

Tracébesluit A1 Apeldoorn-Azelo

Bijlage 7

Nota van Antwoord

Nota van Antwoord

OTB / MER A1 Apeldoorn - Azelo

Datum	mei 2018
Status	Definitief

Inhoudsopgave

1	Inleiding en Leeswijzer	4
2	Proces/procedure	7
3	Verkeer	44
4	Ontwerp	59
5	Lucht	101
6	Geluid	113
7	Externe Veiligheid	196
8	Bodem	200
9	Water	201
10	Natuur	209
11	Landschap	216
12	Archeologie	245
13	Sociale aspecten	247
14	Leefbaarheid	248
15	Uitvoering	252
16	Overig	259
	Bijlage 1 Overzicht vindplaats zienswijzevragen	264

1 Inleiding en Leeswijzer

1.1 Aanleiding en doel Nota van Antwoord

Het voornemen

De Rijksweg A1 vormt een belangrijke verbinding tussen de economische gebieden in de Randstad, de Stedendriehoek, de regio Twente en het Noord- en Oost-Europese achterland. Een goede doorstroming op deze economische route is van essentieel belang. Ondanks een aantal korte termijnmaatregelen neemt de verkeersdruk op de Rijksweg A1 steeds meer toe. Het Rijk en de regionale partners hebben in een verkenning gezamenlijk vastgesteld dat rond 2020 dermate grote knelpunten op de Rijksweg A1 ontstaan dat een structurele capaciteitsuitbreiding van de Rijksweg A1 op het traject Apeldoorn-Azelo noodzakelijk is.

Het project betreft de verbreding van de Rijksweg A1 tussen de aansluiting Apeldoorn-Zuid en Azelo volgens het bestuurlijk voorkeursalternatief uit de verkenning capaciteitsuitbreiding Rijksweg A1 Apeldoorn-Azelo (te weten het alternatief A en verbreding in de middenberm). Rijk en regio hebben overeenstemming over de scope van de capaciteitsuitbreiding Rijksweg A1: 2x3 rijstroken tussen Apeldoorn-Zuid en knooppunt Beekbergen; tussen knooppunt Beekbergen tot de brug over de Groote Wetering wordt de parallelstructuur verlengd en uitgebreid naar 2x3 (hoofdrijbaan) en 2x2 (parallelbaan). Tussen de brug over de Groote Wetering en Deventer wordt de weg verbreed naar 2x4 (binnen het beschikbare brugprofiel bij Deventer) en tussen Deventer en Azelo naar 2x3 rijstroken.

De procedure

Ten behoeve van een structurele capaciteitsuitbreiding van de Rijksweg A1 op het traject Apeldoorn-Azelo is in de planuitwerkingsfase toegewerkt naar een TB. In het TB is het definitieve tracé planologisch vastgelegd.

Voorafgaand aan het TB is het OTB opgesteld. In het OTB is het bestuurlijk voorkeursalternatief verder uitgewerkt om tot het definitieve TB te komen. Het OTB is gekoppeld aan een MER dat inzicht geeft in de milieueffecten van het uitgewerkte voorkeursalternatief. Het MER maakt onderdeel uit van de m.e.r.-procedure. Het doel van een m.e.r.-procedure is het milieubelang volwaardig mee te laten wegen in de besluitvorming.

Het OTB heeft samen met het MER gedurende zes weken, van 30 juni 2017 tot en met 10 augustus 2017, ter inzage gelegen. Tijdens deze periode kon een ieder een zienswijze indienen via het Platform Participatie. Op het OTB/MER zijn 649 unieke zienswijzen binnengekomen. Buiten de termijn zijn geen zienswijzen ingediend. Tevens heeft de Commissie m.e.r. advies uitgebracht.

Doel van voorliggende Nota van Antwoord

Met deze Nota van Antwoord wordt antwoord gegeven op alle ingebrachte zienswijzen. De ingediende zienswijzen hebben niet geleid tot een andere voorkeursoplossing of tot wijzigingen in de gekozen voorkeursoplossing, maar hebben wel aandachtspunten opgeleverd. Deze aandachtspunten hebben (beperkt) tot wijzigingen geleid tussen het OTB en het TB. De wijzigingen tussen het OTB en het TB zijn opgenomen in bijlage 9 bij het TB deel III (toelichting).

Nadat de zienswijzen op het OTB en het MER zijn verwerkt, heeft de Minister het definitieve TB vastgesteld. Belanghebbenden die ook een zienswijze op het OTB hebben ingediend, alsmede belanghebbenden aan wie redelijkerwijs niet kan worden verweten dat zij geen zienswijzen op het OTB hebben ingediend,

bijvoorbeeld vanwege eventuele wijzigingen ten opzichte van het OTB, kunnen beroep instellen bij de Afdeling bestuursrechtspraak van de Raad van State. Is het TB eenmaal onherroepelijk, dan wordt met medewerking van de betrokken provincies en gemeenten de gekozen oplossing in het gebied ingepast.

1.2 Methode van Beantwoording

In de Nota van Antwoord zijn de binnengekomen unieke zienswijzen behandeld. Iedere zienswijze is door de Directie Participatie voorzien van een registratienummer, dit vanwege de bescherming van de privacy van de indieners. De indieners zijn door de Directie Participatie geïnformeerd over het aan hen toegekende registratienummer.

De Nota van Antwoord is ingedeeld naar verschillende onderwerpen. In bijlage 1 is een tabel opgenomen met daarin, op volgorde van registratienummer, de verwijzing naar de genummerde onderwerpen met de beantwoording. Bij de zienswijzen die meerdere onderwerpen omvatten, wordt naar verschillende nummers verwezen. De antwoorden zijn verdeeld over de onderwerpen die in de zienswijzen aan de orde worden gesteld. De zienswijzen zijn vervolgens, indien ze gelijk of vrijwel gelijk zijn, gebundeld en gezamenlijk beantwoord.

1.3 Leeswijzer

In de eerste drie hoofdstukken zijn vragen uit de zienswijzen opgenomen die ingaan op het proces en de procedure, het verkeer en het ontwerp. Vervolgens zijn in de volgende tien hoofdstukken de zienswijzen opgenomen die ingaan op de milieuthema's lucht, geluid, externe veiligheid, bodem, water, natuur, landschap, archeologie, sociale aspecten en leefbaarheid. In de laatste twee hoofdstukken is ingegaan op zienswijzen met betrekking tot de uitvoering en een restcategorie overige zienswijzen. Voor alle zienswijzen geldt dat deze in onderhavige nota zijn samengevat en zakelijk zijn weergegeven.

Voor het onderdeel geluid zijn veel eensluitende zienswijzen ingediend. Deze eensluitende zienswijzen zijn onder het hoofdstuk geluid in deel 2 paragraaf 6.9 beantwoord. In het hoofdstuk geluid deel 1 is indien relevant verwezen naar deze antwoorden.

Ook voor het onderdeel landschap zijn veel eensluitende zienswijzen ingediend. Deze eensluitende zienswijzen zijn beantwoord in paragraaf 11.12. In de beantwoording van de zienswijzen is indien relevant naar deze antwoorden verwezen.

Tevens zijn er veel (eensluitende) zienswijzen ingediend over de verschillende verzorgingsplaatsen aan het tracé alsmede over het behoud van deze verzorgingsplaatsen. Deze zienswijzen zijn gebundeld en opgenomen in paragraaf 4.3.

Beantwoording zienswijzen

2 Proces/procedure

2.1 Schade

1. **Indiener vreest dat na de verbreding van de Rijksweg A1 zijn campinggasten meer zullen gaan klagen en dat dit een negatief effect zal hebben op zijn bedrijfsvoering.**

Antwoord

Indien indiener meent schade te lijden als gevolg van het TB, bijvoorbeeld in de vorm van waardevermindering of inkomensderving, kan indiener een verzoek om schadevergoeding in dienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor een schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

Voor zover de schade het gevolg is van de werkzaamheden die de aannemer uitvoert (bouwschade), zullen daarvoor door de aannemer voorzieningen worden getroffen, zoals een meldpunt, eventuele nul-metingen en worden dergelijke claims in het algemeen via de verzekering van de aannemer afgehandeld.

2. **Indiener geeft aan geschaad te worden door het ontwerp ter hoogte van het geplande bedrijvenpark bij Deventer. Indien sprake is van een inperking van uit te geven grond voor bedrijfslocaties, zal het aantal m² waarover de kosten kunnen worden uitgesmeerd aanzienlijk dalen. Dit is voor indiener onaanvaardbaar.**

Antwoord

Bij indiener is inderdaad sprake van gronden die dienen te worden aangekocht. Hierover zijn gesprekken gaande met indiener. Bij de bepaling van de schadeloosstelling zal rekening gehouden worden met de bijkomende schade als gevolg van bijvoorbeeld de genoemde bijkomende kosten.

Voor schade als gevolg van een TB kan een verzoek om schadevergoeding op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB) worden ingediend. Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat na het onherroepelijk worden van het TB. De Minister van IenW neemt een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

3. **Indiener geeft aan geen gronden te willen afstaan aangezien grond een zeer belangrijke waarde heeft voor het uitoefenen van het bedrijf, tenzij er vervangende grond wordt aangeboden.**

Antwoord

Ten behoeve van het TB is een gedeelte van het perceel nodig. Rijkswaterstaat treedt hierover met indiener in overleg om te komen tot overeenstemming over de waarde van de grond en de bijkomende kosten. Indien er sprake is van bijkomende schade dan kan indiener hiervoor schadeloos worden gesteld.

In het algemeen kan voor schade als gevolg van een TB een verzoek om schadevergoeding op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB) worden ingediend. Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat na het onherroepelijk worden van het TB. De Minister van IenW neemt een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

4. **Indiener moet door de ontwikkeling van de Rijksweg A1 circa 25% van zijn perceel afstaan. Daarnaast zal indiener te maken krijgen met geluidoverlast. Door de verkleining van het perceel en de geluidoverlast, wordt het geïnitieerde (bedrijfsmatige) plan met het perceel minder interessant.**

Antwoord

Ten behoeve van het TB is een gedeelte van het perceel nodig. Rijkswaterstaat treedt hierover met indiener in overleg om te komen tot overeenstemming over de waarde van de grond en de bijkomende kosten. Indien er sprake is van bijkomende schade dan zal indiener hiervoor schadeloos worden gesteld.

In het algemeen kan voor schade als gevolg van een TB een verzoek om schadevergoeding op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB) worden ingediend. Verzoeken om schadevergoeding, zoals schade ten gevolge van toename van de geluidbelasting, kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat na het onherroepelijk worden van het TB. De Minister van IenW neemt een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

Vanuit het wettelijke kader is er de plicht om aan de geluidnormen te voldoen. In paragraaf 6.9.1 'het wettelijke kader' is te lezen wanneer en hoe wordt omgegaan met geluidoverlast.

5. **Indiener is van mening recht te hebben op maatregelen ter voorkoming van negatieve effecten. Indiener verzoekt persoonlijke beoordeling van indieners situatie.**

Antwoord

Ten behoeve van het TB is onderzocht welke (negatieve) effecten er als gevolg van de verbreding van de Rijksweg A1 tussen Apeldoorn en Azelo optreden en op welke wijze deze negatieve effecten te verzachten voorkomen en/of te voorkomen verzachten zijn. Daar waar nodig zijn bijvoorbeeld geluidwerende voorzieningen, landschappelijke maatregelen en/of maatregelen ten behoeve van de verkeersveiligheid getroffen.

Ter hoogte van de woning van indiener wordt als mitigerende maatregel stiller asfalt (het zogenaamde tweelaags ZOAB) op het wegdek van beide hoofdrijbanen toegepast. Hiermee wordt de toename van de geluidbelasting volledig gemitigeerd.

Indien indiener meent schade te lijden als gevolg van het TB, bij voorbeeld in de vorm van waardevermindering of inkomensderving, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB) worden ingediend. Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

6. **Indiener betreurt het te moeten verhuizen en verwacht alle nodige hulp bij het vinden van een passende vervangende woonplek.**

Antwoord

Na een zorgvuldige afweging van belangen is het amoveren van indieners woning helaas noodzakelijk en niet te vermijden. Rijkswaterstaat begrijpt dat indiener het betreurt te moeten verhuizen.

Rijkswaterstaat en/of de gemeente Deventer hebben geen verplichting om indiener van een passende vervangende woonplek te voorzien, maar zullen wel ondersteuning bieden waar mogelijk. Zo heeft de gemeente Deventer aangegeven dat wanneer een vervangende woonruimte voor indiener wordt gezien, de gemeente Deventer indiener daarop attent zal maken.

In het algemeen kan voor schade als gevolg van een TB een verzoek om schadevergoeding op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB) worden ingediend. Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat na het onherroepelijk worden van het TB. De Minister van IenW neemt een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

7. **Indiener geeft aan een forse planschadeclaim in te dienen wanneer de verbeteringen van de woon- en leefsituatie, zoals opgenomen in het Vistaplan, niet worden gerealiseerd.**

Antwoord

In het OTB is de huidige ligging van de N348 (Deventerweg) als uitgangspunt gehanteerd voor de aansluiting met "aansluiting 23 Deventer". De toekomstige ligging van de N348 is met het bestemmingsplan "Bedrijvenpark A1" gewijzigd. De ligging conform het bestemmingsplan "Bedrijvenpark A1" levert echter conflicten op met de aanpassingen als gevolg van de wegverbreding Rijksweg A1 Apeldoorn – Azelo. Daarom is, in samenspraak met omwonenden, de gemeenten Deventer en Lochem en de provincies Overijssel en Gelderland, een nieuw wegontwerp gemaakt. In overleg met de BBG is op 12 oktober 2017 besloten dit nieuwe ontwerp op te nemen in het TB.

Het gevolg van de verlegde N348 is dat ten zuiden van de Rijksweg A1 de N348 Deventerweg over een lengte van circa 500 meter met enige tientallen meters in oostelijke richting verlegd wordt. Ten westen van de verlegde N348 wordt een zichtwerende wal aangelegd. De aansluiting van de Waterdijk op de N348 is daarbij circa 100 strekkende meter naar het zuiden verlegd (tegenover de Braamweg, waarvan de aansluiting op de N348 eveneens gewijzigd is). Bij de kruising met de N348 is de Waterdijk/Braamweg vormgegeven met een vrijliggend fietspad.

Mocht indiener ook met deze aanpassingen van mening zijn schade te lijden als gevolg van het TB, dan kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

8. **Indiener geeft aan onevenredig zwaar getroffen te worden ten opzichte van de eigenaren van naastgelegen gronden door de verlegging van de weg waar het perceel van indiener aan grenst. Door de verlegging komt de straat vlak voor de voorgevel te liggen. Dit schaadt indiener niet alleen in de woonsituatie maar ook in de bruikbaarheid en het aanzien van het bedrijf. Indiener vindt dat geld niet alle nadelen in deze situatie vergoedt.**

Antwoord

Ter plaatse van het woonhuis met bedrijfsruimte wordt de zuidelijke rijbaan van de Rijksweg A1 verbreed van drie rijstroken + vluchtstrook naar vier rijstroken + twee uitvoegstroken + vluchtstrook. In totaal betekent dit een verbreding met drie rijstroken. De rijbaan van de Rijksweg A1 ligt ter plaatse van het woonhuis ongeveer 9 meter hoger. Dit hoogteverschil wordt in het ontwerp overbrugd door een talud, dat na realisatie wordt beplant met bosschages en bomen. Deze oplossing is het resultaat van een afweging van het belang van indiener bij zo weinig mogelijk zicht op de weg en technische uitvoerbaarheid, kosten en onderhoud van de voorzieningen. De aantasting van de huidige mogelijkheden voor het gebruik van het perceel is niet volledig te voorkomen. Voor zover er na het treffen van inrichtingsmaatregelen nog sprake is van schade in de vorm van

bijvoorbeeld waardevermindering van de gebouwen of gebruiksbepalingen, dan is op grond van de geldende wet en regelgeving alleen een vergoeding in geld mogelijk.

