmaatregelen ook al uitgevoerd kunnen worden voordat de nieuwe verbinding wordt aangelegd. Dit heeft als voordeel dat al eerder effect bereikt wordt, de kosten beter in de hand gehouden worden en indien nodig de plannen tussentijds geoptimaliseerd kunnen worden.

Beantwoording

Daar waar mogelijk is en wordt reeds gestart met de realisatie van nulplusmaatregelen.

Inspraakreactie

Inspreker (29) geeft aan dat niet duidelijk wordt wat de sluipverkeerwerende maatregelen inhouden. Lokale maatregelen mogen niet leiden tot verplaatsing van de verkeersproblematiek, er moet dus zorgvuldig omgesprongen worden met maatregelen om het (sluip) verkeer te weren.

Beantwoording

De nulplusmaatregelen zijn om die reden als één samenhangend pakket opgesteld. De uitwerking van de nulplusmaatregelen dient in samenhang gebeuren om het beoogde effect te bereiken. Bij de verdere uitwerking zal meer duidelijkheid komen over de exacte inhoud.

Zoals eerder aangegeven, worden voor elke afzonderlijke maatregel de daartoe bestemde procedures door de wegbeheerders gevolgd.

Inspraakreactie

Inspreker (31) gaat er vanuit dat de gebiedsimpuls en nulplusmaatregelen een onlosmakelijk geheel blijven met de Westparallel en qua uitvoering en financiering geborgd zijn.

Beantwoording

De nulplusmaatregelen maken, evenals de gebiedsimpuls en de Westparallel, onderdeel uit van een totaalpakket zoals opgenomen in het gebiedsakkoord Grenscorridor N69.

Inspraakreactie

Inspreker (33) vraagt aandacht voor het weren van sluipverkeer in Riethoven (Broekhovenseweg, Schoolstraat, Kapelstraat).

Beantwoording

Aandacht voor (sluip)verkeer is er in het gehele gebied. De gemeente Bergeijk is als beheerder van de weg door Riethoven verantwoordelijk voor sluipverkeerwerende maatregelen op dit wegvak.

Inspraakreactie

Inspreker (33) geeft aan dat de uitvoering van de nulplusmaatregelen geborgd moet zijn, ook die voor wat betreft de maatregelen die voor na 2020 gepland staan.

Beantwoording

De nulplusmaatregelen passen allemaal in het beleid van de provincie, het SRE en de gemeenten. Daarmee zijn alle nulplusmaatregelen geborgd.

Inspraakreactie

Inspreker (30, 42) acht het van belang bevestigd te krijgen dat de herinrichting van de Eindhovenseweg in de kom van Valkenswaard niet tot de autonome ontwikkeling wordt gerekend, zolang er nog geen concrete afspraken zijn gemaakt over de wijze waarop het wegvak door de provincie aan de gemeente Valkenswaard wordt overgedragen. Inspreker wenst de garantie te krijgen dat de Eindhovenseweg tot dat moment haar huidige functie en hoedanigheid behoudt.

Beantwoording

De provincie heeft als wegbeheerder de verantwoordelijkheid voor het verkeer op de huidige N69. Dit verkeer zal gebruik moeten blijven kunnen maken van de bestaande weg totdat er een alternatieve route beschikbaar is.

Inspraakreactie

Inspreker (36) geeft aan dat rekening gehouden dient te worden met de bereikbaarheid van landbouwpercelen, aangezien de maatregelen om sluipverkeer te voorkomen belemmerend kunnen zijn voor het landbouwverkeer. Voorkomen moet worden dat landbouwverkeer door de kernen moeten rijden om percelen te bereiken.

Beantwoording

Bij de verdere uitwerking van de maatregelen zal gekeken moeten worden naar alle aspecten dus ook de gevolgen hiervan voor het landbouwverkeer. Zoals eerder aangegeven worden, voor elke afzonderlijke maatregel de daartoe bestemde procedures door de wegbeheerders gevolgd.

Inspraakreactie

Wat inspreker (42) betreft dienen op grond van de economische ontwikkelingen de nulplusmaatregelen continu in goed overleg heroverwogen te worden. Zo zouden de investeringen voor het fietspad over de oude spoorbaan beter ingezet kunnen worden voor andere infrastructurale maatregelen.

Beantwoording

De nulplusmaatregelen zijn als één samenhangend pakket opgesteld. De uitwerking van de nulplusmaatregelen dient in samenhang gebeuren om het beoogde effect te bereiken. Het niet uitvoeren van één of meerdere maatregelen uit dit pakket komt het totale beoogde effect voor de regio als geheel niet ten goede en is daarom niet aan de orde

Inspraakreactie

Inspreker (6) vraagt zich af of er wel voldoende geld is om de nulplusmaatregelen te bekostigen, zodat achteraf niet te laat of te beperkt geluidwerende maatregelen worden getroffen.

Beantwoording

Met uitzondering van de strategische maatregelen, hebben alle nulplusmaatregelen zicht op voldoende dekking.

Inspraakreactie

Inspreker (36) geeft aan dat bij de aanleg van een HOV niet alleen gedacht moet worden van een verbinding tussen Eindhoven en Valkenswaard, maar ook gedacht moet worden aan een verbinding tussen Bergeijk (alle kernen) naar Valkenswaard en Eindhoven.

Beantwoording

De realisering van HOV maakt geen onderdeel uit van de procedure inzake de projectm.e.r. Nieuwe Verbinding. Zoals eerder aangegeven, worden voor elke afzonderlijke maatregel de daartoe bestemde procedures gevolgd. De procedure inzake de realisering van het HOV behoort tot de verantwoordelijkheid van het SRE. Bij die procedure kunnen deze aandachtspunten worden ingebracht.

Inspraakreacties Fietspad Oude Spoorbaan

Insprekers (3, 4, 9, 13, 17, 18, 24, 25, 28, 30, 52) geven aan dat het nut en de noodzaak van het fietspad over de oude spoorbaan niet is aangetoond. Zo is niet aangetoond dat het fietspad zou leiden tot minder autoverkeer en meer fietsverkeer. Hierbij wordt verwezen naar pagina 2 van de Second Opinion-rapportage (DHV) uitgevoerd op aanvraag van de gemeente Valkenswaard. De schattingen over het gebruikers potentieel van het fietspad, waarbij een kwart tot een derde van de spitsrijders verleid zouden worden gebruik te maken van de fiets, acht inspreker (9) niet reëel. Inspreker (18) wijst op eerder onderzoek van Oranjewoud waaruit

blijkt dat het oplossen van het verkeersprobleem met dit fietspad verwaarloosbaar klein is. De nulplusmaatregelen zouden leiden tot 1% vermindering van het autogebruik.

Insprekers (9, 24) zijn van mening dat de verwachting dat de luchtkwaliteit verbetert als gevolg van de aanleg van het fietspad, niet is onderbouwd en dat daarmee het voornemen op losse schroeven staat. De uitspraak dat het fietspad ‘procedureel’ is en past in het kader van het gebiedsakkoord laat de inschrijver graag voor rekening van de politici, maar is voor hen als burgers geen overweging van betekenis.

Insprekers (3, 4, 8, 9, 13, 17, 18, 24, 25, 28, 52) stellen de economische haalbaarheid van het fietspad ter discussie, of zien niet in waarom er zulke hoge kosten gemaakt moeten worden voor een fietspad als er al diverse fietspaden zijn. Het lijkt insprekers ongewenst in deze economische omstandigheden hier belastinggeld aan uit te geven. Inspreker (8) acht dit maatschappelijk onverantwoord.