Indiener meent nog schade te lijden als gevolg van het TB een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Een verzoek om schadevergoeding kan na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende komt in aanmerking voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

9. Indiener stelt de Minister aansprakelijk voor de schade en verzoekt om compensatie.

Antwoord

Indien indiener meent schade te lijden als gevolg van het TB, bij voorbeeld in de vorm van waardevermindering of inkomensderving, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

10. Indiener vindt dat de weg al jaren niet is berekend op het aantal auto's welke dagelijks langs komen rijden. Onderzoek door een onafhankelijk instituut wijst uit dat er jaren geleden al een geluidoverschrijding was. Er hadden dus al veel eerder maatregelen genomen moeten worden. Indiener wil gecompenseerd worden voor de schade. Tevens leidt indiener schade door waardevermindering en onverkoopbaarheid van de woning als gevolg van de toename van geluid en verkeer en de nog niet genomen maatregelen. Indiener wil gecompenseerd worden voor deze schade.

Antwoord

Voor schade die het gevolg is van het TB, bij voorbeeld in de vorm van waardevermindering, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB).

Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze

schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014". Schade in de huidige situatie is niet het gevolg van dit TB. De "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014" is alleen van toepassing voor compensatie van nadelige effecten als gevolg van maatregelen uitgevoerd in het kader van dit TB. Schade in het verleden en in de huidige situatie zijn niet het gevolg van maatregelen in dit TB. Hierdoor valt deze schade buiten het bereik van deze regeling.

11. Indiener vraagt zich af hoe er wordt gecompenseerd voor de overlast door de bouwwerkzaamheden.

Antwoord

Bewoners, ondernemers en andere belanghebbenden maken zich zorgen over de overlast in de aanlegfase. De Minister is zich hiervan bewust. Feit is dat een groot infrastructureel project als dit niet kan worden uitgevoerd zonder overlast voor de omgeving. Rijkswaterstaat laat beperking van de bouw hinder zwaar meewegen bij de keuze voor de aannemer die het project A1 Apeldoorn – Azelo gaat uitvoeren. De realisatie gebeurt door een aannemer op basis van een zogenoemd Design & Construct-contract. Bij die contractvorm past in principe niet dat de opdrachtgever een voorgeschreven fasering (planning en volgorde) of bepaalde wijze van de uitvoering oplegt aan de opdrachtnemer (aannemer).

Rijkswaterstaat hanteert als uitgangspunt dat bouwverkeer van en naar de bouwlocaties wordt afgewikkeld via de snelweg. Sommige delen van het bouwterrein zijn niet rechtstreeks via de snelweg te bereiken of te verlaten. In die gevallen kan bouwverkeer over het lokale wegennet worden afgewikkeld. Rijkswaterstaat maakt hierover afspraken met de wegbeheerder van de provincie en de gemeenten. De aannemer maakt in het kader van de vergunningverlening afspraken met gemeenten en provincie over bouwverkeer. Bewoners en andere belanghebbenden worden uiteraard tijdig geïnformeerd. Ook wordt van de aannemer gevraagd om hinder door geluid, geur en stof te beperken tot een minimum. De aannemer dient de werkzaamheden zodanig uit te voeren dat de hinder voor weggebruikers, omwonenden en andere belanghebbenden zo veel mogelijk beperkt blijft en dat leefbaarheid, bereikbaarheid, veiligheid en bedrijfsvoering zijn gewaarborgd. Meer details over hoe de aannemer dit invult, worden bekend bij de start uitvoering.

Indien indiener meent schade te lijden als gevolg van het TB, bij voorbeeld in de vorm van waardevermindering of inkomensderving, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

Voor zover schade het gevolg is van de werkzaamheden die de aannemer uitvoert (bouwschade), zullen daarvoor door de aannemer voorzieningen worden getroffen, zoals een meldpunt, eventuele nul-metingen en worden dergelijke claims in het algemeen via de verzekering van de aannemer afgehandeld.

12. **Indiener geeft aan dat door een ruimteclaim voor de verbreding van de Rijksweg A1 indiener de plannen voor uitbreiding van de bedrijfsactiviteiten niet kan uitvoeren. Indiener is eigenaar van een groot bedrijf langs de Rijksweg A1. Indiener heeft veel geld geïnvesteerd om bedrijfsuitbreiding mogelijk te maken. Door de uitvoering van het (O)TB wordt de uitbreiding van het bedrijf bemoeilijkt. Indiener stelt dat de bestaanszekerheid van zijn bedrijf onder druk komt te staan indien niet kan worden uitgebreid. Dit is des te meer aan de orde, nu de huidige bedrijfsvoering op een wijze plaatsvindt die op termijn niet acceptabel is vanuit bedrijfseconomisch oogpunt.**
- Doordat het plan voor verbreding van de Rijksweg A1 niet is opgenomen in het vigerende bestemmingsplan heeft indiener hier geen rekening mee gehouden. Indiener verzoekt om de plannen tot verbreding van de Rijksweg A1 dusdanig uit te voeren dat indiener zonder problemen een uitbreiding van dieners bedrijfsactiviteiten kan realiseren. Indiener wil hier graag over in contact komen met Rijkswaterstaat.**
- Wanneer dit resultaat uitblijft, is indiener van mening dat van de wegverbreding moet worden afgezien. Anderzijds dat indiener wordt gecompenseerd voor de directe en indirecte schade die indiener ondervindt.**

Antwoord

Met indiener heeft naar aanleiding van de zienswijze uitvoerig overleg plaatsgevonden om te komen tot een voor alle partijen aanvaardbare oplossing. Het ontwerp van het talud ende ligging van de grens van het TB is aangepast conform het voorstel van indiener. Er wordt ter plaatse een grondkerende constructie gemaakt. Rijkswaterstaat heeft dit nieuwe ontwerp afgestemd met de gemeente Apeldoorn, het Waterschap Vallei en Veluwe en indiener. Middels het aangepaste ontwerp, opgenomen in het TB, blijft de nieuwe hal en de logistieke verbinding voor transport gehandhaafd.

13. **Indiener vindt dat het achterwege laten van doelmatig geluidwerende maatregelen om wat voor soort reden dan ook in strijd is met het evenredigheidsbeginsel verwoord in artikel 3:4 lid 2 Awb. Het brengt indiener onevenredig zware schade toe in leefomgeving en in gezondheid. Indiener verzoekt om een schadevergoeding.**

Antwoord

Conform de Tracéwet en de Wm (hoofdstuk 11) maakt de Minister van IenW een afweging over het al dan niet toepassen van (doelmatige) geluidwerende maatregelen in relatie tot de hoogte van de geluidbelasting op geluidgevoelige bestemmingen. Op deze specifieke locatie is in deze belangenafweging de voorkeur uitgegaan naar de landschappelijke inpassing boven de nadelige gevolgen voor de omgeving. Dat is niet in strijd met het evenredigheidsbeginsel, als de lasten voor de omgeving niet onevenredig hoog zijn. Er wordt voldaan aan de Wgh (geluid) en de Wm (lucht) waarmee leefomgeving en het gezondheidsaspect meegenomen zijn in de afweging.

Indien indiener meent dat zijn nadeel wel onevenredig is en indiener meent schade te lijden als gevolg van het TB, bij voorbeeld in de vorm van waardevermindering of

inkomensderving, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

14. **Verschillende indieners verwachten een waardevermindering van hun woning of dat de woning onverkoopbaar wordt door de toename van geluid en verkeer alsmede door de niet genomen maatregelen, dan wel door de uitvoering van fase 1 en het OTB, zoals de verbreding van de verzorgingsplaats De Paal. Enkele indieners geven aan door de waardevermindering van onroerende zaken het recht tot een verzoek voor schadevergoeding te hebben.**

Antwoord

Indien indiener meent schade te lijden als gevolg van het TB, bij voorbeeld in de vorm van waardevermindering, onverkoopbaarheid of inkomensderving, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

15. **Indiener geeft aan dat het openhouden van de verzorgingsplaatsen een negatief effect kan hebben op de waarde(-ontwikkeling) van direct aanliggend onroerend goed.**

Antwoord

Indien indiener meent schade te lijden als gevolg van het TB, bij voorbeeld in de vorm van waardevermindering of inkomensderving, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

De reden voor het behoud van de verzorgingsplaatsen wordt nader toegelicht in hoofdstuk 4.3 van deze Nota van Antwoord.

16. Door de aanpassing van de boogstraal bij aansluiting Klarenbeek moet indiener 2 van de 7 hectare grond afstaan. Hierdoor wordt indieners land incurant om te bewerken en minder rendabel.

Antwoord

Ten behoeve van het TB is een gedeelte van het perceel nodig. Rijkswaterstaat treedt hierover met indiener in overleg om te komen tot overeenstemming over de waarde van de grond en de bijkomende kosten. Indien er sprake is van bijkomende schade dan kan indiener hiervoor schadeloos worden gesteld.

17. Indiener verzoekt het leefplezier op peil te houden en voorziet, indien de geluidsoverlast toeneemt, de kans tot gedwongen verkoop zal stijgen.

Antwoord

Indien een belanghebbende van mening is schade te lijden als gevolg van het TB bestaat de mogelijkheid om een verzoek om schadevergoeding in te dienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter niet eerder dan na het onherroepelijk worden van het TB. De Minister van IenW beslist daarom niet eerder op een verzoek om schadevergoeding dan na onherroepelijk worden van het TB. Daarnaast kan de belanghebbende alleen in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel schadevergoeding Infrastructuur en Milieu 2014".

2.2 Ruimtelijke ontwikkelingen

18. Indiener stelt dat volgens de Commissie m.e.r. ook inzicht moet worden gegeven in de invloed van andere ruimtelijke ontwikkelingen, die een effect hebben op de toekomstige problemen op de Rijksweg A1. Daar wordt niet c.q. onvoldoende in het MER op ingegaan.

Antwoord

Naar aanleiding van het advies van de Commissie m.e.r. en de binnengekomen zienswijzen, is in paragraaf 3.3 (Tabel 3-6) van het MER een overzicht opgenomen van de relevante autonome ontwikkelingen.

De Commissie adviseert inderdaad om een 100 km/uur variant te onderzoeken. Het beleid van het ministerie van Infrastructuur en Waterstaat is 130 km/u tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen waar dat verantwoord is te verhogen tot 130 km/uur. Bij deze afweging zijn ook de geluideffecten betrokken. Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Bij de inhoudelijke beantwoording van het advies van de Commissie is verwezen naar dit landelijke besluit om de maximale snelheid te stellen op 130 km/uur. Daarnaast voldoet het ontwerp van de verbrede A1 afdoende aan de geldende ontwerprichtlijnen. Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Vanuit milieunormen is geen

aanleiding om een lagere snelheid te hanteren. Aanvullend onderzoek is niet noodzakelijk. In het geluidonderzoek zijn naast de geluideffecten van het (te wijzigen) wegverkeer ook de cumulatieve effecten in beeld gebracht inclusief de hoofdspoorwegen, gezoneerde industrieterreinen en vaarwegen. In het kader van het (O)TB zijn voor de gezondheidsthema's geluid en externe veiligheid uitgebreide onderzoeken uitgevoerd en de nodige maatregelen opgenomen waardoor aan de relevante wet- en regelgeving wordt voldaan. Voor luchtkwaliteit wordt het via het NSL geborgd dat het project voldoet aan wet- en regelgeving. Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Daarmee is voldaan aan de vereisten voor het MER en de aanbevelingen van de Commissie m.e.r. opgevolgd. Hiermee wordt schade aan de omgeving geminimaliseerd.

2.3 Participatie

19. **Indiener geeft aan dat, ondanks toezeggingen, er nooit antwoorden gegeven zijn op de vragen die verschillende malen gesteld zijn.**

Antwoord

Het is spijtig dat vragen die tijdens inloopavonden zijn ingebracht in het ongerede zijn geraakt en niet rechtstreeks aan indiener zijn beantwoord. De minister verwacht dat de vragen uit indieners zienswijze in deze Nota van Antwoord wel voldoende worden beantwoord. De verschillende onderdelen van de zienswijze kan indiener vinden onder het nummer dat aan de zienswijze is toegekend.

20. **Indiener wijst erop dat in de ingediende zienswijzen op de Nota Reikwijdte en Detailniveau al is aangegeven dat het inpassingsvisie-rapport ondermaats is en geen basis kan vormen voor een MER of OTB. De inpassingsvisie in relatie tot het OTB Landschapsplan moeten worden herzien. De ingediende zienswijzen op de NRD moeten alsnog correct worden afgehandeld.**

Antwoord

Het advies van de Commissie m.e.r. en de beantwoording van de zienswijzen op de NRD is beschreven in bijlage A1 bij het MER. De ingediende zienswijzen zijn zoveel mogelijk meegenomen in afwegingen die zijn gemaakt ten behoeve van het opgestelde OTB/MER. De reeds vastgestelde stukken voor de start van m.e.r./ (O)TB-procedure zijn kaders voor het MER en OTB.

In het kader van het TB is een Landschapsplan opgesteld. Dit Landschapsplan is in goed overleg met de betrokken overheden (provincie en gemeenten) opgesteld. In dit proces is rekening gehouden met de inpassingsvisie en de uitwerking van deze visie in de gebiedsplannen van de provincie en de betrokken gemeenten. Deze stukken maken geen onderdeel uit van het TB.

21. **Indiener vindt de samenvatting van zienswijzen op de NRD onevenwichtig. Zo worden de bezwaren tegen het Parkway-principe in twee regels afgedaan. Indiener verzoekt dan ook om alsnog de nodige aandacht hieraan te geven.**

Antwoord

Er is kennis genomen van indieners bezwaren tegen het Parkway-principe. Het Parkway-principe is in het kader van het TB uitgewerkt in het Landschapsplan (hoofdstuk 4, Visie en hoofdstuk 5 Inrichtingsmaatregelen), dat in goed overleg met betrokken overheden is opgesteld, die het Parkway-principe breed ondersteunen.

22. **Indiener is van mening dat er te weinig naar de mening van bewoners is gevraagd ten aanzien van de 'kijkdoos'.**

Antwoord

Er is kennis genomen van indieners bezwaren tegen het 'kijkdoos'-principe. De uitwerking komt voort uit het Parkway-principe dat in het kader van het TB uitgewerkt is in het Landschapsplan (hoofdstuk 4, Visie en hoofdstuk 5 Inrichtingsmaatregelen). Het Landschapsplan is in goed overleg met betrokken overheden opgesteld, die het Parkway-principe breed ondersteunen.

23. **Met het oog op de burgerparticipatie zijn verschillende sessies georganiseerd door Rijkswaterstaat/Royal HaskoningDHV. Met de vele opmerkingen over de onwenselijkheid van beoogde landschappelijke maatregelen op basis van het Parkway-principe is niets gedaan. Vragen hierover zijn zelfs niet beantwoord. De opmerkingen uit de diverse bijeenkomsten dienen alsnog beoordeeld te worden en er moet naar de betrokken burgers worden aangegeven wat er met de opmerkingen gedaan is of wordt.**

Antwoord

Alle opmerkingen die tijdens de participatiesessies in het najaar van 2015 zijn gemaakt, zijn vastgelegd in verslagen. Deze verslagen zijn naar de betrokkenen gestuurd en een terugkoppeling van wat met de gemaakte opmerkingen is gedaan, is gegeven in de navolgende sessies, medio-eind 2016. Van de algemene informatieavonden in december 2015 en januari 2016 is een terugkoppeling van de belangrijkste thema's gegeven in de digitale nieuwsbrief van Rijkswaterstaat. Rijkswaterstaat heeft tussentijds gestelde vragen zo zorgvuldig mogelijk beantwoord. Het Parkway-principe is in het kader van het TB uitgewerkt in het Landschapsplan (hoofdstuk 4, Visie en hoofdstuk 5 Inrichtingsmaatregelen), dat in goed overleg met betrokken overheden is opgesteld, die het Parkway-principe breed ondersteunen.