Insprekers (9, 24) achten de conclusie in het voorontwerpbestemmingsplan dat “de economische haalbaarheid van het bestemmingsplan verzekerd is” niet juist. Het zou hier immers niet gaan of de gelden beschikbaar zijn, maar of die gelden nuttig en maatschappelijk relevant worden aangewend.

Insprekers (3, 4, 8, 9, 13, 24, 25, 52) wijzen op het gebrek aan sociale veiligheid op het fietspad en het risico op incidenten. Insprekers wijzen hierbij op de afgelegen en donkere ligging van het fietspad.

Insprekers (3, 4, 8, 9, 13, 17, 18, 24, 25, 28, 52) geven aan dat de effecten van het fietspad op de natuur en milieu onvoldoende zijn onderzocht dan wel erg groot zijn. Een fietspad van deze omvang leidt naar mening van de insprekers tot onevenredige schade aan het milieu als gevolg van doorsnijding en meer geluid en fijnstof (ten gevolge van de open verbinding met N2). Zo leidt het fietspad tot vernietiging van twee ha natuur binnen de Ecologische Hoofdstructuur.

Insprekers (9, 24) zijn van mening dat geen recht gedaan wordt aan het ‘nee, tenzij..’ principe zoals dat geldt binnen de EHS, maar dat ten onrechte wordt overgegaan op een ‘ja, mits...’ aanpak, doordat al direct een compensatieplan wordt opgesteld voor het voornemen.

Insprekers (9, 24) geven aan dat het uitgevoerde Flora- en Faunaonderzoek ten behoeve van de aanleg van het fietspad onvolledig is en niet voldoet om als basis te dienen voor de onthef-fingaanvraag in het kader van de Flora- en Faunawet. Inspreker verwijst hierbij naar de tabel-3 soorten.

Insprekers (3, 9, 13, 18, 24) zijn van mening dat er minder belastende alternatieven bestaan, zo zou het op elkaar aansluiten van bestaande fietspaden en verkeersmaatregelen niet zijn onderzocht. Daarnaast biedt het fietsvriendelijk maken van bestaande wegen mogelijkheden. Deze alternatieven dienen eerst uitgebreid onderzocht te worden, alvorens het huidige bestemmingsplan te wijzigen. Inspreker (18) beschrijft een drietal alternatieven.

Insprekers (3, 8, 9, 24, 25) achten het toevoegen van een fietspad in een gebied waar al meerdere fietspaden op korte afstand van elkaar liggen, ineffectief en inspreker (8) verwijst daarbij naar een rapport van bureau Oranjewoud.

Insprekers (3, 18) geven aan dat er niet is nagedacht over de oversteekbaarheid. Met name in het centrum van Waalre zou een verkeersknooppunt ontstaan met gevolgen voor de doorstroming en verkeerveiligheid. Inschrijver (18) acht een tunnel onder de Willibrorduslaan noodzakelijk voor een veilige kruising.

Insprekers (4, 24) stellen als alternatief, mocht de tracering van het fietspad vast staan, een smal fietspad (van 1 meter breed) voor dat uitsluitend door fietsers kan worden gebruikt en dat niet wordt verlicht.

Insprekers (8, 9, 24) maken, naar aanleiding van het voorontwerp bestemmingsplan 'Fietspad Oude Spoorbaantracé' bezwaar tegen geplande bestemmingsplanwijziging van 'recreatief pad in bos- en natuurgebied' naar 'verkeer met de functie fietspad'. Inspreker (8) verzoekt het voorgenomen ontwerpbestemmingsplan Fietspad oude spoorbaan Waalre in te trekken.

Inspreker (24) verzoekt verlichting langs het fietspad achterwege te laten omdat er goede verlichte alternatieve routes zijn. Inspreker verzoekt een bord 'fietspad' te plaatsen, zodat iedere vorm van gemotoriseerd verkeer wordt verboden.

Inspreker (24) verzoekt de kostenpost 'handhaving' mee te nemen in de gemeentelijke plannen voor het fietspad.

Inspreker (18) raad aan het bureau dat het fietspad heeft ontworpen van haar taak te ontheffen en het verder onnodig uitgeven van geld aan adviseurs te stoppen om samen met de burgers tot een goede oplossing te komen.

Insprekers (3, 4, 9, 13, 24, 25) wijzen op het risico op oneigenlijk gebruik van het fietspad en geven aan dat handhaving, onderhoud en verkeerveiligheid ter plaatse van het fietspad een probleem wordt. De gemeente Waalre zou op dit moment het oneigenlijk gebruik van bestaande fietspaden door gemotoriseerd verkeer niet kunnen voorkomen en geen onderhoud plegen in het bos Waalre Noord.

Beantwoording

De realisering van dit fietspad maakt geen onderdeel uit van de procedure inzake de projectm.e.r. Grenscorridor N69. Zoals eerder aangegeven, worden voor elke afzonderlijke maatregel de daartoe bestemde procedures door de wegbeheerders gevolgd. De procedure inzake de aanleg van het hier bedoelde fietspad behoort tot de verantwoordelijkheid van de gemeenten Valkenswaard en Waalre.

Inspraakreactie

Inspreker (25) verzoekt de gemeente Waalre eensgezind achter de tracékeuze voor de Westparallel te staan en daarbij de koppeling met het fietspad Oude Spoorbaan los te laten en fietspad niet aan te leggen.

Beantwoording

Dit verzoek heeft geen betrekking op de procedure inzake de projectm.e.r. Grenscorridor N69 en dient gericht te worden aan de gemeente Waalre.

4. Gebiedsimpuls

Onderdeel van het gebiedsakkkoord is de gebiedsimpuls. De gebiedsimpuls heeft als doel een ruimtelijke kwaliteitsverbetering te realiseren, gericht op landbouw, natuur, landschap, water en recreatie. De kwaliteitsverbeterende maatregelen die in de gebiedsimpuls worden voorgesteld staan los van de mitigerende en compenserende maatregelen die verplicht zijn bij de aanleg van de nieuwe verbinding.

Inspraakreactie

Inschrijvers (33, 49) achten het inconsequent om in het projectMER de infrastructurele maatregelen op perceelsniveau uit te werken en te beoordelen en de maatregelen binnen de gebiedsimpuls meer op regionaal niveau te beoordelen en pas op een later moment concreet uit te werken.

Beantwoording

De gebiedsimpulsmaatregelen zijn nog niet op detailniveau uitgewerkt. Door de impulsmaatregelen op regionaal niveau te beschouwen kan de bijdrage aan de ruimtelijke kwaliteit ten aanzien van de tracéalternatieven aangegeven worden

Inspraakreactie

Inspreker (33) geeft aan dat de onevenwichtige uitwerking qua detailniveau van de gebiedsimpuls het onmogelijk maakt om te beoordelen of de gebiedsimpuls nieuwe maatregelen omvat die anders niet zouden zijn uitgevoerd. Men weet nu niet wat de herstelmaatregelen voor de schade aan de natuur zullen zijn. Een volledig uitgewerkte gebiedsimpuls dient daarom deel uit te maken van het projectMER.

Beantwoording

Herstelmaatregelen voor schade aan de natuur ten gevolge van de nieuwe verbinding worden aangepakt onder de noemer van mitigerende en compenserende maatregelen die verplicht zijn bij de aanleg van een nieuwe verbinding.

De gebiedsimpulsmaatregelen voor verbetering van de ruimtelijke kwaliteit staan hier los van.