24. **Meerdere zienswijzen hebben betrekking op de wijze waarop met Burgerparticipatie en Burgerinitiatieven is omgegaan. De volgende punten zijn door indieners ingebracht:**
- De betrokken overheden zijn hier onzorgvuldig mee omgaan en de houding van de ambtenaren was niet coöperatief;
 - De Burgerinitiatieven zijn niet zorgvuldig meegenomen in het besluit of zijn tegengewerkt en genegeerd;
 - Er is op geen enkele wijze iets terug te vinden van het constructieve meedenken van burgers;
 - Ondanks toezeggingen zijn er nooit antwoorden gegeven op de vragen die verschillende malen zijn gesteld;
 - Vanuit een burgerinitiatief is een zeer constructief, betaalbaar, goed landschappelijk inpasbaar en duurzaam initiatief ontplooid en dat wordt en werd geheel tegengewerkt, gesaboteerd, c.q.

- genegeerd door Rijkswaterstaat, de provincie Overijssel, Cleantech Regio en de gemeente Deventer.
- Men verzoekt in goed overleg te gaan met bewoners, zodat het niet alleen 'slikken' wordt voor bewoners bij in- en aanpassingen;
 - Behalve dat er inloop-/informatie-/reviewbijeenkomsten worden gehouden, wordt er niet veel gedaan met de vele ingediende vragen en opmerkingen. Opmerkingen over de landschappelijke maatregelen alsmede het door Bathmen uitgewerkte alternatief worden terzijde geschoven. Indiener vindt de participatie in dit project meer lijken op het eenzijdig voorleggen en opleggen van bestuurlijke plannen en besluiten aan de burger.
 - Het project A1 Apeldoorn – Azelo voldoet niet aan de Code Maatschappelijke Participatie. Vaststelling op hoofdlijnen: 1) Inbreng vanuit maatschappij wordt gedurende het gehele planproces meegenomen. Niet juist. Alternatieven zijn vooraf bestuurlijk uitgesloten, aanvullende maatregelen zijn vanuit bestuurlijke niveaus opgelegd 2) Maatschappelijke initiatieven worden met dezelfde zorg als overheidsinitiatieven behandeld. Dit is niet juist. Betalende partijen kunnen hun wensen als klanteis toevoegen, conform het in het onderhavige MER beschreven proces. 3) Participatie is transparant. Dit is niet juist. Bestuurlijke afwegingen worden niet of niet tijdig gedeeld, en uitspraken zijn tegenstrijdig. Van een participatieplan is geen sprake. De inspanningen van Rijkswaterstaat om goed om te gaan met standpunten en initiatieven zijn vooral reactief.
 - Verschillende indieners zijn van mening dat er geen sprake is van een transparante en consequente besluitvorming en dat in onvoldoende mate sprake is van burgerparticipatie. Het merendeel van deze indieners is van mening dat het onduidelijk is wat er met het budget, dat de provincie Overijssel beschikbaar heeft gesteld voor aanvullende maatregelen, wordt gedaan.

Een aantal indieners verzoekt om de Bathmense initiatieven/burgerinitiatieven alsnog te onderzoeken en te beoordelen in een aanvulling op het MER/OTB, door bijvoorbeeld een voorlopige voorziening in te stellen.

Antwoord

In de stelling van indieners dat de houding van ambtenaren niet coöperatief was, indieners zijn tegengewerkt en de procedure niet transparant of zorgvuldig is verlopen, herkent Rijkswaterstaat zich niet. Binnen het project A1 Apeldoorn-Azelo is veel belang gehecht aan participatie en het maken van een integrale afweging van klanteisen. Zo heeft een intensief proces met stakeholders in de periode november 2015 – maart 2017 geleid tot de totstandkoming van het OTB. Naast overheden zijn ook burgers door middel van georganiseerde belangengroepen betrokken (waaronder Belangenvereniging Bathmen). In meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject, konden overheden en georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden.

Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen. Ten slotte hebben het MER en het

OTB ter inzage gelegen in de periode van 30 juni t/m 10 augustus 2017. Er hebben rond deze periode diverse inspraakavonden plaatsgevonden.

De ingebrachte wensen en ideeën hebben geleid tot het ontwerp dat in het OTB is opgenomen en is onderzocht in het MER. De betrokken belangengroepen en overheden hebben per mail een verslag gehad van de sessies en in de navolgende sessie is terug gemeld wat er met de wensen en ideeën is gebeurd. Via nieuwsbrieven is verdere informatie verspreid aan alle belangstellenden.

Het is spijtig dat vragen die tijdens inloopavonden of op andere wijze zijn ingebracht in het ongerede zijn geraakt en niet rechtstreeks aan indiener zijn beantwoord. Wij hopen dat de vragen van de indieners uit de zienswijze in deze Nota van Antwoord wel voldoende worden beantwoord. De verschillende onderdelen van indieners zienswijze kan indiener vinden onder het nummer dat aan de zienswijze van de indiener is toegekend.

Voor de innovatieve benadering van Belangenvereniging Bathmen zijn geen financiële middelen beschikbaar binnen het project A1 Apeldoorn - Azelo. Op basis van onderzoeken zijn de (doelmatige) maatregelen bepaald en opgenomen in het integraal ontwerp. In een TB worden in beginsel geen bovenwettelijke maatregelen opgenomen. De provincie Overijssel en de gemeente Deventer investeren samen in maatregelen langs de Rijksweg A1, de zogenoemde gebiedsopgaven.

Gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering.

De scope van het TB beperkt zich tot een beperkte zone aan weerszijden van de weg. Omdat de invloed van de verbreding verder reikt dan de grens van het TB, heeft de provincie Overijssel besloten om in nauwe samenwerking met de aanliggende gemeenten twee gebiedsplannen op te stellen (gebiedsplan A1-zone Deventer en gebiedsplan A1-zone Twente), met een scope van 800 meter aan weerszijden van de weg. In de gebiedsplannen worden de gezamenlijk beoogde opgaven uit de inpassingsvisie vastgelegd en worden de provinciale en gemeentelijke ambities op het gebied van ruimtelijke kwaliteit, duurzaamheid en ecologie benoemd. Daarmee ontstaat een integraal beeld van de gewenste maatregelen in de Rijksweg A1-zone.

Omdat de gebiedsplannen geen formele status hebben, worden de daarin opgenomen maatregelen en afspraken over de financiering daarvan vastgelegd in een bestuursovereenkomst tussen de provincie en betrokken gemeenten. De bestuursovereenkomst voor het gebiedsplan A1-zone Deventer is in juli 2017 ondertekend. De bestuursovereenkomst gebiedsplan A1-zone Twente zal in juli 2018 worden ondertekend.

Op basis van onderzoeken zijn de (doelmatige) maatregelen bepaald en opgenomen in het integraal ontwerp. De provincie Overijssel investeert in aanvullende maatregelen langs de Rijksweg A1. Die maatregelen, bestaande uit de ecopassage Oersteeg, de Reggepassage en herinrichting Boermark en De Hop, zijn opgenomen in het TB.

25. **Indiener benadrukt het belang van lokale betrokkenheid en het betrekken van bewoners bij de plannen voor de uitbreiding van de Rijksweg A1. De belangen van de bewoners hebben betrekking op de leefbaarheid (onder andere gezondheid, geluid en luchtkwaliteit) en een aantrekkelijke woon- en leefomgeving.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid, waaronder voor geluid en luchtkwaliteit. De besluitvorming rondom het TB moet aan al deze regels voldoen. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd. De zienswijze waar indiener naar verwijst betreft met name geluidgerelateerde vragen. In het TB is op basis van nieuwe verkeerscijfers het akoestisch onderzoek voor TB en SB opnieuw gedaan. Uit deze onderzoeken is een nieuw maatregelenpakket gekomen die in het TB en SB staan.

26. **Indiener geeft aan het belangrijk te vinden dat inwoners worden betrokken bij de plannen voor de Rijksweg A1, anders dan alleen via (inloop)informatiebijeenkomsten. Indiener geeft daarnaast aan dat er een aantal werksessies plaatsvindt ten aanzien van het gebiedsproces en verwacht de uitkomsten hiervan dit najaar. Indiener verwacht dat er, op basis van de eerste analyses en gesprekken, een aantal afwijkingen van de inpassingsvisie en het EPvE A1 (ter plekke van de overgangen van de Regge en de Twickelervaart) gewenst zijn.**

Antwoord

Het gebiedsproces is een separaat proces dat los staat van het TB. Het EPvE is vooral van belang voor de realisatiefase. Indien uitkomsten van het gebiedsproces er toe leiden dat er aanpassingen gewenst zijn aan het EPvE dan zullen de betrokken overheden in overleg met Rijkswaterstaat tot een oplossing komen.

27. **Indiener stelt dat de eisen en wensen van burgers voor dit project stelselmatig zijn genegeerd. Er dient een aanvullend MER/OTB te komen waar de door de burgers ingebrachte initiatieven wel op hun merites worden beoordeeld.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd. Burgers hebben ruimte gekregen om eigen ideeën een plek te geven middels meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject. Tijdens deze sessies konden onder andere georganiseerde belangengroepen meedenken over het

ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden. Tijdens deze sessies ingebrachte alternatieven zijn serieus afgewogen. Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen. Ten slotte hebben het MER en het OTB ter inzage gelegen in de periode van 30 juni t/m 10 augustus 2017. Er hebben rond deze periode diverse inspraakavonden plaatsgevonden. Dit in beschouwing nemende, is het niet noodzakelijk een aanvullend MER/OTB op te stellen en te publiceren.

28. **Indiener verzoekt om bij de verbreding van de Rijksweg A1 het uitgangspunt te nemen dat het woon- en leefplezier van omwonenden voorop wordt gesteld. Daarnaast verzoekt indiener om ideeën van omwonenden een plek te geven, bijvoorbeeld door een budget beschikbaar te stellen dat de omwonenden (per dorp) zelf mogen besteden.**

Antwoord

Burgers hebben de ruimte gekregen om eigen ideeën naar voren te brengen tijdens meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject. Tijdens deze sessies konden onder andere georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden. Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen. De wensen en ideeën zijn waar mogelijk verwerkt in de plannen (MER en OTB).

Gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering.

29. **Indiener vraagt zich af waarom er niet (beter) geluisterd wordt naar de bezwaren van de omwonenden. Het is duidelijk dat om financiële redenen het GPP-model gehanteerd blijft, maar indiener vindt wel dat het hiermee bespaarde geld uitgegeven moet worden op de meest doeltreffende wijze.**

Antwoord

Het wettelijk kader van de Wm is erop gericht om de geluidbelastingen niet te laten toenemen boven de wettelijke normen. Voor het overgrote deel van de woningen in het onderzoeksgebied is deze norm de geluidbelasting die op basis van het geluidregister is toegestaan. Met de wettelijk doelmatige maatregelen in het TB kan worden voldaan aan de wettelijke normen. Op een groot deel van het traject kan de overschrijding van de toetswaarde worden weggenomen met doelmatige maatregelen: de aanleg van tweelaags ZOAB en/of het plaatsen van geluidschermen. Op andere locaties, waar geen maatregelen doelmatig zijn, past de resterende overschrijding binnen de wettelijke normen en worden zo nodig maatregelen bij de woning getroffen.

De maatregelen die getroffen worden zijn erop gericht om een overschrijding van de toetswaarde te voorkomen en leiden niet tot een verlaging van de al heersende geluidbelasting. Wettelijk is er echter geen verplichting om maatregelen te treffen om die situatie te verbeteren en is er dus geen aanleiding om dergelijke, bovenwettelijke maatregelen te treffen (zoals extra stil asfalt, extra schermen, diffractoren of een verlaging van de maximumsnelheid). Naar bezwaren van omwonenden is wel geluisterd. Voor het toepassen van aanvullende maatregelen is er echter geen extra budget beschikbaar binnen het project A1 Apeldoorn - Azelo. Van een besparing is eveneens geen sprake. Bij de provincie Overijssel en de gemeente Deventer loopt een separaat gebiedsproces (gebiedsopgaven) waar wordt onderzocht of er nog bovenwettelijke maatregelen kunnen worden genomen.

30. **Indiener vraagt zich af waarom sommige wensen vanuit de omgeving wel worden meegenomen in het ontwerp en andere niet, zoals de fietsbrug langs de Rijksweg A1 over de IJssel.**

Antwoord

De wens om een fietsverbinding over de IJssel te realiseren is door de provincie Gelderland en de Regio Stedendriehoek / Cleantech Regio ingebracht bij de voorbereiding van het OTB. De bestuurlijke partijen (individueel en gezamenlijk) hebben de afweging van de baten en kosten in relatie tot het totale project besloten nu geen extra budget te reserveren voor deze oplossing. Wel is besloten om deze oplossing niet onmogelijk middels ruimtereservering te maken met het voorliggende plan. Voor alle ingebrachte wensen is een afweging gemaakt waarbij baten en kosten, in relatie tot alle wensen en eisen van het project Rijksweg A1 Apeldoorn - Azelo tegen elkaar zijn afgewogen. Dit afwegingsproces is weergegeven in een beslisboom met toelichting in Bijlage A3 bij het MER (Notitie Klanteisen Stakeholders (KES) en participatieproces).

31. **Indiener is van mening dat de verschillende partijen (en de documenten zoals Landschapsplan) tegenstrijdige informatie geven over gebruik en inrichting van de verzorgingsplaatsen Boermark en de Hop. Hierdoor is participatie door burgers volgens indiener onmogelijk.**

Antwoord

Bij de totstandkoming van het OTB zijn burgers betrokken in het participatieproces. Zie hiervoor bijlage A3 bij het MER. Op het OTB is inspraak mogelijk geweest. In het TB zijn eventuele tegenstrijdigheden uit het OTB en Landschapsplan eruit gehaald en de stukken zijn aangepast.

De BBG van de Rijksweg A1 heeft de bezwaren van de omgeving afgewogen tegen de meerwaarde van het behoud van de verzorgingsplaatsen. Er is besloten tot behoud van de verzorgingsplaatsen Boermark en De Hop, echter met aandacht voor de bezwaren van de omwonenden langs deze verzorgingsplaatsen. Met omwonenden van Boermark en De Hop hebben gesprekken plaatsgevonden. In het TB zijn wijzigingen doorgevoerd als resultaat van deze gesprekken. Meer informatie treft indiener aan in bijlage 9 van het TB. Een nieuw besluitvormingsproces is daarom niet noodzakelijk.

2.4 Aanvullende maatregelen

32. **Indiener geeft aan dat de afweging en besluitvorming van het pakket aanvullende maatregelen in het OTB niet transparant is. Indiener vindt dat de verplichte publicatie van het pakket van aanvullende maatregelen is nagelaten en diverse bestuurlijke partijen tegenstrijdige standpunten uiten. Draagvlak bij de burgers wordt op deze manier niet bereikt. Daarnaast geeft indiener aan dat druk is uitgeoefend tijdens de participatie door middel van de (vroeg) aanbestedingsdatum. Indiener verzoekt het pakket aanvullende maatregelen te evalueren, waar nodig aan te passen en op een zorgvuldige en transparante wijze vast te stellen.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom en het TB als zodanig moet aan al deze regels voldoen. Verbreding van de Rijksweg A1 tussen Apeldoorn en Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens het wettelijk kader plaatsgevonden.

Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. In het proces voor de totstandkoming van het OTB en MER is tevens een participatieproces doorlopen met verschillende contactmomenten met belangengroepen, bewoners en overheden. Tijdens deze contactmomenten zijn de aanvullende maatregelen samen met de wensen en eisen uit de omgeving aan bod gekomen. Dit geheel, samen met maatregelen vanuit de (milieu)onderzoeken, heeft geleid tot een vastgesteld OTB en MER. Deze zijn vervolgens ter inzage gelegd, waarbij de mogelijkheid is geboden tot het indienen van een zienswijze. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze worden gerealiseerd. Een evaluatie van het pakket aanvullende maatregelen wordt dan ook niet noodzakelijk geacht. Buiten het (O)TB om is er geen sprake van verplichte publicatie van aanvullende maatregelen.

2.5 Belangen omwonenden

33. **Indiener geeft aan dat te weinig rekening is gehouden met de belangen van de bewoners direct langs de Rijksweg A1, waarvan indieners' tante er één is. Daarnaast geeft de indiener aan dat het belang van directe omwonenden te weinig betrokken is geweest bij de besluitvorming OTB.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te

beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd. Burgers hebben ruimte gekregen om eigen ideeën een plek te geven middels meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject. Tijdens deze sessies konden onder andere georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden. Tijdens deze sessies ingebrachte alternatieven zijn serieus afgewogen. Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen. Ten slotte hebben het MER en het OTB ter inzage gelegen in de periode van 30 juni t/m 10 augustus 2017. Er hebben rond deze periode diverse inspraakavonden plaatsgevonden.

34. **Indiener heeft gelezen dat er een Streek-o-duct aangelegd wordt ten behoeve van de reeën en vraagt zich af of de mens net zo gewaardeerd wordt als dieren.**

Antwoord

De passage Oxersteeg biedt ruimte voor een goede oversteek voor de ree aan de westzijde (5 meter breed) en voor de mens in auto's en op de fiets op de rijbaan aan de oostzijde. Er is op de ecopassage ook een voetpad voorzien. Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het en het TB als zodanig moet aan al deze regels voldoen. Daarmee is zowel aandacht in het project A1 Apeldoorn - Azelo voor de mens als voor de natuur.

35. **Indieners vinden dat de weggebruiker belangrijker gevonden wordt dan de veiligheid en het woongenot van bewoners, ondanks de inspanningen om de veiligheid van de verzorgingsplaatsen onder de aandacht te brengen en de aangereikte oplossingsrichting (tweelaags ZOAB voor het gehele gedeelte bij Bathmen) voor minder verkeerslawaaï.**

Antwoord

Binnen het project A1 Apeldoorn-Azelo is veel belang gehecht aan participatie en het maken van een integrale afweging van klanteisen van zowel gebruikers van de verzorgingsplaatsen als de omgeving. Zo heeft een intensief proces met stakeholders in de periode november 2015 – maart 2017 plaatsgevonden dat heeft geleid tot de totstandkoming van het OTB. Naast overheden zijn ook burgers door middel van georganiseerde belangengroepen betrokken. In meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject, konden overheden en georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden. Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen. Er is een weloverwogen keuze gemaakt voor oplossingen over de verzorgingsplaatsen en de snelheid met betrekking tot verkeerslawaaï en verkeersveiligheid waarbij wordt voldaan aan de wettelijke voorschriften en regelgeving.

36. **Indiener ondervindt reeds veel overlast van de (beperkte) werkzaamheden die worden uitgevoerd en vreest dat de overlast bij nieuwe werkzaamheden nog vele malen groter wordt en langer zal duren. Indiener verzoekt dan ook om de overlast zoveel mogelijk te beperken en met name 's nachts rekening te houden met om/-aanwonenden.**

Antwoord

Bewoners, ondernemers en andere belanghebbenden maken zich zorgen over de overlast in de aanlegfase. De Minister is zich hiervan bewust. Feit is dat een groot infrastructureel project als dit niet kan worden uitgevoerd zonder overlast voor de omgeving. Maar er zijn allerlei manieren om de hinder zo beperkt mogelijk te houden. Rijkswaterstaat laat beperking van de bouwhinder dan ook zwaar meewegen bij de keuze voor de aannemer die het project A1 Apeldoorn – Azelo gaat uitvoeren. De realisatie gebeurt door de nog te selecteren aannemer op basis van een zogenoemd Design & Construct-contract. Bij die contractvorm past in principe niet dat de opdrachtgever een voorgeschreven fasering (planning en volgorde) of bepaalde wijze van de uitvoering oplegt aan de opdrachtnemer (aannemer). De aannemer dient de werkzaamheden zodanig uit te voeren dat de hinder voor weggebruikers, omwonenden en andere belanghebbenden zo veel mogelijk beperkt blijft en dat leefbaarheid, bereikbaarheid, veiligheid en bedrijfsvoering zijn gewaarborgd. Meer details over hoe de aannemer dit invult, worden bekend bij de start uitvoering. In het contract wordt als eis meegenomen dat de aannemer een communicatieplan opstelt. Ook worden in het contract eisen opgenomen voor het moment waarop de aannemer communiceert voorafgaand aan werkzaamheden. Dit alles om te zorgen dat een ieder tijdig op de hoogte is van de werkzaamheden en hier ook rekening mee kan houden.

37. **Indiener beseft dat de verbreding van de Rijksweg A1 noodzakelijk is, maar vraagt om ook rekening te houden met omwonenden.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze worden gerealiseerd.

2.6 Bereikbaarheid

38. **Indiener verzoekt Rijkswaterstaat dat zijn woning en bedrijf te allen tijde goed bereikbaar moeten zijn.**

Antwoord

Bewoners, ondernemers en andere belanghebbenden maken zich zorgen over de overlast in de aanlegfase. De Minister is zich hiervan bewust. Feit is dat een groot infrastructureel project als dit niet kan worden uitgevoerd zonder overlast voor de omgeving. Rijkswaterstaat laat beperking van de bouwhinder zwaar meewegen bij

de keuze voor de aannemer die het project A1 Apeldoorn – Azelo gaat uitvoeren. De realisatie gebeurt door een aannemer op basis van een zogenoemd Design & Construct-contract. Bij die contractvorm past in principe niet dat de opdrachtgever een voorgeschreven fasering (planning en volgorde) of bepaalde wijze van de uitvoering oplegt aan de opdrachtnemer (aannemer).

Rijkswaterstaat hanteert als uitgangspunt dat bouwverkeer van en naar de bouwlocaties wordt afgewikkeld via de snelweg. Sommige delen van het bouwterrein zijn niet rechtstreeks via de snelweg te bereiken of te verlaten. In die gevallen kan bouwverkeer over het lokale wegennet worden afgewikkeld. Rijkswaterstaat maakt hierover afspraken met de wegbeheerder van de provincie en de gemeenten. De aannemer maakt in het kader van de vergunningverlening afspraken met gemeenten en provincie over bouwverkeer. Bewoners en andere belanghebbenden worden uiteraard tijdig geïnformeerd. Ook wordt van de aannemer gevraagd om hinder door geluid, geur en stof te beperken tot een minimum. De aannemer dient de werkzaamheden zodanig uit te voeren dat de hinder voor weggebruikers, omwonenden en andere belanghebbenden zo veel mogelijk beperkt blijft en dat leefbaarheid, bereikbaarheid, veiligheid en bedrijfsvoering zijn gewaarborgd. Meer details over hoe de aannemer dit invult, worden bekend bij de start uitvoering.

Indien indiener meent schade te lijden als gevolg van het TB, bij voorbeeld in de vorm van waardevermindering of inkomensderving, kan indiener een verzoek om schadevergoeding indienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter pas na het onherroepelijk worden van het TB. De Minister van IenW neemt daarom ook pas een beslissing op een verzoek om schadevergoeding na het onherroepelijk worden van het TB. Een belanghebbende kan in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

Voor zover schade het gevolg is van de werkzaamheden die de aannemer uitvoert (bouwschade), zullen daarvoor door de aannemer voorzieningen worden getroffen, zoals een meldpunt, eventuele nul-metingen en worden dergelijke claims in het algemeen via de verzekering van de aannemer afgehandeld.

2.7 Besluitvorming

39. **Indiener stelt dat het MER/OTB moeten worden herzien. Er moet worden uitgegaan van de noodzakelijke verbreding met daarbij een pakket maatregelen dat past bij het intensieve gebruik van de snelweg die dicht langs woon- en werkomgevingen loopt. Maatregelen die het nodige effect hebben op geluid, fijnstof, uitstoot, verkeersveiligheid et cetera Algemeen dus op het belangrijkste aspect: gezondheid. Hierbij moet volgens de indiener een praktische reële invulling worden gegeven aan burgerparticipatie, innovatie en duurzaamheid.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene

kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het Besluit. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd. In het kader van het TB zijn voor de gezondheidsthema's geluid en externe veiligheid uitgebreide onderzoeken uitgevoerd en de nodige maatregelen opgenomen waardoor aan de relevante wet- en regelgeving wordt voldaan. Voor luchtkwaliteit wordt het via het NSL geborgd dat het project A1 Apeldoorn – Azelo voldoet aan wet- en regelgeving. Verkeersveiligheid is nadrukkelijk meegenomen bij het wegontwerp.

Binnen het project A1 Apeldoorn-Azelo is veel belang gehecht aan participatie en het maken van een integrale afweging van klanteisen. Zo heeft een intensief proces met stakeholders in de periode november 2015 – maart 2017 dat heeft geleid tot de totstandkoming van het OTB. Naast overheden zijn ook burgers door middel van georganiseerde belangengroepen betrokken. In meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject, konden overheden en georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden.

Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen.

40. **Indiener vindt dat de politieke besluitvorming rondom de landschapsvisie onnavolgbaar en onduidelijk beargumenteerd is. Indiener is dan ook van mening dat de landschapsvisie moet worden afgekeurd.**

Antwoord

In het kader van het TB is een Landschapsplan opgesteld. Dit Landschapsplan is in goed overleg met de betrokken overheden (provincie en gemeenten) opgesteld. Een intensief proces met stakeholders in de periode november 2015 – maart 2017 heeft geleid tot de totstandkoming van het OTB. Naast overheden zijn ook burgers door middel van georganiseerde belangengroepen betrokken. In meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject, konden overheden en georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden. Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen.

In dit proces is rekening gehouden met de inpassingsvisie en de uitwerking van deze visie in de gebiedsplannen van de provincie en de betrokken gemeenten. Het is niet duidelijk op welke punten indiener het Landschapsplan onvoldoende beargumenteerd vindt. Hierdoor ziet de Minister geen aanknopingspunten om niet van het Landschapsplan uit te mogen gaan.

41. **Indiener verzoekt om de besluitvorming slechts met inachtneming van de ingediende zienswijzen gewijzigd voort te zetten.**

Antwoord

Voor kennisgeving aangenomen.

42. **Indiener vindt dat onzorgvuldig werk overgedaan moet worden met betrekking tot de besluitvorming van verzorgingsplaatsen Boermark en De Hop. De tekst die Rijkswaterstaat mailde komt namelijk volgens indiener helemaal niet overeen met de tekst van het MER/OTB. Indiener wil duidelijkheid over wat nu de bedoeling is.**

Antwoord

Op 31 oktober 2013 is een bestuursovereenkomst vastgesteld waarin de bestuurlijke voorkeur voor een integrale verbreding van de Rijksweg A1 tussen Apeldoorn en Azelo op basis van het vooronderzoek is vastgesteld door de (toenmalige) Minister van IenM. In de BOK is aangegeven welke maatregelen getroffen worden op het gehele traject. De BOK is het vertrekpunt voor de verdere uitwerking in het (O)TB en het bijbehorend MER. Gaandeweg het planproces hebben verschillende optimalisaties van het ontwerp plaatsgevonden, evenals een bijstelling van de scope van de BOK. In bijlage A4 bij het MER is een overzicht opgenomen van wat door de BBG is toegevoegd aan de BOK. Het gaat hier om de ingebrachte klanteisen en meekoppelkansen waar parallel aan de ontwikkeling van de Rijksweg A1-zone (planologische of gebieds-) processen voor zijn gestart om werk-met-werk te maken. In bijlage A3 bij het MER een uitgebreide beschrijving gegeven van het participatieproces en de integrale afwegingen van klanteisen. Diverse organisaties en georganiseerde belangenvereniging hebben meegedacht in het proces. Er zijn in januari 2016 brede informatieavonden georganiseerd voor belangstellenden en bewoners. Tevens wordt via een nieuwsbrief (per e-mail) alle geabonneerden op de hoogte gehouden van de laatste stand van zaken in het project A1 Apeldoorn – Azelo. Specifiek voor de verzorgingsplaatsen zijn meerdere werksessies en overleggen geweest waarin met bewoners gesproken is over de inrichting van de betreffende verzorgingsplaatsen. In het proces van de totstandkoming van het OTB en het TB is naar aanleiding van die contacten de inrichting van de verzorgingsplaatsen geoptimaliseerd. In bijlage 9 bij het TB zijn de wijzigingen te vinden die tussen OTB en TB zijn doorgevoerd.

Rijkswaterstaat doet zijn best om zorgvuldig te communiceren. Indien er tussen directe contacten met medewerkers en de inhoud van besluiten inconsistenties bestaan, wil Rijkswaterstaat die graag verduidelijken en stelt het op prijs als indiener daarover contact opneemt.

43. **Indiener vindt dat Rijkswaterstaat en de gemeente Deventer onvoldoende hebben gecommuniceerd over de plannen. Indiener heeft de plannen van een journalist moeten vernemen. In het vervolg zou indiener deze liever zelf horen van de gemeente en/of Rijkswaterstaat.**

Antwoord

Door Rijkswaterstaat is op verschillende momenten (met nieuwbrieven, via de website en met inloopavonden) met de omgeving gecommuniceerd, zowel vanuit een wettelijke verplichting als aanvullende via tussentijdse participatiemomenten. De m.e.r.-procedure is op 12 december 2014 gestart met de bekendmaking van het voornemen om een MER op te stellen. Dat is gedaan met het uitbrengen van een

'ontwerp-NRD', die van 12 december tot en met 7 januari 2015 ter inzage heeft gelegen. Overheden, bedrijven en burgers hebben zienswijzen in kunnen brengen en de Commissie m.e.r. heeft advies uitgebracht. Dat advies is overgenomen en de inspraakreacties zijn beantwoord in de Nota van Antwoord. De definitieve NRD en de Nota van Antwoord is op 26 november 2014 gepubliceerd. Tegelijkertijd met het MER is het OTB voorbereid. In de periode november 2015 – maart 2017 heeft dat geleid tot de totstandkoming van het OTB. Naast overheden zijn ook burgers door middel van georganiseerde belangengroepen betrokken. In meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject, konden overheden en georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden. Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter en 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen. Ten slotte hebben het MER en het OTB ter inzage gelegen in de periode van 30 juni t/m 10 augustus 2017. Er hebben rond deze periode tevens diverse inspraakavonden plaatsgevonden.

44. **Indiener vraagt of een woordvoerder van Rijkswaterstaat langs kan komen om de situatie te bespreken.**

Antwoord

In het kader van het TB zal halverwege 2018 een informatieavond worden georganiseerd. Op deze avond zijn vertegenwoordigers van Rijkswaterstaat beschikbaar om indiener te woord te staan. Indien wenselijk kan dit in kleiner comité.

45. **Indiener wil graag actief bijdragen aan de kwaliteitsverbetering van het ontwerp van de Rijksweg A1 in relatie tot de verschillende gebiedsprocessen rond Enter en de Omgevingswet. Indiener verzoekt om mee te bewegen in de gebiedsprocessen en het ontwerp voor de Rijksweg A1 eventueel aan te passen aan de uitkomsten daarvan.**

Antwoord

Als onderdeel van het Landschapsplan, dat is uitgevoerd in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Deze worden verder uitgewerkt in de gebiedsopgaven door de betreffende overheid. Gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering. Binnen het proces van de initiatiefnemer kan indiener een bijdrage leveren aan de gebiedsopgaven.

46. **Indiener vraagt of de procedure ten aanzien van het vertalen van het TB naar het bestemmingsplan qua systematiek gelijk wordt gehouden voor de diverse betrokken gemeenten. Indiener geeft dit de voorkeur, omdat er dan regionaal afspraken worden gemaakt over besluitvormingsmomenten, inzagetermijnen enzovoort.**

Antwoord

Het TB werkt rechtstreeks door in het ruimtelijk beleid van de betrokken gemeenten. De gemeenteraden van die gemeenten zijn in het kader van de Tracéwet verplicht om binnen een jaar nadat het TB onherroepelijk is geworden, het bestemmingsplan, of de beheersverordening overeenkomstig het TB vast te stellen. Primair zijn de gemeenten hier zelf voor verantwoordelijk. Regionale afstemming over de inpassing van het TB is de bevoegdheid van de gemeenten.

47. **Indiener verzoekt om het ontwerpbestemmingsplan met inachtneming van de ingediende zienswijzen gewijzigd vast te stellen.**

Antwoord

Indiener bedoelt waarschijnlijk het (O)TB. De zienswijze wordt in deze Nota van Antwoord behandeld bij de betreffende onderwerpen (geluid en landschap). De antwoorden kan de indiener vinden door te zoeken op het aan de zienswijze van de indiener toegekende nummer.

2.8 Onderzoek alternatieven

48. **Verschillende indieners geven aan dat alleen het vastgestelde voorkeursalternatief is uitgewerkt/onderzocht. Indieners missen onderzoek(en), afweging(en) en keuze van alternatieven, zoals de beperking van de maximumsnelheid afkomstig van de Commissie m.e.r. Indieners verzoeken dit alsnog te doen. Indieners geven aan dat door de maximumsnelheid te verhogen naar 130 km/u de verkeersveiligheid afneemt. Tegelijkertijd wordt er aangegeven dat het doel voor het verbeteren van de verkeersveiligheid slechts gedeeltelijk zal worden gehaald. Lagere snelheden resulteren in minder geluidhinder en een lagere uitstoot van CO₂, NO₂ en PM₁₀. Geluidhinder, luchtverontreiniging en woongenot binnenshuis en buitenshuis zijn voor indieners belangrijke factoren. Indieners verzoeken het MER aan te vullen met een variant waar de maximumsnelheid voor het hele tracé of tussen knooppunt Beekbergen en de IJsselbrug 100 of 120 km/u of variabel is, overdag en/of 's nachts.**

Antwoord

In lijn met de systematiek van het MIRT, de Sneller & Beter werkwijze van het Ministerie van IenM en de Crisis- en herstelwet is in de planuitwerking verder gewerkt aan één alternatief, het voorkeursalternatief. Omdat de andere alternatieven in de voorfase allemaal al zijn onderzocht én geen van alle de gewenste oplossing boden, was het inhoudelijk niet nodig andere alternatieven mee te nemen in de planuitwerking. In het MER/OTB is uitsluitend het voorkeursalternatief onderzocht. De hoofdkeuze voor de oplossing (het voorkeursalternatief) is namelijk gemaakt in de verkenning. Deze staat niet meer ter discussie. In de bijlage bij de NRD is aangegeven hoe de trechtering van

alternatieven naar één voorkeursalternatief heeft plaatsgevonden. In het MER is deze toelichting op de keuze voor het voorkeursalternatief ook opgenomen. Daarnaast hebben in deze fase van het project (de planuitwerking) nog diverse keuzes binnen het voorkeursalternatief gespeeld. Dit zijn bijvoorbeeld keuzes over het exacte ontwerp van aansluitingen op de Rijksweg A1 en de inrichting van de verzorgingsplaatsen. Deze keuzes zijn grotendeels in samenspraak met vertegenwoordigers van de omgeving gemaakt in interactieve sessies. Daarbij zijn ook milieueffecten meegewogen. Dit proces en de resultaten hiervan zijn beschreven in het MER. De keuzemogelijkheden in deze onderdelen van het ontwerp zijn niet als aparte alternatieven afgewogen in het MER. Voor een nadere toelichting wordt verwezen naar Hoofdstuk 3 en bijlage A1 bij het MER (oplegnotitie bij NRD Capaciteitsuitbreiding A1 Apeldoorn-Azelo: omgang met ingebrachte zienswijzen en advies Commissie m.e.r.).

De Commissie m.e.r. adviseert inderdaad om in het MER de variant te onderzoeken waarbij een maximale snelheid van 100 km/u geldt. Het advies van de Commissie m.e.r. op de NRD is te downloaden via:

<http://commissiemer.nl/advisering/afgerondeadviezen/3004>. Het beleid van het Ministerie van IenW is dat een maximale snelheid van 130 km/u geldt, tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen, daar waar dat verantwoord is, te verhogen tot 130 km/u. Bij deze afweging zijn ook de geluideffecten betrokken.

Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Bij de inhoudelijke beantwoording van het advies van de Commissie m.e.r. is verwezen naar dit landelijke besluit (zie <https://www.rijksoverheid.nl/documenten/kamerstukken/2011/11/28/kamerbrief-landelijke-uitrol-snelheidsverhoging>) om de maximale snelheid te stellen op 130 km/u. Daarnaast voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende ontwerprichtlijnen (ROA). Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Met het treffen van mitigerende en compenserende maatregelen wordt aan de wettelijke normen voor geluid, luchtkwaliteit en natuur voldaan. Het hanteren van een lagere maximale snelheid is om die reden niet nodig.

49. **Indiener geeft aan dat Belangenvereniging Bathmen een alternatief naar voren heeft gebracht dat geheel past binnen het gedachtegoed van de Cleantech Regio. Zelfs nadat de Cleantech Regio op de hoogte was gebracht van het duurzame Bathmense alternatief, heeft de Cleantech Regio, zonder opgaaf van redenen, geen enkele aandacht willen besteden aan dit kansrijke alternatief. In een aanvulling op het MER dient alsnog aandacht aan het Bathmense alternatief te worden besteed.**

Antwoord

Voor de innovatieve benadering van Belangenvereniging Bathmen zijn geen financiële middelen beschikbaar binnen het project A1 Apeldoorn - Azelo. Op basis van onderzoeken zijn de (doelmatige) maatregelen bepaald en opgenomen in het integraal ontwerp. De provincie Overijssel en de gemeente Deventer investeren samen in maatregelen langs de Rijksweg A1. Rijkswaterstaat gaat de snelweg vanaf 2018 verbreden. In het TB is, aanvullend op het OTB, wegens toepassing van nieuwe verkeerscijfers, als geluidmaatregel geluidreducerend asfalt opgenomen tussen Deventer – Oost en aansluiting Lochem. Omdat het Bathmense alternatief geen verplichting is vanuit het TB, maar de wens voor een bovenwettelijke

geluidmaatregel, is er geen noodzaak om het alternatief nader uit te werken in het TB, danwel in een aanvulling op het MER.

De provincie Overijssel en de gemeente Deventer investeren samen in maatregelen langs de Rijksweg A1, de zogenoemde gebiedsopgaven. Gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering.

50. **Verschillende indieners geven aan dat geen duidelijke toetsbare afweging heeft plaatsgevonden van uitwerkingsalternatieven alsmede van het wel/niet sluiten van verzorgingsplaatsen, de toepassing van geluidmaatregelen en de aanleg van fietspaden en ecoducten. Dit is in strijd met de code Maatschappelijke Participatie. Indieners zijn tevens van mening dat in het MER geen alternatieven (zoals het Bathmense alternatief, 130 km/u) beschreven en onderzocht worden. Daarom zijn indieners van mening dat het MER niet voldoet aan de wettelijke eisen en verzoeken een aanvullend MER op te stellen met extra alternatieven. Indieners twijfelen aan de robuustheid van het voorkeursalternatief en zien deze graag verder onderbouwd.**

Antwoord

Binnen het project A1 Apeldoorn-Azelo is veel belang gehecht aan participatie en het maken van een integrale afweging van klanteisen. Zo heeft een intensief proces met stakeholders in de periode november 2015 – maart 2017 geleid tot de totstandkoming van het Verbredingsalternatief Rijksweg A1 Apeldoorn-Azelo. Naast overheden zijn ook burgers door middel van georganiseerde belangengroepen betrokken. In meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject, konden overheden en georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden.

Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen.

Een toelichting op dit participatieproces en de gemaakte keuzes is in bijlagen A3 en A4 van het MER opgenomen waarbij onder andere is ingegaan op het wel/niet sluiten van verzorgingsplaatsen en plaatsing van een ecoduct naast het bestaande viaduct Zwormer/Oxersteeg. Indien geluidoverlast wordt ondervonden boven de wettelijke norm, is dit gereduceerd met geluidmaatregelen. Ter hoogte van Bathmen wordt geluidreducerend asfalt toegepast en geluidschermen, zie artikel 6 in het TB Besluit voor de geluidmaatregelen.

De wegverbreding heeft geen invloed op de bestaande fietsroutes. Het belang van fietsers is meegenomen binnen het project A1 Apeldoorn - Azelo. Zo zijn binnen het project A1 Apeldoorn - Azelo de volgende verbeteringen van fietsverbindingen meegenomen: een ruimtereservering voor de snelfietsroutelangs langs de N345, verbeteringen van fietskruisingen aan de Wilpsedijk en de Polderweg en de fietsroutes rondom de Rijksweg A1 bij Deventer. Ook een fietsverbinding langs de Rijksweg A1 blijft op termijn mogelijk.

Op basis van verschillende verkenningen en onderzoeken zijn andere alternatieven afgevallen. Bij de keuzes en afwegingen zijn ook relevante milieueffecten meegenomen. De alternatieven die vragen om nieuwe infrastructuur in plaats van verbreding van de bestaande infrastructuur hebben een aanzienlijk groter ruimtebeslag. De vrijliggende rijbanen voor vrachtverkeer, parallelstructuur en extra brug over de IJssel hebben op diverse milieuaspecten een negatief effect, zoals landschap, cultuurhistorie, natuur en sociale aspecten. Denk hierbij aan aantasting van het landschap door het grote ruimtebeslag dat nodig is of de toenemende barrièrewerking als gevolg van het veel bredere wegprofiel. De A1 is aangemerkt als Nationaal Panorama, waardoor de visuele kwaliteit van de omgeving een zwaarwegend element is in de afweging voor een voorkeursvariant. Hiermee is gekozen voor de meest kosteneffectieve oplossing met de minste impact op de omgeving. Gelet hierop bestond er geen aanleiding om deze redelijkerwijs niet te beschouwen alternatieven te onderzoeken in het MER, en is zodoende alleen het voorkeursalternatief onderzocht.

Het Bathmens alternatief wordt met Belangenvereniging Bathmen in een separaat proces onderzocht met betrokken overheden de gemeente Deventer, de provincie Overijssel en Rijkswaterstaat. De resultaten van dat proces zijn nog niet bekend en maken geen onderdeel uit van het TB. Omdat het Bathmense alternatief geen verplichting is vanuit het TB, maar de wens voor een bovenwettelijke geluidmaatregel, is er geen noodzaak om het bovenwettelijke alternatief nader uit te werken.

51. **Indiener stelt dat de uitwerking in het MER en OTB niet volgens de geldende regels heeft plaatsgevonden. Aanbevelingen van de Commissie m.e.r. vanuit de NRD zijn genegeerd, zelfs op het wezenlijke punt van gezondheid. Met ingebrachte zienswijzen is vrijwel niets gedaan. Voor een MER moeten de "redelijkerwijs in beschouwing te nemen alternatieven" worden onderzocht. In het MER is dit niet gedaan.**

Antwoord

De discussie over een uitbreiding van het oostelijke deel van de Rijksweg A1 speelt al sinds 2002 toen het toenmalige kabinet het besluit nam om belangrijke knelpunten binnen het rijkswegennet versneld aan te pakken en de Rijksweg A1 in 2004 werd opgenomen in het MIRT. Tussen 2006 en 2009 zijn diversie netwerkanalyses en integrale gebiedsverkenningen uitgevoerd naar de problemen en mogelijke oplossingsrichtingen voor de Rijksweg A1 tussen Apeldoorn en Azelo. Eind oktober 2008 is in het bestuurlijk overleg voor landsdeel Oost in het kader van het MIRT afgesproken dat rijk en regio starten met de integrale gebiedsgerichte MIRT-verkenning A1-zone. Uit deze, in 2010 afgeronde, verkenning blijkt dat een gecombineerde aanpak van 'flankerend beleid', het OVN en het hoofdwegennet (HWN) noodzakelijk is. Uit eerdere gebiedsgerichte verkenningen zijn diverse varianten naar voren gekomen wat betreft het vraagstuk 'capaciteitsuitbreiding van het hoofdwegennet, de Rijksweg A1'. Vanuit een breder verkeerskundig en ruimtelijk perspectief is een analyse gemaakt van de impact van de verschillende varianten. Hieruit zijn drie varianten geselecteerd die verder zijn onderzocht in de MIRT-verkenning. Op basis van de verkenning en nadere onderzoeken zijn de andere alternatieven afgevallen. Voor milieueffecten waren de verschillen met de andere alternatieven verwaarloosbaar. Daarom is alleen het voorkeursalternatief opgenomen in het OTB en onderzocht in het MER. Zie de nadere onderbouwing in bijlage A2 bij het MER. Het advies van de Commissie m.e.r. en de behandeling van de zienswijzen die zijn ingediend over de NRD is beschreven in bijlage A1 van het MER.

Uit de zienswijzen op de NRD blijkt dat een groot aantal insprekers zich zorgen maken over de gezondheidseffecten als gevolg van toenemende emissie. In het MER/OTB is niet expliciet ingegaan op gezondheid als thema. Wel heeft afstemming met de GGD plaatsgevonden in de planvormingsfase. In het kader van gezondheid is op 2 juni 2016 is overleg geweest met de GGD. Rijkswaterstaat richt zich hoofdzakelijk op de onderzoeken die wettelijk verplicht zijn of in de eigen richtlijnen staan, vooral in de planuitwerkingsfase waarin de Rijksweg A1 zich bevindt. In het OTB is een alternatief uitgewerkt dat al grotendeels vast lag (wegverbreding conform de BOK). Het gaat in het (O)TB vooral nog om maatregelafwegingen/details van het ontwerp. Daarom geldt een standaardaanpak als scope van het onderzoek. Hierbij is getoetst aan alle relevante milieuwetgeving. Het MER laat zien dat hier aan wordt voldaan. Gezondheid is niet als een apart thema opgenomen. Dat is standaard beleid van Rijkswaterstaat.

52. Indiener heeft vernomen dat er geen meest milieuvriendelijk alternatief is opgenomen in het MER. Indiener verzoekt dit alsnog op te nemen.

Antwoord

Het klopt dat geen onderzoek is gedaan naar een MMA. Dit is na de wijziging van de Wm per 1 juli 2010 niet langer verplicht. De milieueffecten van het voorkeursalternatief zijn wel onderzocht en vastgelegd in het MER en de bijlagen van het MER.