Inspraakreactie

Inspreker (35) is van mening dat de gebiedsimpuls uitgevoerd moet worden in het gebied waar de nieuwe verbinding gerealiseerd wordt.

Beantwoording

In het gebiedsakkkoord Grenscorridor N69 dat door de 21 betrokken partijen op 27 juni 2012 is ondertekend zijn voor de gebiedsimpuls vijf gebieden aangewezen. Nadere uitwerking over de gebieden moet nog plaats vinden.

Inspraakreactie

Inspreker (51) wijst op het voornemen voor een gebiedsimpuls, te weten Run-Grootgoor, en de nodige effecten en consequenties die deze impuls heeft voor de agrarische sector. De NRD mist een beoordeling- en afwegingskader als het gaat om de belangenafweging op dit punt. Inspreker vraagt deze eenduidig en ondubbelzinnig op te nemen.

Beantwoording

De kwaliteitsverbeterende gebiedsimpulsmaatregelen staan los van mitigerende en compenserende maatregelen voor de nieuwe verbinding. Nadere uitwerking van de impulsmaatregelen moet nog plaats vinden en de keuzes van de maatregelen vindt plaats los van de NRD en de projectm.e.r..

Inspraakreactie

Volgens inspreker (39) is het de bedoeling van de gemeente om rondom de Gagelgoorsedijk een recreatie/natuurgebied in te richten met uitloopmogelijkheden voor de inwoners.

Beantwoording

Nadere uitwerking van de gebiedsimpulsmaatregelen moet nog plaats vinden. Ook moeten nog keuzes worden gemaakt. De inspraakreactie wordt voor kennisgeving aangenomen.

5. Adviezen van commissies

5.1 Commissie voor de m.e.r.

Advies

Op 9 april 2013 heeft de Commissie voor de m.e.r. advies uitgebracht over de reikwijdte en het detailniveau van het milieueffectrapport voor de Grenscorridor N69 (rapportnummer 2742-27). De Commissie voor de m.e.r. beschouwt de volgende punten als essentiële informatie in het projectMER.

- Een beschrijving van de trechtering en milieuafweging voor de alternatieven en varianten
- Een beschrijving van de effecten van de alternatieven en varianten op landschap, cultuurhistorie, bodem, water en natuur.
- Een beschrijving van de effecten van de alternatieven en varianten voor de aansluiting Dommelen op het verkeer en de leefomgeving

Geadviseerd wordt bovenstaande informatie mee te nemen in het meewegen van het milieu-belang in het projectMER en in de besluitvorming. Daarnaast vraagt Commissie voor de m.e.r. bijzondere aandacht voor de samenvatting in het projectMER. In het advies beschrijft de Commissie voor de m.e.r. tot in detail hoe bovenstaande hoofdpunten invulling kunnen krijgen in het projectMER. Voor het volledige advies wordt verwezen naar bijlage 3.

Beantwoording

De provincie heeft dankbaar kennis genomen van het advies en neemt het advies integraal over. In haar advies beschrijft de commissie bij het thema “bodem en water” de te onderzoeken thema’s en effecten. De commissie verwijst daarbij in een voetnoot naar een inspraakreactie van Waterschap de Dommel waarin het waterschap adviseert om de effecten met een hydrologisch model kwantitatief in beeld te brengen.

Na de inspraakperiode is in nauw overleg met het Waterschap, Natuurmonumenten, Staatsbosbeheer, gemeente Bergeijk en gemeente Valkenswaard het belang erkend om de effecten van de wegaanleg in detail in beeld te brengen middels een hydrologische modelberekening. De kwantitatieve effecten van de wegaanleg zullen door waterschap de Dommel met een gebiedsdekkend hydrologisch model worden berekend. De modelberekeningen komen tot stand onder begeleiding van een Themagroep die bestaat uit bovengenoemde partijen.

De effecten op het watersysteem van een weg op maaiveld kunnen grotendeels gemitigeerd worden, bijvoorbeeld door aanpassing van het wegprofiel met de daarnaast gelegen watergangen. Een modelberekening is weliswaar waardevol ter detaillering van dergelijke mitigerende maatregelen maar is niet van toegevoegde waarde in het kader van de afweging tussen de verschillende varianten in het projectMER. Het levert geen extra onderscheidende informatie in de variant keuze op.

Een uitzondering hierop zijn de effecten als gevolg van een eventuele verdiepte ligging van de weg, deze zijn mogelijk minder goed te mitigeren. Maar inmiddels is hiervoor op hoofdlijnen een modelberekening uitgevoerd waarvan de resultaten worden opgenomen in het projectMER.

Verder is geconstateerd dat de beschikbare informatie over het (geo)hydrologische systeem in het plangebied, voldoende is om op basis van een expertsessie voor het projectMER de kwantitatieve effecten op bodem en water vast te stellen.

Omdat het gebiedsdekkende hydrologisch model in het kader van het projectMER geen aanvullende onderscheidende informatie levert, is gezamenlijk besloten het model in te zetten voor de bepaling van de kwantitatieve effecten van alleen het voorkeursalternatief. Dit vindt plaats na de afronding van het MER. Ook wordt dit model ingezet in het kader van de Watertoets en de latere vergunningaanvragen (Waterwet). Overigens draagt het gebiedsdekkende model ook bij aan het gewenst grond en oppervlaktewater regime (GGOR) proces om te komen tot een optimaal watersysteem voor de Natte Natuurparel. Dit proces valt echter buiten de scope van het MER.

5.2 Provinciale Omgevingscommissie (POC)

Op verzoek van de provincie heeft de Provinciale Omgevingscommissie (POC) een advies gegeven over de Notitie Reikwijdte en Detailniveau ProjectMER Grenscorridor N69 nadat zij al in eerdere besluitvorming van dit traject met een ongevraagd advies is gekomen.

De POC adviseert positief. Zij constateert dat de notitie zorgvuldig en evenwichtig is opgesteld. Zij heeft als kanttekening geplaatst dat de financiering van de Gebiedsimpuls niet ten koste moet gaan van andere provinciale fondsen. Als aandachtspunt ziet zij mogelijkheden voor herinrichting van de kernen van de gemeente Valkenswaard en Waalre als gevolg van verminderde verkeersbelasting.

Als laatste geeft de POC ook in het vervolgtraject te willen adviseren.

Beantwoording

De provincie is content met de positieve advisering. In gesprekken met de gemeenten Valkenswaard en Waalre voor de overdracht zal zij zeker wijzen op de kansen op herinrichting van de betrokken kernen. Voor extra financiering van de Gebiedsimpuls wordt gezocht naar externe niet-provinciale middelen. Echter indien de beleidskaders ruimte laten om binnen provinciale middelen extra financiering vrij te maken om binnen de Gebiedsimpuls bijvoorbeeld de provinciale Ecologisch Hoofdstructuur te versterken, zal deze worden ingezet om de ruimtelijke kwaliteit van de Grenscorridor te consolideren en te verbeteren.