Toelichting: Bij een uitgebreide m.e.r.-procedure, zoals van toepassing op het project A1 Apeldoorn - Azelo, is het opstellen van een MMA niet verplicht. Het verkennen van het volledige spectrum aan reële milieuvriendelijke oplossingen, zoals toegepast in het MER, moet echter wel uitgangspunt blijven maar dat hoeft dus niet meer te resulteren in het benoemen van het MMA. Ten behoeve van het TB is een m.e.r.-procedure gevolgd. De Nederlandse regels over de m.e.r.-procedure zijn gebaseerd op de Europese m.e.r.-richtlijn (Richtlijn 2011/92/EU van het Europees Parlement en de Raad van 13 december 2011 betreffende de milieueffectbeoordeling van bepaalde openbare en particuliere projecten, PbEU 2011 L 26). Deze richtlijn is gebaseerd op artikel 192, eerste lid, van het Verdrag betreffende de werking van de Europese Unie (VWEU). Deze richtlijn geeft ook uiting aan de in artikel 191 VWEU genoemde beginselen, zie bijvoorbeeld overweging 2 in de considerans bij de m.e.r.-richtlijn. Met het toepassen van een m.e.r.-procedure wordt dus (mede) invulling gegeven aan het door indiener genoemde artikel 191 VWEU. Het budget dat het Ministerie beschikbaar heeft kan een reden zijn om de reikwijdte van een project te beperken. Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Denk hierbij aan de Wgh, de Wm Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem en water. De besluitvorming rondom het TB moet ook aan al deze regels voldoen. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt voordelen voor onder andere verkeer en economie, maar er zijn ook gevolgen voor de omgeving. De milieugevolgen die optreden als gevolg van de wegverbreding zijn beschreven in het MER en beoordeeld in diverse deelrapporten (zie het MER, de Toelichting (III) bij het TB en de bijbehorende deelrapporten). De toetsing heeft volgens wettelijke kaders plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze worden gerealiseerd.

2.9 Meekoppelkansen

53. **Indiener geeft aan dat Rijkswaterstaat, gemeenten en provincies nu de kans hebben om werk-met- werk te maken: gelijktijdig met het project A1 Apeldoorn – Azelo kan een verbetering in de functionaliteit van het OVN en de ontsluiting van het bedrijvenpark worden gerealiseerd. Kosten kunnen worden verdeeld en tevens worden gereduceerd door secundaire bouwstoffen toe te passen door middel van een green deal. Extra budget kan worden verkregen via innovatiebudget en subsidies.**

Antwoord

De BOK biedt inderdaad ruimte voor meekoppelkansen. De BOK geeft evenwel ook het tijdspad aan waarbinnen dit moest gebeuren. Binnen die ruimte zijn in een zorgvuldig en iteratief klanteneisenproces diverse maatregelen meegenomen, in het bijzonder voor fase 1. Rijkswaterstaat gaat de snelweg vanaf 2018 verbreden. De provincies en gemeenten realiseren onder andere bovenwettelijke geluidwerende maatregelen, betere fietsverbindingen en (fauna)passages. Zo nodig is later ruimte mogelijk voor nadere afspraken over concrete, gefinancierde en meekoppelkansen in fase 2 (in contract).

54. **Indiener geeft aan dat er weinig middelen zijn toegewezen voor de recreatieve fietsverbinding tussen Almelo en landgoed Twickel. De bedoeling is om werk-met-werk te maken. Indiener vraagt dan ook om dit uitgangspunt te onderschrijven, zodat de fietsverbinding toch een gezamenlijke opgave wordt.**

Antwoord

De gewenste recreatieve verbinding Almelo-Delden is door de samenwerkende overheden benoemd als een kansrijke gebiedsopgave in de Inpassingsvisie. De opgave maakt nog geen onderdeel uit van het TB en vooralsnog ook geen onderdeel uit van de scope van het project A1 Apeldoorn – Azelo. De gewenste recreatieve verbinding wordt onderzocht op ruimtelijke en financiële haalbaarheid in het parallel lopende proces van het gebiedsplan A1-zone Twente in nauwe samenwerking met de gemeenten Almelo, Hof van Twente en Borne. Waar de opgave het project A1 Apeldoorn – Azelo raakt, treden overheden in overleg over de haalbaarheid om eventueel werk-met werk te maken bij de uitvoering van fase 2.

55. **Indiener laat weten dat er in het gebied van de gemeente Wierden meerdere gebiedsprocessen lopen, welke vertaald zijn in gebiedsplannen: A1-zone, versterken ruimtelijke, sociale en economische kwaliteit Enter en herinrichting van de Regge bij Enter.**

Antwoord

De zienswijze wordt voor kennisgeving aangenomen. Gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding van de Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering.

56. **Indiener vindt het jammer dat de zogenoemde meekoppelkansen voor een goed fietsnetwerk in de Stedendriehoek zeer beperkt zijn meegenomen. Kansen voor de fiets door het nemen van extra maatregelen buiten de noodzakelijke maatregelen om, worden buiten de scope van het project A1 Apeldoorn – Azelo gelegd.**

Antwoord

Het belang van fietsers is meegenomen binnen het project A1 Apeldoorn - Azelo. Zo zijn binnen het project A1 Apeldoorn - Azelo de volgende verbeteringen van fietsverbindingen meegenomen: een ruimtereservering voor de snelfietsroutelangs langs de N345 en verbeteringen van fietskruisingen aan de Wilpsedijk en de Polderweg. Extra maatregelen waarvoor op dit moment nog geen aanvullend budget beschikbaar is gesteld vallen inderdaad buiten de scope van het project A1 Apeldoorn – Azelo.

57. **Indiener heeft vernomen dat de verbreding van de Rijksweg A1 een pilotstatus heeft verkregen in het kader van het programma Verduurzaming MIRT van de Bestuursraad van IenM. Het doel hiervan is om met partners te kijken naar meekoppelkansen in het gebied en ruimte te houden om in te spelen op kansen, ontwikkelingen en voortschrijdend inzicht. Indiener geeft aan dat er in en rondom Bathmen veel factoren, relevant bij de verbreding van de Rijksweg A1, spelen die de leefbaarheid onder druk zetten. Indiener is van mening dat in het kader van de bovengenoemde pilotstatus er meekoppelkansen zijn te benutten, op het gebied van ruimtelijk-economische structuur, leefbaarheid en veiligheid, energie en klimaat en duurzame gebiedsontwikkeling. Indiener zou hierover graag in gesprek gaan met Rijkswaterstaat.**

Antwoord

De BOK biedt ruimte voor meekoppelkansen, de BOK geeft ook het tijdspad aan waarbinnen dit moet gebeuren. Binnen die ruimte zijn in een zorgvuldig en iteratief klanteneisenproces diverse maatregelen meegenomen, in het bijzonder voor fase 1. Rijkswaterstaat gaat de snelweg vanaf 2018 verbreden. De provincies en gemeenten realiseren onder andere als meekoppelkansen bovenwettelijke geluidwerende maatregelen, betere fietsverbindingen en faunapassages. Zo nodig is later ruimte mogelijk voor nadere afspraken over concrete, gefinancierde en meekoppelkansen in fase 2 (in contract). De pilot voor Verduurzaming MIRT is een separaat project.

In het kader van het TB zal een informatieavond worden georganiseerd. Op deze avond zijn vertegenwoordigers van Rijkswaterstaat beschikbaar om indiener te woord te staan. Indien wenselijk kan dit in kleiner comité.

58. **Indiener is van mening dat er te weinig rekening is gehouden met meekoppelkansen. Voorts stelt indiener dat een gemiste kans bij de effectbepaling als negatief kan worden aangemerkt.**

Antwoord

De BOK biedt ruimte voor meekoppelkansen. In het TB zijn diverse maatregelen als meekoppelkansen meegenomen in het bijzonder voor fase 1. Rijkswaterstaat gaat de snelweg fase 1 vanaf 2018 verbreden. Zo nodig is later ruimte mogelijk voor

nadere afspraken over concrete, gefinancierde en meekoppelkansen in fase 2 (in contract).

Milieueffecten worden onderzocht ten opzichte van de referentiesituatie. De referentiesituatie bestaat uit de huidige situatie en de voorziene autonome ontwikkeling. De autonome ontwikkeling is de ontwikkeling in het plangebied waarover al besluitvorming heeft plaatsgevonden, die zonder de voorgenomen activiteit ook zou plaatsvinden. De genoemde 'meekoppelkansen' maken geen onderdeel uit van de autonome ontwikkeling omdat hierover geen besluitvorming heeft plaatsgevonden. Daarmee is hier geen sprake van negatieve effecten zoals gehanteerd in de systematiek van het MER/OTB.

59. **Indiener stelt dat de Rijksweg A1 een fysieke barrière voor ecologische en recreatieve verbindingen vormt. Daarom vraagt de indiener het plan aan te passen door meer te investeren in het vergroten van de ecologische, cultuurhistorische en recreatieve waarden van de Rijksweg A1.**

Antwoord

Als onderdeel van het Landschapsplan, dat is uitgevoerd in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Deze worden verder uitgewerkt in de gebiedsopgaven door betreffende overheid. Dit betreft een separate uitwerking ten opzichte van het TB.

De provincie Overijssel en de gemeente Deventer hebben een gebiedsplan A1-zone ontwikkeld en afspraken gemaakt over aanvullende maatregelen om de fysieke barrière A1 te beperken, onder andere de inpassing van geluidwerende maatregelen bij Bathmen, de Reggepassage, betere fietsverbindingen bij Deventer en faunapassages bij de Oxersteeg.

2.10 Proces

60. **Indiener wil graag overleggen indien Rijkswaterstaat grond te kort komt voor een geluidwal.**

Antwoord

Indien de situatie van tekort aan gronden zich voor doet dan is dit aan de aannemer in overleg met Rijkswaterstaat.

61. **De uitbreiding van de capaciteit van de Rijksweg A1 is gewenst door het economisch versterken van Twente. Indiener verzoekt waar mogelijk het proces van uitbreiding te versnellen, om zo eerder van de uitbreiding te kunnen profiteren. Indiener komt graag met andere Twentse gemeenten hierover in gesprek.**

Antwoord

Versnelling is niet aan de orde. De keuze voor de fasering is gebaseerd op beschikbaarheid van financiën en urgentie van de verkeersknelpunten. Er is overeenstemming over de keuze voor de trajecten tussen de Minister van IenW, de provincies Gelderland en Overijssel, Cleantech regio (voormalige Regio Stedendriehoek) en de Regio Twente zoals vastgelegd in de BOK.

62. **Indiener krijgt de indruk dat er meer tijd nodig is om het OTB op gewenst niveau te krijgen. Indiener geeft aan dit gevoel te krijgen doordat indiener niet kan nagaan op welke manier de geluidberekeningen tot stand zijn gekomen en dat er fouten zijn gemaakt. Ook heeft indiener vernomen er een aantal doelstellingen (zoals duurzaamheid) is vanuit de omgevingsvisie van de Provincie Gelderland. Indiener meent echter dat er meer naar de kosten wordt gekeken dan naar de doelstellingen van het project A1 Apeldoorn – Azelo. Indiener is van mening dat het halen van de (duurzaamheids)doelstellingen van het project door de tijdsdruk onder druk staan. Ook mist indiener onderbouwingen van essentiële keuzes, zoals de parkway gedachte en kwantiteit uitbreiding verzorgingsplaatsen. Indiener verzoekt Rijkswaterstaat en Royal HaskoningDHV een half jaar extra te geven om gemaakte fouten te herstellen en de kwaliteit op het gewenste niveau te krijgen.**

Antwoord

Geconstateerde fouten op het OTB zijn meegenomen in het TB. De BOK geeft het tijdspad aan waarbinnen het project gerealiseerd moet worden (fase 1 en 2). Extra tijd voor het TB zal niet zorgen voor het meenemen van de doelstellingen die buiten de scope van het project A1 Apeldoorn – Azelo vallen. Voor wat betreft de genoemde doelstellingen uit de omgevingsvisie van de Provincie Gelderland staat de provincie zelf aan de lat.

In het kader van het (O)TB is een Landschapsplan opgesteld. Dit Landschapsplan is in goed overleg met de betrokken overheden (provincie en gemeenten) opgesteld. In dit proces is rekening gehouden met de inpassingsvisie (waarin het Parkway-principe is beschreven) en de uitwerking van deze visie in de gebiedsplannen van de provincie en de betrokken gemeenten.

De eerste parkways zijn begin twintigste eeuw aangelegd voor recreatief verkeer met een focus op de beleving van het (park)landschap. De Rijksweg A1 is ontworpen als een 'landschappelijke snelweg', in eerste instantie op enige afstand steden passerend. De berm en de kruisingen met andere infrastructuur werden zorgvuldig vormgegeven aan de hand van een aantal principes gebaseerd op het ontwerp van de Amerikaanse 'parkways'. Aan de landschappelijke inpassing van de weg gingen studies naar de geologie, bewoningsgeschiedenis en esthetische kwaliteiten van het landschap vooraf. Ook met de in de afgelopen decennia ontwikkelde verstedelijking en toename aan verkeer is de Rijksweg A1 nog steeds zo te typeren. Het gaat daarbij om de beleving van het landschap vanaf de weg, zonder daar direct het oorspronkelijke recreatieve doel van de weg aan te koppelen. De bepaling van de benodigde parkeer capaciteit op de verzorgingsplaatsen is gebaseerd op verkeerscijfers. Daarbij is ook rekening gehouden met de beschikbare capaciteit op nabij gelegen (<10km) verzorgingsplaatsen. Invulling van een duurzame wijze van de grootschalige aanpak heeft plaatsgevonden door het maken van een integraal ontwerp met zo weinig mogelijk ruimtebeslag.

Door middel van verschillende iteratieslagen is het integraal ontwerp geoptimaliseerd waarbij benodigde maatregelen (waaronder maatregelen ten behoeve van de landschappelijke inpassing, geluidschermen, natuurcompensatie, waterberging en beperking ruimtebeslag) zijn ingepast en afgestemd met minimaal ruimtebeslag. Zo draagt het ontwerp van de weg bij aan de doelstellingen van een circulaire economie door het beperken van materiaalverbruik en zoveel mogelijk op een duurzame wijze gebruikmaken van herbruikbare of hernieuwbare/biobased grondstoffen, die geen gezondheids- en milieurisico's opleveren en die niet leiden tot het creëren van niet herbruikbare afvalstoffen.

De ambities en kansen op het gebied van duurzaamheid zijn vertaald naar de projectdoelstelling en het contract voor de aanbesteding 'Verbreiding A1 Apeldoorn-

Azelo'. Om de kennis en creativiteit van de markt optimaal te benutten wordt aan de aanbieders ruimte gegeven om zelf met concrete voorstellen te komen voor het realiseren van de duurzaamheidsdoelen of andere innovaties toe te passen.