Bijlage 1 Overzicht insprekers

Nr.	Naam	Plaats	Dubbel	Beantwoording in paragraaf
1	Buurtcomité Mgr. Smetsstraat	Dommelen		2.1.5
2	J. Steenhuis	Steensel		2.2.1
3	M.B.J.T. Evers	Waalre		3
4	S. van Houten	Waalre		4
5	Van Iersel Luchtman Advocaten, namens Team Riethoven Collins-Strijk BV, T.R. Collins en L. Collins-Strijk			2.1.4, 2.2.1, 2.2.2, 2.2.6, 2.4.9
6	J.H.M. Linders	Dommelen		2.2.1, 2.2.2, 2.4.6, 3
7	B.J.M. Gerard	Eindhoven		2.1.1, 2.1.2, 2.2.2, 2.2.5, 2.4.2, 2.4.5, 2.3, 2.4.3, 2.4.4, 2.4.8, 2.4.9
8	P.M. Burghouts	Waalre		3
9	W. Dammers en F. Dammers	Waalre		3
10	W. Lems en J.W. Lems-Leuverink	Waalre	Reactie komt overeen met reactie 9	3
11	H.M.J.M. van Logten	Waalre	Reactie komt overeen met reactie 9	3
12	H.A.J. van Rhee en S.M.A. van Rhee-Brans	Waalre	Reactie komt overeen met reactie 9	3
13	R. Heutinck	Waalre	Reactie komt grotendeels overeen met reactie 9	3
14	A.E. Wintermans	Waalre	Reactie komt overeen met reactie 9	3
15	L.A.W. van Dommelen en J.A.F.M. Schoone	Riethoven		2.2.2
16	T. Schreiber	Valkenswaard		2.1.1, 2.2.2, 2.2.3, 2.4.1, 2.4.4, 2.4.7, 3
17	P.N. van Bockhoven	Waalre		3
18	B.P. Hiddinga	Waalre		3
19	D.F.W. ten Have	Waalre	Reactie komt overeen met reactie 9	3
20	H.A. Vink	Valkenswaard		2.2.3
21	M.E.J.C. Schreiber-Kuyten	Valkenswaard	Komt deels overeen met reactie 16	2.1.1, 2.1.4, 2.2.2, 2.2.3, 2.4.4, 2.4.7, 2.2.3, 2.4.5, 2.4.6, 2.4.9
22	J.N.H. van Dommelen en B van Dommelen-Jansen	Riethoven		2.2.2, 2.2.6, 2.4.4, 2.4.6, 2.4.9
23	P. Deixler	Valkenswaard		2.2.2, 2.2.3, 2.4.4, 2.4.7
24	J.P. ten Have	Waalre	(komt deels overeen met reactie 9)	3
25	J.P. ten Have namens petitieondertekenaars "Westparallel Ja, Fietspad oude Spoorbaan Neen"	Waalre		3

Nr.	Naam	Plaats	Dubbel	Beantwoording in paragraaf
26	B. Bierens	Veldhoven		2.4.9
27	W.J.M. Wijnhoven	Riethoven		2.1.3, 2.4.4, 2.4.8, 2.4.9
28	A.M.L.J. van Nijnanten	Waalre		3
29	R. van Asselt	Valkenswaard		2.1.1, 2.1.2, 2.2.4, 2.4.1, 2.4.2, 2.4.3, 2.4.4, 2.4.5, 2.4.6, 2.4.7, 2.4.9, 2.4.12
30	Vereniging H&G	Valkenswaard		2.1.3, 2.1.4, 2.1.5, 2.2.2, 2.4.2, 2.4.3, 2.4.4, 2.4.7, 3
31	Stichting Kernraad Riethoven SKR	Riethoven		2.1.4, 2.2.2, 2.2.3, 2.2.5, 2.4.1, 2.4.2, 2.4.4, 2.4.7, 2.4.10, 3
32	W. Boerman	Riethoven		2.1.2, 2.1.3, 2.2.2, 2.2.3, 2.2.4, 2.3, 2.4.4, 2.4.5, 2.4.9
33	A. van Dort, namens bewonersgroep "Riethoven en N69 oplossingen"	Riethoven		2.1.1, 2.2.3, 2.2.4, 2.2.5, 2.3, 2.4.2, 2.4.4, 2.4.5, 2.4.6, 2.4.7, 2.4.8, 3, 4
34	Klankbordgroep Braambos	Westerhoven	Reactie komt overeen met reactie 33	2.1.1, 2.2.3, 2.2.4, 2.2.5, 2.3, 2.4.2, 2.4.4, 2.4.5, 2.4.6, 2.4.7, 2.4.8, 3, 4
35	R. en J. van den Putte	Riethoven		2.2.2, 2.2.6, 2.4.4, 2.4.6, 2.4.9, 4
36	Mts v/d Boomen	Westerhoven		2.2.1, 2.2.6, 2.4.2, 2.4.6, 2.4.8, 2.4.10, 3
37	Familie Bierens	Veldhoven		2.2.2, 2.2.6, 2.4.3, 2.4.8, 2.4.9
38	Milieuwerkgroep Valkenswaard	Valkenswaard		2.2.2, 2.2.3, 2.2.4, 2.2.5, 2.4.8, 2.4.9,
39	G.W. Adams en M.Fr.C.W. Adams-van Hout	Veldhoven		2.2.2, 2.2.6, 2.4.6, 4
40	C.T.W. Moonen, A.C.W.M. Moonen van Schijndel, M.J.W. Moonen	Riethoven		2.1.1, 2.1.2, 2.2.2, 2.2.6, 2.4.9
41	Gemeente Bergeijk	Bergeijk		2.4.1
42	Gemeente Valkenswaard	Valkenswaard		2.1.3, 2.1.4, 2.2.2, 2.4.2, 2.4.3, 2.4.4, 3
43	S. Pauwels	Lommel		2.3, 2.4.6
44	A.V. van Wagenberg	Valkenswaard		2.1.3, 2.2.3
45	T.A.M. Gooskens	Valkenswaard		Geen concrete reactie
46	T. Gooskens	Valkenswaard	Reactie vervangt reactie 45	2.1.1, 2.2.2, 2.4.7, 2.4.9
47	A.A.A.M. Zwerts	Valkenswaard		2.1.1, 2.2.3, 2.4.3, 2.4.4, 2.4.5, 2.4.6, 2.4.7, 3
48	Oplossing N69 Bewonersoverleg Dommelen	Valkenswaard		2.1.1, 2.2.3, 2.4.2, 2.4.3, 2.4.4, 2.4.5, 2.4.6, 2.4.11, 3
49	Brabantse Milieufederatie	Tilburg	Reactie grotendeels gelijk aan reactie 33	2.1.1, 2.1.2, 2.1.3, 2.1.4, 2.2.4, 2.2.5, 2.4.2, 2.4.4, 2.4.5, 2.4.6, 2.4.7, 2.4.9, 3, 4

Nr.	Naam	Plaats	Dubbel	Beantwoording in paragraaf
50	Waterschap De Dommel	Boxtel		2.4.8
51	Linssen cs advocaten namens K. Rijkers	Veldhoven		2.2.2, 2.2.6, 2.4.4, 2.4.5, 2.4.7, 2.4.8, 2.4.11, 4
52	J.G.A. van Herk en J.M.C. van Herk-Jacobs	Riethoven		2.2.2, 2.2.6, 2.4.6, 2.4.9, 3
53	N.W. van den Berge	Waalre		2.4.4, 2.4.6
54	V.O.F. Familie Jansen	Waalre		2.2.2, 2.4.6, 2.4.9
55	J.T.G.M. Stokmans	Riethoven		2.2.2, 2.4.6, 2.4.9
56	R. Snellen	Valkenswaard		2.1.1, 2.1.3, 2.2.5, 2.3, 2.4.5, 2.4.6, 3
57	Inwoners van Dommelen-Zuid	Dommelen		2.1.3, 2.2.2, 2.2.5, 2.4.1, 2.4.6, 2.4.7, 2.4.8, 2.4.9
58	Stichting Belangenplatform "de Malpie e.o."	Dommelen	Reactie komt overeen met reactie 57	2.1.3, 2.2.2, 2.2.5, 2.4.1, 2.4.6, 2.4.7, 2.4.8, 2.4.9
59	Vereniging H&G	Valkenswaard	Dubbel ingediend zie reactie 30	2.1.3, 2.1.4, 2.1.5, 2.2.2, 2.4.2, 2.4.3, 2.4.4, 2.4.7, 3
60	Klankbordgroep Braambos	Westerhoven	Dubbel ingediend zie reactie 34	2.1.1, 2.2.3, 2.2.4, 2.2.5, 2.3, 2.4.2, 2.4.4, 2.4.5, 2.4.6, 2.4.7, 2.4.8, 3, 4
61	Commissie voor de m.e.r.	Utrecht		
62	Provinciale Omgevingscommissie Noord-Brabant	's-Hertogenbosch		