63. **Indiener vindt dat de volgende aanbevelingen van de Commissie m.e.r. naar aanleiding van de NRD niet zijn opgevolgd:**
- rekening houden met ruimtelijke ontwikkelingen;
 - onderzoeken van de mogelijkheden voor beperking van de maximumsnelheid;
 - onderzoeken van cumulatieve geluidbelasting Bathmen van de Rijksweg A1 en spoor;
 - onderzoek geluidaspecten.
- Indiener vindt dat door het niet onderzoeken van de gezondheid het MER moet worden afgekeurd.**

Antwoord

In paragraaf 3.3 van het MER is een overzicht opgenomen van de relevante autonome ruimtelijke ontwikkelingen. Hiermee is in het MER rekening gehouden. De Commissie m.e.r. adviseert inderdaad om een 100 km/u variant te onderzoeken. Het beleid van het Ministerie van IenW is 130 km/u tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen waar dat verantwoord is te verhogen tot 130 km/u. Bij deze afweging zijn ook de geluideffecten betrokken. Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Bij de inhoudelijke beantwoording van het advies van de Commissie m.e.r. is verwezen naar dit landelijke besluit om de maximale snelheid te stellen op 130 km/u. Daarnaast voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende ontwerprichtlijnen. Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Vanuit milieunormen is geen aanleiding om een lagere snelheid te hanteren. Aanvullend onderzoek is niet noodzakelijk. In het geluidonderzoek zijn naast de geluideffecten van het (te wijzigen) wegverkeer ook de cumulatieve effecten in beeld gebracht inclusief de hoofdspoorwegen, gezonde industrieterreinen en vaarwegen. In het kader van het (O)TB zijn voor de gezondheidsthema's geluid en externe veiligheid uitgebreide onderzoeken uitgevoerd en de nodige maatregelen opgenomen waardoor aan de relevante wet- en regelgeving wordt voldaan. Voor luchtkwaliteit wordt het via het NSL geborgd dat het project A1 Apeldoorn – Azelo voldoet aan wet- en regelgeving. Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Daarmee is voldaan aan de vereisten voor het MER en de aanbevelingen van de Commissie m.e.r. opgevolgd.

64. **Verschillende indieners geven aan dat de terinzagelegging heeft plaatsgevonden tijdens het zomerreces. Indieners geven aan dat het MER/OTB inclusief alle bijbehorende documenten niet in zes weken, na ruime vertraging, in de vakantieperiode, beoordeeld kan worden. Indieners hadden graag gezien dat de terinzagelegging buiten deze periode had plaatsgevonden. Zo wordt een gezonde participatie en weloverwogen reactie op de terinzage liggende documenten bevorderd.**

Indieners geven aan dat er verwarring is gezaaid over de mogelijkheden om zienswijzen in te dienen en worden er

verschillende data voor inzage/indiening vermeld in het MER versus Platform Participatie. Indieners verzoeken dan ook soepel om te gaan met de einddatum voor het indienen van zienswijzen. Indieners wijzen erop dat constatering na afloop van de indieningstermijn op een andere wijze alsnog naar voren gebracht zullen worden.

Daarnaast zijn indieners van mening dat er in het MER alleen maatregelen worden getroffen die wettelijk noodzakelijk zijn en bewoners worden achtergesteld.

Antwoord

Zes weken is de standaard wettelijke termijn voor het indienen van een zienswijze over een ontwerpbesluit. Er is ook geen wettelijke verplichting om het OTB buiten vakantieperiodes ter inzage te leggen. Vanwege de termijn van terinzagelegging in de vakantieperiodes voor de regio's noord en midden zijn de informatieavonden voor en in deze vakantieperiodes gepland. Tijdens deze informatieavonden is gelegenheid geweest om vragen te stellen en is uitleg gegeven over het MER en het OTB inclusief alle achtergrondrapporten. Alle ingebrachte zienswijzen zijn in voorliggend Nota van Antwoord van een reactie voorzien. De genoemde data in het MER zijn een omissie. In het MER/OTB zijn aanvullende maatregelen opgenomen die zijn ingebracht van de omgeving in het participatieproces. Denk hierbij aan herinrichting van de verzorgingsplaatsen, het ecoduct Oxeersteeg en landschappelijke inpassingsmaatregelen.

65. **Indiener heeft nog steeds geen reactie gehad op eerder gemaakt bezwaar. Zolang dit bezwaar niet is afgerond, wil indiener dat er een voorlopige voorziening getroffen wordt. De MER/OTB-procedure kan zolang niet afgewikkeld worden.**

Antwoord

De beantwoording van de zienswijzen op de NRD zijn opgenomen in het MER, bijlage A1. De beantwoording van de zienswijzen op het OTB treft indiener aan in deze Nota van Antwoord. Deze Nota van Antwoord is een bijlage bij het TB. Indien indiener een belanghebbende is, dan kan indiener in beroep tegen dit TB. Meer informatie treft indiener aan in hoofdstuk 11 van de toelichting op het TB. Indiener kan dan ook een voorlopige voorziening aanvragen. Meer informatie treft indiener aan in hoofdstuk 2 van de toelichting.

66. **Indiener vraagt wanneer er dak- en raamisolatie aan de woning van de indiener zal worden gerealiseerd, aangezien dit 10 jaar geleden door Rijkswaterstaat beloofd is. Dit is echter nog steeds niet aangebracht.**

Antwoord

Rijkswaterstaat heeft indiener op 12 november 2012 een brief verstuurd waarin is aangegeven dat het geluidniveau van de woning van indiener binnen de norm valt die wettelijk is vastgesteld. Tevens is aangegeven dat nader onderzoek voor deze woning niet nodig is en dat er geen geluidwerende voorzieningen in de woning worden aangebracht.

2.11 Overig

67. **Indiener bevestigt het EPvE als uitgangspunt te zullen hanteren voor het toetsen van omgevingsvergunningen in het kader van het project A1 Apeldoorn – Azelo, met dien verstande dat, als daar aanleiding voor is, eventuele aanpassingen/verbeteringen ter plekke van de overgangen van de Regge en De Twickelervaart mogelijk moeten zijn.**

Antwoord

Deze aanpassingen zijn binnen de ruimtelijke kaders van het EPvE uitgewerkt en opgenomen in de scope van het project A1 Apeldoorn – Azelo fase 1 (zie boekje specials).

68. **Indiener geeft aan dat er sprake is van ongelijke behandeling omdat voor het project Ring Utrecht A27/A12 wél middelen beschikbaar zijn gesteld voor bovenwettelijke maatregelen, maar niet voor dit project.**

Antwoord

Ieder project kent zijn eigen karakteristiek, zijn eigen afweging en daarbij behorende projectdoelstelling. Dit maakt ieder project uniek en niet zondermeer onderling met elkaar vergelijkbaar. De Minister heeft de beleidsvrijheid om, wanneer de omstandigheden daarom vragen, af te wijken van haar eigen beleid. Bij de A27/A12 Ring Utrecht heeft de Minister in samenspraak met de regio gebruik gemaakt van deze mogelijkheid en 'bovenwettelijke' geluidmaatregelen bekostigd. Bij de capaciteitsuitbreiding van de Rijksweg A1 heeft de Minister er niet voor gekozen om gebruik te maken van de bevoegdheid om af te wijken van het beleid.

69. **Indiener is tevreden over de constructieve houding van de provincies Gelderland en Overijssel. Indiener verzoekt om te onderzoeken of de tweede fase van de realisatie naar voren kan worden gehaald.**

Antwoord

De keuze voor de fasering is gebaseerd op beschikbaarheid van financiën en urgentie van de verkeersknelpunten. Er is overeenstemming over de keuze voor de trajecten tussen de Minister van IenW, de provincies Gelderland en Overijssel, Cleantech regio (voormalige Regio Stedendriehoek) en de Regio Twente zoals vastgelegd in de BOK. Versnelling van fase 2 is vanwege budgettaire redenen en urgentie niet aan de orde.

70. **Indiener snapt niet waarom er zo veel geld uit is gegeven aan de drukwerken van de drie inpassingsvisierapporten. Indiener verzoekt enige terughoudendheid in het maken van onnodige kosten.**

Antwoord

De Inpassingsvisie van de Rijksweg A1 beschrijft de impact van de capaciteitsuitbreiding van de Rijksweg A1 op een groot gebied en gaat per onderdeel dieper in op de hoofddoelen: het verbeteren van de bereikbaarheid, verkeersveiligheid, ruimtelijke kwaliteit en duurzaamheid. De visie is overigens zoveel mogelijk digitaal verspreid. Ook het TB wordt digitaal verspreid en slechts in beperkte mate gedrukt.

71. **Indiener stelt dat Rijkswaterstaat wettelijke regelingen en beperkingen laat prevaleren en het project A1 Apeldoorn – Azelo laat beïnvloeden met onredelijke klanteisen.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op de leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. In een klanteisenproces is zorgvuldig afgewogen welke klanteisen en – wensen mee kunnen worden genomen en welke niet. Zie hiervoor bijlage A3 bij het MER. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze worden gerealiseerd.

72. **Indieners vinden dat verhoudingsgewijs te veel geld wordt geïnvesteerd in dieren ten opzichte van mensen. Indieners zijn van mening dat de verdeling tussen het budget voor ecoducten en dassentunnels beter in verhouding moet staan tot het budget voor aanvullende maatregelen voor omwonenden.**

Antwoord

De keuze voor dit ecoduct is het resultaat van een zorgvuldige afweging van verschillende belangen. In afstemming met de gemeente Deventer en de provincie Overijssel is de keuze gemaakt voor de locatie van de ecologische passage aan de westzijde van het bestaande viaduct. Door realisatie van het viaduct verbetert de verbinding eveneens voor fietsers en voetgangers, zonder dat dat ten koste gaat van de ruimte en verkeersveiligheid voor auto's en landbouwvoertuigen. Het ecoduct is daarmee ook van belang voor bewoners. Voor het totale project is budget beschikbaar waarbij in een zorgvuldig doorlopen klanteisenproces gekozen voor het opnemen van aanvullende maatregelen.

73. **Indiener ziet de uitvoering van de werkzaamheden aan de Rijksweg A1 Apeldoorn-Azelo fase 2 (de verbreding naar twee keer drie rijstroken tussen Rijssen en knooppunt Azelo) graag direct volgend op de geplande verbreding tot Rijssen (fase 1).**

Antwoord

De keuze voor de fasering is gebaseerd op beschikbaarheid van financiën en urgentie van de verkeersknelpunten. Er is overeenstemming over de keuze voor de trajecten tussen de Minister van IenM, de provincies Gelderland en Overijssel, Cleantech Regio (voormalige Regio Stedendriehoek) en de Regio Twente zoals vastgelegd in de BOK. Versnelling van fase is niet aan de orde.

74. **Het Parkway-principe wordt verkeerd en veel te star gehanteerd door onder andere de provincie Overijssel. In de Staatscourant stond dat de twee verzorgingsplaatsen (Boermark en De Hop) gesloten zouden worden. Echter, de provincie Overijssel heeft zeer stellig een klanteis geformuleerd dat ze toch open moeten blijven. Deze eis wordt gebaseerd op het Parkway-principe en het feit dat Overijssel een financiële bijdrage levert.**

Het is onredelijk dat de provincie een klanteis over Parkway formuleert, gezien het Parkway-principe achterhaald is, en dat die eis vervolgens ook nog wordt ingewilligd. Indiener verzoekt het eerder genomen en gepubliceerde besluit te handhaven. Er is geen draagvlak in de omgeving voor de instandhouding.

Antwoord

Voor het TB is een Landschapsplan opgesteld. In dit plan wordt in hoofdstuk 4 Visie het Parkway-principe beschreven. De visie is in goed overleg en in een gedragen proces met betrokken overheden tot stand gekomen. Op basis van deze visie zijn de inrichtingsmaatregelen uitgewerkt in hoofdstuk 5 van het Landschapsplan. Een van de maatregelen is het openhouden van de verzorgingsplaatsen Boermark en De Hop. In paragraaf 4.3.1 wordt de beargumentatie beschreven voor het openhouden van de verzorgingsplaatsen Boermark en De Hop.

75. **Indiener is het niet eens met het toegezegde budget voor geluidbeperkende maatregelen. Zo vindt indiener dat andere aspecten relatief gezien te veel budget toegezegd hebben gekregen.**

Antwoord

Voor het totale project is budget gereserveerd. Op basis van onderzoeken zijn de (doelmatige) maatregelen bepaald en opgenomen in het integraal ontwerp. De provincie Overijssel en de gemeente Deventer investeren samen in maatregelen langs de Rijksweg A1, de zogenoemde gebiedsopgaven. Gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering.

76. **Ter hoogte van de gemeente van indiener ligt de Rijksweg A1 zowel op het grondgebied van gemeente Rijssen- Holten als op grondgebied van de gemeente Hof van Twente. Indiener is in gesprek met de gemeente Hof van Twente om een grenscorrectie toe te passen. Het doel van deze grenscorrectie is om de Rijksweg A1 ter hoogte van onze gemeente op het grondgebied van indiener te situeren. Indiener acht het van groot belang dat er in geval van ernstige calamiteiten op de Rijksweg A1, in het belang van de openbare orde en veiligheid, één bevoegd gezag is. Wij verzoeken indiener waar mogelijk dit proces te bevorderen en medewerking te verlenen aan de besluitvorming hiertoe.**

Antwoord

De grenscorrectie van de gemeente Rijssen - Holten en Hof van Twente is ten opzichte van het project A1 Apeldoorn - Azelo een separaat proces. De beoordeling van deze grenscorrectie ligt dan ook bij de beide gemeenten en de provincie Overijssel. In het kader van het project A1 Apeldoorn - Azelo is de grenscorrectie relevant bij calamiteiten en bevoegd gezag. In het calamiteitenplan is opgenomen dat bij calamiteiten, de gemeente Rijssen-Holten als bevoegd gezag optreedt en de inzet van de hulpdiensten coördineert.

3 Verkeer

3.1 Nut en noodzaak

77. **Indiener benadrukt zijn steun aan het project A1 Apeldoorn – Azelo, mede doordat de verbreding zal bijdragen aan de economische positie van de gemeente Deventer.**

Antwoord

De zienswijze wordt voor kennisgeving aangenomen.

78. **Indiener geeft aan dat de Rijksweg A1 een belangrijke verkeersader is voor internationaal vrachtverkeer. indiener is blij te zien dat er een groot belang wordt toegekend aan de wegverbreding van de Rijksweg A1.**

Antwoord

De zienswijze wordt voor kennisgeving aangenomen.

79. **Indiener geeft aan dat de doorstroming op de Rijksweg A1 in toenemende mate verslechtert. De directe economische schade als gevolg van vertragingen voor het vervoerend en verladend bedrijfsleven bedroeg in 2015 maar liefst 4,8 miljoen euro. Bovendien is de weg door de beperkte breedte, grotendeels 2x2 rijstroken, gevoelig voor incidenten. Gelet op het belang dat is gelegen in de wegverbreding, verzoekt indiener om te onderzoeken of de geplande realisatie van de fase 2 naar voren kan worden gehaald.**

Antwoord

De zienswijze met opmerkingen m.b.t. schade, incidenten en doorstroming wordt voor kennisgeving aangenomen.

De keuze voor de fasering is gebaseerd op beschikbaarheid van financiën en urgentie van de verkeersknelpunten. Er is overeenstemming over de keuze voor de trajecten tussen de Minister van IenW, de provincies Gelderland en Overijssel, Cleantech regio (voormalige Regio Stedendriehoek) en de Regio Twente zoals vastgelegd in de BOK. Versnelling van fase 2 is vanwege budgettaire redenen en urgentie niet aan de orde.

80. **Indiener vraagt zich af of het project A1 Apeldoorn – Azelo ook voordelen met zich brengt voor het buurtschap (Posterenk) waar de indiener woont of dat indiener alleen de lasten krijgt van de wegverbreding. Indiener zou graag zien dat de voordelen inzichtelijk worden gemaakt.**

Antwoord

Afhankelijk van de exacte locatie binnen het buurtschap Posterenk waarin indiener woont, treden er zowel positieve als negatieve effecten op. Voor meerdere geluidgevoelige bestemmingen geldt dat, als gevolg van de geluidwerende

maatregelen die getroffen worden, de geluidbelasting ten opzichte van de autonome ontwikkeling daalt. Er zijn echter ook geluidgevoelige objecten waarbij de geluidbelasting als gevolg van het project A1 Apeldoorn – Azelo toeneemt. Een tweede mogelijk voordeel is de herinrichting van verzorgingslocatie De Paal. De wensen vanuit de omgeving om de overlast te beperken, hebben relatief zwaar meegewogen in de uiteindelijke ruimtelijke inrichting van de randen van deze verzorgingslocatie. Zo wordt aan de westzijde van de verzorgingslocatie een schanskorf gerealiseerd, die fungeert als menskerende constructie én als geluidwerende voorziening.