Bijlage 2 Advies Provinciale Omgevingscommissie Noord-Brabant

Provinciale Omgevingscommissie
Noord-Brabant


Aan het college van Gedeputeerde Staten van Noord-Brabant
i.a.a. Provinciale Staten van Noord-Brabant

Onderwerp
Notitie reikwijdte en detailniveau ProjectMER Grenscorridor N69

Datum
14 februari 2013


Secretariaat
Brabantlaan 1
's-Hertogenbosch
Correspondentieadres
Postbus 90151
5200 MC 's-Hertogenbosch
Telefoon
073 6812415
E-mail
info@pocbrabant.nl
Website
www.pocbrabant.nl

Geacht college,

De Provinciale Omgevingscommissie Noord-Brabant (POC) heeft uw adviesaanvraag van 30 januari 2013 met kenmerk 3332792 over de Notitie Reikwijdte en detailniveau projectMER Grenscorridor N69, besproken in haar vergadering van 14 februari 2013.

De commissie adviseert u als volgt.

Realisatie mitigerende en compenserende maatregelen en gebiedsimpuls

Op 6 oktober 2011 bracht de commissie ongevraagd advies uit over de Ontwerp Structuurvisie RO deel E 'Grenscorridor N69' en planMER Gebiedsopgave Grenscorridor N69.

Zij constateert dat de voorliggende notitie zorgvuldig en evenwichtig is opgesteld. De daadwerkelijke realisatie van mitigerende en compenserende maatregelen en de benoemde gebiedsimpuls zijn voldoende geborgd.

De financiële onderbouwing ten behoeve van de gebiedsimpuls is hard en solide. Wel vraagt de commissie zich af of de financiering niet ten koste gaat van andere provinciale fondsen.

De commissie wil u nog het volgende attentiepunt noemen. De Grenscorridor biedt een uitgelezen kans om de bestaande kernen van de gemeenten Valkenswaard en Waalre opnieuw in te richten.

Als geslaagd voorbeeld geldt de herinrichting in Son & Breugel. De betreffende gemeenten zouden daartoe door u uitgenodigd kunnen worden.

De commissie wil graag adviseren in het vervolgtraject: de project-MER en beoordelen of en hoe haar adviezen zijn verwerkt.


Advies

De commissie adviseert positief over de voorliggende adviesaanvraag. Wel vraagt de commissie zich af of de financiering van de gebiedsimpuls niet ten koste gaat van andere provinciale fondsen. Zij nodigt u verder uit om bij de gemeenten Valkenswaard en Waalre te pleiten voor een herinrichting van de kerngebieden nu zich daartoe een uitgelezen kans voordoet ten gevolge van een lagere en andere verkeersbelasting.

De commissie hoort graag uw reactie op haar advies en wil graag adviseren in het vervolgtraject.

Hoogachtend,


A handwritten signature in black ink, appearing to be 'F.C.H. Slangen', with a long horizontal stroke extending to the right.

Drs. F.C.H. Slangen,

Voorzitter van de Provinciale Omgevingscommissie Noord-Brabant

Bijlage 3 Advies van de Commissie voor de milieueffectrapportage


Commissie voor de
milieueffectrapportage

Grenscorridor N69

Advies over reikwijdte en detailniveau
van het milieueffectrapport

9 april 2013 / rapportnummer 2742-27


1. Hoofdpunten voor het MER

Het college van Gedeputeerde Staten van de provincie Noord Brabant heeft het voornemen om een nieuwe verbindingsweg tussen de bestaande N69 (Luikerweg) en de A67 aan te leggen (hierna 'de Westparallel'). Het doel van deze verbinding is de bereikbaarheid en leefbaarheid op en rond de N69 van de zogenoemde Grenscorridor N69¹ te verbeteren. Ten behoeve van de besluitvorming over het provinciale inpassingsplan wordt de procedure voor de milieueffectrapportage (m.e.r.) doorlopen. Provinciale Staten van Noord Brabant zijn bevoegd gezag.

De Commissie voor de m.e.r. (hierna 'de Commissie')² beschouwt de volgende punten als essentiële informatie in het milieueffectrapport (MER). Dat wil zeggen dat voor het meewegen van het milieubelang in de besluitvorming het MER in ieder geval onderstaande informatie moet bevatten:

- Een beschrijving van de trechtering en milieuafwegingen voor de alternatieven en varianten;
- Een beschrijving van de effecten van de alternatieven en varianten op landschap en cultuurhistorie, bodem, water en natuur;
- Een beschrijving van de effecten van de alternatieven en varianten voor de aansluiting Dommelen op het verkeer en de leefomgeving.

Besluitvormers en insprekers lezen in de eerste plaats de samenvatting van het MER. Daarom verdient dit onderdeel bijzondere aandacht. De samenvatting moet als zelfstandig document leesbaar zijn en een goede afspiegeling zijn van de inhoud van het MER.

In de volgende hoofdstukken beschrijft de Commissie in meer detail welke informatie het MER moet bevatten. De Commissie bouwt in haar advies voort op de notitie Reikwijdte en Detailniveau (NRD). Dat wil zeggen dat ze in dit advies niet ingaat op de punten die naar haar mening in de NRD voldoende aan de orde komen.

2. Achtergrond, probleemstelling en doelbereik

De probleemanalyse van de N69 en het doelbereik van de Westparallel is in de m.e.r. procedure voor de Structuurvisie Grenscorridor N69 in detail onderzocht. De Commissie verwacht echter niet dat de verschillende tracéalternatieven onderscheidend zullen zijn op aspecten verkeer en vervoer en leefomgeving in de kernen buiten het zoekgebied. De aspecten die in

¹ Grofweg het gebied dat wordt begrensd door de Belgische grens aan de zuidzijde, de Randweg Eindhoven en de A67 aan de noordzijde, de provinciale weg N397 Eersel-Bergeijk (in zuidelijke richting tot aan de Belgische grens) aan de westzijde en de A2-Zuid Leenderheide-Leende (in zuidelijke richting tot aan de Belgische grens) aan de oostzijde.

² De samenstelling van de werkgroep van de Commissie m.e.r., haar werkwijze en verdere projectgegevens staan in bijlage 1 van dit advies. Projectgegevens en bijbehorende stukken, voor zover digitaal beschikbaar, zijn ook te vinden via www.commissiemer.nl onder 'Advisering' of door in het zoekvak het projectnummer in te geven.

de NRD onder verkeer en vervoer en leefomgeving beschreven zijn hoeven daarom niet toegepast te worden bij de beoordeling van de alternatieven en varianten voor de Westparallel. Een uitzondering hierop is de aansluiting van de Westparallel met Dommelen en de gevolgen hiervan op verkeer en de leefomgeving in Dommelen (zie paragraaf 4.6 en 4.7).

3. Voorgenomen activiteit en alternatieven

3.1 Alternatieven en varianten

Beschrijf in het MER het trechteringsproces dat heeft geleid tot de vier tracéalternatieven en de inpassingsmogelijkheden die in de NRD beschreven zijn. Geef daarbij aan wat de belangrijkste afwegingen geweest zijn en welke milieargumenten daarbij een rol hebben gespeeld.

Beschrijf de afwegingen die zijn gemaakt voor de varianten voor de aansluiting van de Westparallel met Dommelen, de aansluiting op bestaande wegen en de uitvoering van de nieuwe verbinding. Presenteer in het MER alleen de afweging van varianten die onderscheidend zijn in hun milieugevolgen. Naar verwachting zal het daarbij vooral gaan om de afweging tussen;

- de hoogteligging van de weg (maaiveld, verdiept, verhoogd);
- de wijze waarop de beekdalen gekruist zullen worden;
- de aansluiting met Dommelen.

In de NRD is aangegeven dat er 14 verschillende varianten worden onderzocht. Beschrijf in het MER alleen de varianten die onderscheidend zijn in hun doebereik en milieugevolgen.

3.2 Referentie

De NRD geeft een goede aanzet voor de beschrijving van de referentie. Beschrijf daarbij ook welke van de in de NRD beschreven nulplusmaatregelen onderdeel zijn van de referentie en welke gekoppeld zijn met de uitvoering van de Westparallel. Ga bij deze beschrijving uit van ontwikkelingen van de huidige activiteiten in het studiegebied en van nieuwe activiteiten waarover reeds is besloten.

De gemeente Valkenswaard, de Brabantse milieufederatie, bewonersgroep Riethoven, kernraad Riethoven, Buurtcomité Mgr Smetsstraat-Westerhovenseweg, en anderen vragen daarbij ook expliciet aan te geven of de toekomstige Lage Heideweg en de aansluiting daarvan op de Westparallel onderdeel is van de referentie. De nieuwe aansluiting op de A67 doorloopt een aparte procedure. Geef aan of voor zowel de aansluiting op de A67 als de aansluiting op de Lage Heideweg nog varianten mogelijk zijn en ga eventueel met een gevoeligheidsanalyse na of deze varianten kunnen leiden tot verandering van de milieueffecten als gevolg van de Westparallel.

4. Bestaande milieusituatie en milieugevolgen

4.1 Algemeen

Onderbouw de keuze van de rekenregels/-modellen en van de gegevens waarmee de gevolgen van het voornemen voor natuur, bodem en water en verkeer, lucht en het aantal geluidgehinderden rondom Dommelen worden bepaald. Ga ook in op de onzekerheden in deze bepaling. Onderscheid daarbij onzekerheden in de kwaliteit van de gegevens (bron, ouderdom, betrouwbaarheid, e.d.) en in de gehanteerde rekenregels/-modellen (afleiding en bandbreedte van kritische parameterwaarden, modelkalibratie, e.d.). Vertaal dit zo mogelijk in een bandbreedte voor de genoemde gevolgen en geef aan wat dit betekent voor de vergelijking van de alternatieven en varianten.

4.2 Bodem en water

Beschrijf de geohydrologische en waterhuishoudkundige situatie, zodanig dat de tijdelijke en definitieve effecten van realisatie van de alternatieven en varianten op de omgeving in beeld kunnen worden gebracht. Ga hierbij specifiek in op de ligging van de breuksystemen en de diverse deelsystemen die hierdoor ontstaan.³

De Westparallel doorsnijdt de beekdalen van de Keersop en de Run. Gevolgen voor deze beekdalen zullen niet alleen optreden bij een verdiepte ligging van de Westparallel maar ook, gezien het feit dat de kwel tot aan maaiveld reikt, als gevolg van benodigde drainage voor het realiseren van voldoende drooglegging voor de Westparallel. Breng voor de alternatieven en bijbehorende varianten de verandering van de grondwaterstand, de stijghoogte in het watervoerende pakketten en de kwel in beeld en bepaal de invloed op de stroomsnelheid en het debiet van de Keersop en de Run.⁴ Geef aan op welke wijze eventuele gevolgen gemitigeerd kunnen worden.

Geef aan op welke wijze de overtollige neerslag van de weg wordt opgevangen en afgevoerd en welke effecten dit heeft op de waterhouding

4.3 Natuur

Gebiedsbescherming

Beschrijf de mogelijke invloed van het voornemen op beschermde natuurgebieden, zoals Natura 2000-gebieden en de ecologische hoofdstructuur (EHS) in de beekdalen van de Keersop en de Run. In geval van de Natura 2000-gebieden zal vooral sprake zijn van effecten van verzurende en vermestende depositie en daarnaast verstoring en verdroging of vernatting. Deze aspecten spelen ook een rol bij beoordeling van effecten op de aanwezige EHS.

³ De milieuwergroep Valkenswaard en andere insprekers geven aan dat er in het studiegebied een breuklijn (Feldbiss) loopt, die voor een groot deel samenvalt met de beoogde tracering van de Westparallel. Daardoor is onzeker, welke invloed de wegeaanleg zal hebben op de bodemwatersituatie in een nog onbepaalde zone rondom dit gebied.

⁴ Het Waterschap de Dommel adviseert daarbij de effecten met een hydrologisch model kwantitatief in beeld te brengen.

Maak onderscheid tussen de verschillende gebieden en geef hiervan de status aan. Bepaal ook voor activiteiten die niet in of direct naast een beschermd gebied liggen, in hoeverre het voornemen invloed kan hebben – al dan niet in cumulatie met andere activiteiten of handelingen) – op een beschermd gebied (externe werking). Geef per gebied:

- de begrenzingen van het gebied aan op kaart, inclusief een duidelijk beeld van de ligging van het plangebied;
- de afstanden van het tracé tot de beschermde gebieden of kaarten met een duidelijke schaal waarvan dit is af te leiden.

Natura 2000-gebieden

Geef aan of er sprake kan zijn van significante gevolgen voor de Natura 2000-gebieden. Het betreft in ieder geval “Leenderbos, Leenderheide en De Plateaux” in Nederland en “Hamonterheide, Hageven met Dommelvallei, Beverbeekse Heide, Warmbeek en Wateringen” in België. Daarnaast kunnen ook andere Natura 2000-gebieden binnen de invloedssfeer van het voornemen zijn gelegen. Beschrijf van al deze gebieden in het MER:

- de instandhoudingsdoelstellingen⁵ voor de verschillende soorten en habitats en of sprake is van een behoud- of verbeterdoelstelling;
- de actuele en verwachte oppervlakte en kwaliteit⁶ van habitattypen en leefgebieden voor soorten;
- de actuele en verwachte populatieomvang van soorten aan de hand van meerjarige trends.

Als op grond van objectieve gegevens niet kan worden uitgesloten dat het voornemen afzonderlijk dan wel in combinatie met andere plannen of projecten, significante gevolgen kan hebben voor de Natura 2000-gebied(en), geldt dat een Passende beoordeling opgesteld moet worden, waarbij rekening wordt gehouden met de instandhoudingsdoelstellingen van dat gebied.⁷ Bij het inpassingsplan moet deze Passende beoordeling onderdeel uitmaken van het MER.⁸

Beschrijf in het MER

- de achtergrondconcentraties van stikstof (N-totaal) in de natuurgebieden. Gebruik voor de bepaling van de achtergronddepositie recente gegevens;
- de door de activiteit veroorzaakte (toename van de) depositie, verstoring en mogelijke verandering van de hydrologie op de natuurgebieden bij uitvoering van de alternatieven. Geef daarbij aan welk rekenmodel is gebruikt en wat de (on)nauwkeurigheid is van de berekeningen;
- de gevolgen van deposities, verstoring en mogelijke verandering van de hydrologie op de natuur. Geef daarbij aan of er een (verdere) overschrijding is van de kritische depositie waarden en welke instandhoudingsdoelen in het geding zijn bij verdere verzuring, ver-

⁵ Op dit moment lopen procedures om Natura 2000-gebieden (opnieuw) aan te wijzen. Hiervoor worden eerst ontwerp-aanwijzingsbesluiten genomen en vervolgens definitieve aanwijzingsbesluiten. In het MER kan uitgegaan worden van de concept-instandhoudingsdoelstellingen uit de ontwerp-aanwijzingsbesluiten. In de (concept)beheerplannen worden deze per gebied uitgewerkt in omvang, ruimte en tijd.

⁶ Zie voor een kenschets, definitie en kwaliteitseisen van habitattypen en de ecologische vereisten van soorten de profielendocumenten van EL&I: .

⁷ Art. 19f, lid 1, Natuurbeschermingswet 1998 voor projecten en art. 19j, lid 2, Natuurbeschermingswet 1998 voor plannen.

⁸ Art. 19j, lid 4, Natuurbeschermingswet 1998.

mesting, verstoring (licht, geluid, verkeersbewegingen) en verdroging of vernatting. Geef aan of, in cumulatie met andere activiteiten, aantasting van natuurlijke kenmerken van het Natura 2000-gebied kan optreden.

Vergelijk de effecten van de alternatieven in de Passende beoordeling met de feitelijke situatie, die in het beheerplan wordt beschreven. Zolang er sprake is van een overbelaste situatie kan de toename van stikstofdepositie door de Westparallel niet gesaldeerd worden met een afname van stikstofdepositie als gevolg van het schoner worden van het wegverkeer. In een overbelaste situatie wordt het behalen van verbeterdoelstellingen door een toename van stikstofdepositie namelijk vertraagd.

Ecologische hoofdstructuur

Beschrijf voor de EHS-gebieden in het zoekgebied de daarvoor geldende 'wezenlijke kenmerken en waarden'. Onderzoek welke gevolgen het initiatief op deze actuele en potentiële kenmerken en waarden heeft. Ga specifiek in op de gevolgen van fysieke doorsnijding van de Ecologische Hoofdstructuur. Voor de EHS geldt volgens de Nota Ruimte een 'nee-tenzij' regime. Geef aan hoe het 'neen tenzij' regime provinciaal is uitgewerkt in een toetsingskader. Beschrijf bij eventuele gevolgen welke mitigerende maatregelen genomen kunnen worden en wat de effecten daarvan zijn.

Speciale aandacht verdient de natuur van de beken de Keersop en de Run, waarin ook natte natuurparels zijn opgenomen. Deze gebieden zijn zeer kwetsbaar voor verandering in het hydrologisch regime. Geef aan om welke natte natuurwaarden het hier gaat en hoe deze door de alternatieven kunnen worden beïnvloed en óf en hoe dit kan worden voorkomen.

Soortenbescherming⁹

Beschrijf welke door de Flora- en faunawet beschermde soorten te verwachten zijn in het plangebied, waar zij voorkomen en welk beschermingsregime voor de betreffende soort geldt.¹⁰ Ga in op de mogelijke gevolgen (zoals doorsnijding van leef- of foerageergebieden en verstoring door licht en geluid van wegverkeer) van het voornemen voor deze beschermde soorten¹¹ en bepaal of verbodsbepalingen overtreden kunnen worden, zoals het verbod op het verstoren van een vaste rust- of verblijfplaats. Geef indien verbodsbepalingen¹² overtreden kunnen worden aan welke invloed dit heeft op de staat van instandhouding van de betreffende soort.

⁹ Op de website <http://www.rijksoverheid.nl/onderwerpen/biodiversiteit/planten-en-dieren-beschermen> is uitgebreide informatie te vinden over soortenbescherming, waaronder de systematiek van de Flora- en faunawet en de vereisten voor het verkrijgen van ontheffingen voor verboden handelingen.

¹⁰ Op grond van de Flora- en faunawet en de daarop gebaseerde algemene maatregelen van bestuur en ministeriële regelingen bestaan er vier verschillende beschermingsregimes. Welk regime van toepassing is, is afhankelijk van de groep waartoe de soort behoort. Er wordt onderscheid gemaakt tussen de volgende categorieën: tabel 1 (algemene soorten), tabel 2 (overige soorten), tabel 3 (Bijlage IV Habitatrichtlijn- / bijlage 1 AMvB-soorten) en vogels.

¹¹ Bij de inventarisatie van de beschermde soorten kan onder andere gebruik worden gemaakt van gegevens van het Natuurloket: www.natuurloket.nl en protocollen van de Gegevensautoriteit Natuur: www.gegevensautoriteitnatuur.nl.

¹² De verbodsbepalingen zijn opgenomen in art. 8 (planten) en 9 – 12 (dieren) van de Flora- en faunawet.

4.4 Landschap

Beschrijf de landschappelijke waarden in en rondom het zoekgebied waar mogelijk effecten op kunnen treden. Doe dit zo veel mogelijk beeldend vanuit voor omwonenden en bezoekers van het zoekgebied relevante zichtlijnen. Beschrijf de effecten van de verschillende alternatieven en varianten op de verschillende landschapstypen en -elementen en de samenhang hiertussen. Met name de hoogteligging van de tracé zullen voor het aspect landschap onderscheidend zijn.

4.5 Cultuurhistorie

Geef in het MER een overzicht van bekende en verwachte cultuurhistorische waarden in het plangebied. Besteed hierbij aandacht aan alle drie de facetten van cultuurhistorie:

- archeologie;
- gebouwd erfgoed;
- cultuurlandschap.

Beschrijf de beleefde kwaliteit, de fysieke kwaliteit en de inhoudelijke kwaliteit van aanwezige waarden. Hierbij kan eventueel gebruik gemaakt worden van de waarderingscriteria uit de 'Handreiking cultuurhistorie in m.e.r. en MKBA'.¹³ Beschrijf de effecten van alternatieven/varianten op deze kwaliteiten.¹⁴ Beschrijf ook in welke mate effecten op cultuurhistorische waarden verzacht kunnen worden binnen de alternatieven/varianten. Uit het MER moet in ieder geval blijken in hoeverre de alternatieven/varianten verschillen ten aanzien van effecten op bekende of verwachte cultuurhistorische waarden.

4.6 Verkeer

Beschrijf naast de al in de NRD opgenomen aspecten de effecten van de alternatieven en varianten op:

- de barrièrewerking en de oversteekbaarheid van de weg in het zoekgebied;
- de routes, het gebruik, wachttijden en eventuele omrijafstanden voor langzaam verkeer;
- omrijafstanden en bereikbaarheid voor landbouwverkeer.¹⁵

Ga na wat de effecten zijn van de verschillende varianten voor de aansluiting in Dommelen op:

- de bereikbaarheid (reistijden) van verschillende locaties in Dommelen;
- de resterende verkeersbelasting op het lokale wegennet in en rondom Dommelen.

¹³ Witteveen+ Bos, 2007: 'Handreiking cultuurhistorie in m.e.r. en MKBA', opgesteld in opdracht van de rijksdienst voor het Cultureel erfgoed. Van deze handreiking is ook een samenvatting uit 2009 beschikbaar.

¹⁴ In enkele zienswijzen staat dat in de bossen van Koningshof een archeologisch monument ligt dat door de Westparallel aangetast zal worden.

¹⁵ Verschillende agrarische ondernemers in het plangebied vragen de effecten van de alternatieven op hun bedrijfsvoering, waaronder de bereikbaarheid, te beschrijven.

4.7 Leefomgeving

Bepaal aan de hand van de toets op doelbereik voor het onderwerp leefomgeving (geluid, luchtkwaliteit en gezondheid) of de effecten nog overeenkomen met de effecten die voor het MER voor de structuurvisie bepaald zijn. Ga in meer detail in op de effecten van het verkeer op de leefomgeving die optreden als gevolg van de aansluiting met Dommelen.

Voor het bepalen van de effecten op de gezondheid wordt een Gezondheids Effect Screening (GES) uitgevoerd. Een GES voor het hele studiegebied geeft naar verwachting geen nieuwe inzichten omdat de gezondheidseffecten direct gerelateerd zijn aan geluidhinder. Voor luchtkwaliteit zijn de GES klassen te groot om onderscheidend te zijn voor de alternatieven/varianten. Beschrijf daarom aan de hand van de toe of afname van de geluidhinder wat de effecten op de gezondheid zullen zijn.¹⁶

Geef in het MER aan of er daadwerkelijke klachten in de huidige situatie zijn over voelbare hinderlijke trillingen en/of trillingen die schade hebben geleid.

5. Overige aspecten

5.1 Onzekerheden en evaluatieprogramma

Houd bij de vergelijking van de alternatieven en bij de toetsing van de alternatieven aan (project-) doelen en wettelijke grenswaarden expliciet rekening met de onzekerheden in effectbepalingen.¹⁷ Geef daarvoor in het MER inzicht in:¹⁸

- de waarschijnlijkheid dat effecten optreden, d.w.z. het realiteitsgehalte van de verschillende effectscenario's (best-case en worst-case);
- het belang van de onzekerheden in effectbepalingen voor de significantie van verschillen tussen alternatieven, en daarmee voor de vergelijking van alternatieven;
- op welke wijze en wanneer na realisering van het initiatief de daadwerkelijke effecten geëvalueerd worden, bijvoorbeeld via een oplevertoets, en welke maatregelen 'achter de hand' beschikbaar zijn als (project-)doelen en grenswaarden in de praktijk niet gehaald worden.¹⁹

¹⁶ De Brabantse Milieufederatie en anderen vragen daarmee in beeld te brengen wat het verschil is tussen de afname van geluidgehinderden in de kernen en de mogelijke toename van geluidhinder in de omgeving van de Westparallel, onder wettelijke normen.

¹⁷ Effectbepalingen voor de toekomst zijn inherent onzeker. Het zijn veelal de best mogelijke benaderingen op basis van in de praktijk ontwikkelde en getoetste modellen. De onzekerheden in de uitkomsten van modellen moeten wel worden onderkend. Schijnzekerheden leveren immers ondoelmatige keuzes en maatregelen op. Effecten kunnen in werkelijkheid meevallen, dan zijn te veel maatregelen getroffen. Effecten kunnen tegenvallen, dan zijn te weinig maatregelen genomen.

¹⁸ Een factsheet op de website van de Commissie bevat meer informatie over het omgaan met onzekerheden in MER. (http://docs1.eia.nl/mer/diversen/factsheet_19_omgaan_met_onzekerheden_in_mer_webversie.pdf)

¹⁹ Dit sluit aan bij de adviezen van de Commissie Elverding. Met de oplevertoets wordt ook invulling gegeven aan de (tot op heden veelal niet nagekomen) verplichting tot evaluatie van een MER (artikel 7.39 t/m 7.42 van de Wet milieubeheer).

5.2 Vorm en presentatie

Bijzondere aandacht verdient de presentatie van de vergelijkende beoordeling van de alternatieven. Presenteer de vergelijking bij voorkeur met behulp van tabellen, figuren en kaarten.

Zorg ervoor dat:

- het MER zo beknopt mogelijk is, onder andere door achtergrondgegevens niet in de hoofdttekst zelf te vermelden, maar in een bijlage op te nemen;
- een verklarende woordenlijst, een lijst van gebruikte afkortingen en een literatuurlijst zijn opgenomen;
- recent, goed leesbaar kaartmateriaal is gebruikt, met duidelijke legenda.

BIJLAGE 1: Projectgegevens reikwijdte en detailniveau MER

Initiatiefnemer: Gedeputeerde Staten van de provincie Noord Brabant

Bevoegd gezag: Provinciale Staten van de provincie Noord Brabant

Besluit: provinciaal inpassingsplan

Categorie Besluit m.e.r.: C 1.2
plan-m.e.r. vanwege passende beoordeling

Activiteit: aanleg van een nieuwe verbindingsweg tussen de bestaande N69 (Luikerweg) en de A67

Procedurele gegevens:

aankondiging start procedure in het Eindhovens Dagblad, Het Belang van Limburg (België) en lokale weekbladen van de betrokken Nederlandse gemeenten: 19 januari 2013
ter inzage legging van de informatie over het voornemen: 21 januari 2013 t/m 4 maart 2013
adviesaanvraag bij de Commissie m.e.r.: 17 januari 2013
advies reikwijdte en detailniveau uitgebracht: 9 april 2013

Samenstelling van de werkgroep:

Per project stelt de Commissie een werkgroep samen bestaande uit enkele deskundigen, een voorzitter en een werkgroepsecretaris. Bij dit project bestaat de werkgroep uit:

ir. B. Barten (werkgroepsecretaris)

ir. J.A. Huizer

drs. S.R.J. Jansen

ir. J.E.M. Lax

M.A.J. van der Tas (voorzitter)

ir. Th.G.J. Witjes

Werkwijze Commissie bij advies reikwijdte en detailniveau:

In dit advies geeft de Commissie aan welke onderwerpen naar haar mening behandeld dienen te worden in het MER en met welke diepgang. De Commissie heeft de hierna genoemde informatie van het bevoegde gezag ontvangen. Deze informatie vormt het uitgangspunt van haar advies.

Om zich goed op de hoogte te stellen van de situatie heeft de Commissie een locatiebezoek afgelegd.

Zie voor meer informatie over de werkwijze van de Commissie www.commissiemer.nl op de pagina *Commissie m.e.r.*

Betrokken documenten:

De Commissie heeft de volgende documenten betrokken bij haar advies:

Notitie reikwijdte en detailniveau ProjectMER Grenscorridor N69, Tauw B.V., 15 januari 2013.

De Commissie heeft kennis genomen van 64 zienswijzen en adviezen, die zij tot en met 15 maart 2013 van het bevoegd gezag heeft ontvangen. Zij heeft deze, voor zover relevant voor m.e.r., in haar advies verwerkt.

Advies over reikwijdte en detailniveau van het milieueffectrapport Grenscorridor N69

ISBN: 978-90-421-3712-7


Commissie voor de
milieueffectrapportage

Arthur van Schendelstraat 800 Utrecht
T 030 - 234 76 66
F 030 - 233 12 95
E mer@eia.nl
W www.commissiemer.nl