Als gevolg van de capaciteitsuitbreiding van de Rijksweg A1 Apeldoorn - Azelo ligt de verhouding tussen de intensiteit en de capaciteit (de I/C- verhoudingen) ter hoogte van Wilp lager dan in de autonome situatie. Dit betekent dat er, als gevolg van de verbreding van de Rijksweg A1, in de spits sprake is van betere doorstroming en minder files. Tevens zal er sprake zijn van minder sluipverkeer op het OWN.

3.2 Doorwerking buiten plangebied

81. **Indiener geeft aan dat na de realisatie van de plannen voor knooppunt Hoevelaken en Apeldoorn - Azelo een flessenhals ontstaat op het traject Apeldoorn - Barneveld. Volgens het OTB komen hier twee keer twee rijstroken te liggen, wat onvoldoende capaciteit geeft, ook ingeval sprake is van een lage economische groei.**

Antwoord

Het traject Barneveld-Apeldoorn valt buiten de scope van dit project en maakt zodoende geen onderdeel uit van het TB. Evenwel is het door indiener gesignaleerde toekomstige knelpunt als zodanig herkend in de Nationale Markt- en Capaciteitsanalyse (NMCA). Het NMCA signaleert waar de capaciteit van de netwerken in 2030 en in 2040 naar verwachting niet toereikend is en waar opgaven op het gebied van bereikbaarheid ontstaan. Er zijn op dit moment echter nog geen concrete plannen voor aanpak van dit toekomstige knelpunt.

82. **Indiener heeft vernomen dat de gevolgen van de toename van het verkeer op de Rijksweg A1 op het knooppunt Azelo niet zijn onderzocht.**

Antwoord

De gevolgen van de toename van het verkeer als gevolg van het project A1 Apeldoorn – Azelo op het knooppunt Azelo zijn wel degelijk onderzocht, zie hoofdstuk 5.2 en 5.3 van het Deelrapport Verkeer behoren bij het TB. Hierin is aangegeven wat de verkeersintensiteiten op knooppunt Azelo zijn na realisatie van het project en welke rijnsnelheid verwacht wordt tijdens de spitsperiode. Deze gegevens hebben vervolgens als input gediend voor het milieuonderzoek van de verkeersgerelateerde aspecten, zoals het bepalen van de geluidbelasting.

83. De verkeersmodellen geven aan dat de verbreding van de Rijksweg A1 tot Azelo niet leidt tot een substantiële verandering in filedruk/verkeersbelasting op de A35. Indiener zet hier vraagtekens bij aangezien in de huidige situatie tijdens de spits al sprake is van een flinke verkeersdruk op de A35. Indiener verzoekt de consequenties voor de A35 te bepalen.

Antwoord

De gevolgen van de toename van het verkeer als gevolg van het project A1 Apeldoorn – Azelo zijn zowel voor de A35 als de N35 onderzocht, zie bijvoorbeeld tabel 5.4 van het Deelrapport Verkeer. Hierin is aangegeven dat de verkeersintensiteit na realisatie van het project, op de A35 tussen 0,5% en 1% toeneemt, terwijl de verkeersintensiteit op de N35 met enkele procenten (circa 3 à 4%) afneemt ten opzichte van de autonome ontwikkeling.

3.3 Etmaalintensiteiten

84. Indiener is het niet eens met de verkeersintensiteit op de Sluinerweg/Ardeweg (100 motorvoertuigen per etmaal). Indiener stelt dat dit eerder in orde van honderden voertuigen is alleen al tijdens de spitsuren. Indiener verzoekt om de cijfers conform de werkelijkheid aan te passen, alsnog een onderzoek uit te voeren naar de effecten, de consequenties en de benodigde maatregelen te heroverwegen. Waarbij ook de verhoging van het viaduct moet worden meegenomen.

Antwoord

Van het verkeer op de Ardeweg en Sluinerweg zijn geen exacte verkeersaantallen en prognoses bekend. Deze wegen zijn niet in het Nederlands Regionaal Model (NRM) opgenomen, hetgeen betekent dat de intensiteit lager is dan 500 motorvoertuigen per etmaal. Uit verkeersanalyses van Rijkswaterstaat blijkt dat er op deze wegen geen verkeerstoename zal plaats vinden. Voor de geluidbelasting op de gevels van de geluidgevoelige bestemmingen binnen het onderzoeksgebied zijn de effecten beperkt. Er is geen sprake van "reconstructie" in de zin van de Wgh en daarmee geen noodzaak om een onderzoek naar maatregelen uit te voeren. In overleg met de gemeente Voorst wordt de maximum rijsnelheid op de Ardeweg verlaagd van 80 km/u naar 60 km/u. Voor de geluidbelasting op de gevels van de geluidgevoelige bestemmingen binnen het onderzoeksgebied zijn de effecten beperkt. Er is geen sprake van "reconstructie" in de zin van de Wgh en daarmee geen noodzaak om een onderzoek naar maatregelen uit te voeren.

3.4 Robuustheid

85. Indiener vindt dat de robuustheid van het voorkeursalternatief niet optimaal is en verzoekt het voorkeursalternatief op dit punt te onderbouwen.

Antwoord

De verbreding van de Rijksweg A1 leidt ertoe dat de restcapaciteit op de route toeneemt. De kans dat het netwerk blijft functioneren bij incidenten is in de projectsituatie groter door de grotere restcapaciteit in combinatie met een bredere rijbaan. Daarmee verbetert de robuustheid. Er moet echter wel bij opgemerkt worden dat het netwerk nog steeds gevoelig blijft voor incidenten met een volledige afsluiting van de rijbaan door het ontbreken van goede parallelle routes nabij de

Rijksweg A1. De robuustheid is dus niet maximaal, maar wel beter dan in de huidige situatie. Daarom is het criterium robuustheid in het MER als positief beoordeeld en niet als zeer positief.

3.5 Toename verkeershinder

86. **Indiener maakt bezwaar tegen de verbreding en de daarbij behorende geluid- en verkeershinder.**

Antwoord

De geluidbelasting ter hoogte van de woning van indiener is hoog en zal als gevolg van de capaciteitsuitbreiding verder toenemen. Dankzij het toepassen van een geluidreducerende maatregel (tweelaags ZOAB) wordt de geluidbelasting verlaagd, maar ondanks die maatregel kan niet worden voldaan aan de wettelijke toetswaarde. Voor de woning zal na het onherroepelijk worden van het TB onderzocht moeten worden of aan de wettelijke binnenwaarden kan worden voldaan. Als dat niet het geval is, dan kunnen maatregelen (zoals gevelisolatie) worden getroffen om daaraan te voldoen.

3.6 Verkeersintensiteiten

87. **Verschillende indieners zetten vraagtekens bij de gestelde verkeersprognoses. Indieners vinden de cijfers gezien de verkeersprognoses te laag, te krap gesteld en achterhaald of verwachten dat de gestelde prognose van de toename van het aantal verkeersbewegingen veel eerder is bereikt dan in 2030. Een indiener verzoekt om het aantal verkeersbewegingen te actualiseren en de daarbij behorende geluidhinder opnieuw te meten en te communiceren.**

Antwoord

De studie 'Nederland in 2030-2050: twee referentiescenario's – Toekomstverkenning Welvaart en Leefomgeving', kortweg WLO, is de basis voor veel beleidsbeslissingen op het gebied van de fysieke leefomgeving in Nederland. De WLO is opgesteld door het PBL en het CPB). De nieuwe WLO-scenario's geven veranderingen aan voor een groot aantal thema's, zoals demografie, economie, technologie, autobezit, ruimte en energieprijzen. De WLO-scenario's in combinatie met het NRM2017 hebben 2030 als toekomstjaar.

In het NRM worden de prognoses specifiek gemaakt en worden verkeersgegevens gegenereerd. De met het NRM2016 uitgevoerde verkeersprognoses bij het OTB zijn gebaseerd op het vigerende economische groeiscenario 2030 Hoog van het CPB. Ten behoeve van het opstellen van het TB zijn de verkeersprognoses gebaseerd op hetzelfde scenario, maar met een geactualiseerd model NRM 2017. Ten opzichte van het OTB kent het TB verkeersprognoses die tussen de 5% en 10% hoger zijn. Met deze geactualiseerde verkeersprognoses is het akoestisch onderzoek uitgevoerd en zijn (opnieuw) maatregelen afgewogen en in het TB opgenomen.

88. Verschillende indieners geven aan dat de verkeersintensiteiten onbegrijpelijk zijn. Zo wordt van onrealistische trendprognoses voor wegverkeer uitgegaan, worden de verkeerscijfers onderschat, worden voor Bathmen zonder verklaring twee cijfers vermeld, lijken de verschillende uitspraken tegengesteld, worden de af- of toenames van west naar oost niet verklaard, wordt de verkeersaantrekkende werking niet verklaard, et cetera. Daarmee lijken alle berekeningen een te rooskleurig beeld van de toekomstige situatie te schetsen. Gezien de huidige economische groei wordt het gemiddelde aantal voertuigen per etmaal al in het jaar 2024 overschreden in plaats van pas in het gestelde jaar 2036. De mate van betrouwbaarheid van de verkeersprognoses alsmede de bandbreedte worden niet vermeld. Daarnaast heeft indiener vernomen dat de basisgegevens handmatig in het model ingevoerd moeten worden. Dit geeft kans op een invoerfout. En de input is gebaseerd op data uit 2010. Dit was een jaar dat Nederland in crisis verkeerde. Daarbij geeft indiener aan dat de (arbeids)migranten niet meegenomen zijn in de verkeersaantallen.
- Indieners vragen dan ook om meer informatie over de verkeerintensiteiten, een betere onderbouwing en vaststelling van de ontwikkeling van de verkeersintensiteiten. Indieners vinden het raadzaam de gegevens van de huidige situatie te projecteren door middel van een recente telling. Indieners vragen zich tevens af of de huizen aan de Deventerweg ook in het worst-case scenario voldoen aan de grenswaarden van geluidhinder.

Antwoord

De verkeersprognoses bij het OTB zijn geen trendprognoses. De verkeerscijfers die ten grondslag liggen aan dit TB zijn gebaseerd op verkeersprognoses die worden gemaakt met behulp van het Nederlands Regionaal Model (NRM) en zijn gebaseerd op het vigerende economische groeiscenario 2030 Hoog van het CPB. De studie 'Nederland in 2030-2050: twee referentiescenario's – Toekomstverkenning Welvaart en Leefomgeving', kortweg WLO, is de basis voor veel beleidsbeslissingen op het gebied van de fysieke leefomgeving in Nederland. De WLO is opgesteld door het PBL en het CPB. Voor de WLO hebben onderzoekers van beide planbureaus trends en toekomstige onzekerheden verkend die van belang zijn voor de fysieke leefomgeving. Op basis van de verkenning schetsen het PBL en het CPB twee mogelijke scenario's:

Scenario Hoog combineert een relatief hoge bevolkingsgroei met een hoge economische groei van ongeveer 2% per jaar.

In scenario Laag gaat een beperkte demografische ontwikkeling samen met een gematigde economische groei van ongeveer 1% per jaar.

De verkeersprognoses die gehanteerd zijn voor het TB zijn gebaseerd op Scenario Hoog. Dit is voor het bepalen van milieueffecten (onder andere geluidhinder) een "worst case" benadering. Deze inputgegevens worden bij alle capaciteitsuitbreidingen van het hoofdwegennet gehanteerd. Ten behoeve van het opstellen van het TB zijn de verkeersprognoses gebaseerd op hetzelfde scenario als het OTB, maar met een geactualiseerd model (NRM2017 in plaats van NRM2016), waarin onder andere de nieuwste inzichten met betrekking tot besteedbaar inkomen, aantal inwoners, bevolkingssamenstelling, huishoudens en arbeidsplaatsen/aantal werkzame personen per provincie in Nederland zijn verwerkt. De geprognosticeerde verkeersgegevens worden op basis van daadwerkelijke tellingen geijkt. Met deze (modelmatige) aanpak worden betrouwbare gegevens gegenereerd.

Binnen Rijkswaterstaat zijn afspraken gemaakt hoe de modelinstellingen moeten zijn bij de toepassing van het NRM ten behoeve van een projectstudie en welke omgevings- en beleidsscenario's gehanteerd moeten worden. Ook zijn afspraken gemaakt over het maken van verkeersprognoses. Deze afspraken zijn vastgelegd in het 'Protocol NRM gebruik', en in deze studie toegepast.

Voor de concrete vertaling naar dit project wordt verwezen naar hoofdstuk 5 van het Deelrapport Verkeer. Hierin is aangegeven hoe groot de verkeersaantrekkende werking is en wat de ontwikkeling van de verkeersintensiteit per wegvak is.

De manier waarop het NRM de berekeningen uitvoert is gebaseerd op de wetenschappelijk gefundeerde micro-economische nutstheorie: huishoudens of personen kiezen dat alternatief dat voor hun het hoogste nut heeft. Keuzes worden gemodelleerd op het niveau waarop ze worden gemaakt: autobezit bijvoorbeeld op het niveau van het huishouden, de beslissing wel of niet een verplaatsing te maken op het niveau van personen.

In het model kunnen wijzigingen optreden in routekeuze, de keuze van het vertrektijdstip (voor autobestuurders), vervoerwijzekeuze, bestemmingskeuze en in de keuze van het aantal verplaatsingen dat men maakt. Door drukte op de weg veranderen deze indicatoren.

Belangrijk is verder dat het NRM een groeifactormodel is. Uit toepassing van het NRM voor een basisjaar en een prognosejaar worden groeifactoren afgeleid per dagdeel, per relatie, verplaatsingsmotief en vervoerwijze. Met gebruikmaking van al de beschikbare empirische gegevens (eventueel gehouden kentekenenquêtes, het Mobiliteitsonderzoek Nederland en verkeersstellingen) wordt voor het basisjaar het verplaatsingspatroon bepaald voor de verschillende dagdelen, vervoerwijzen en verplaatsingsmotieven. Door deze te combineren met de groeifactoren ontstaat het beeld voor het verplaatsingspatroon voor het prognosejaar. De autoverplaatsingen worden vervolgens toegedeeld aan het wegennetwerk.

Als gevolg van een wegverbreding kunnen er de volgende effecten optreden in het model:

doordat er minder congestie zal zijn na de maatregel (omdat er meer wegcapaciteit beschikbaar is), kunnen automobilisten die bij eerdere gelegenheid via een andere route waren gaan rijden nu weer over dit traject gaan rijden – dit resulteert in meer autokilometers ofwel verkeersaantrekkende werking. Overigens zou dit kunnen betekenen dat er minder verkeer zal rijden via de overige wegen

doordat er minder congestie zal zijn na de maatregel (omdat er meer wegcapaciteit beschikbaar is), zullen sommige automobilisten die voor of na de spits waren gaan rijden om de file te vermijden weer terug keren naar de spits – dit leidt niet tot meer autokilometers op het traject

doordat er minder congestie zal zijn na de maatregel (omdat er meer wegcapaciteit beschikbaar is), zullen sommige automobilisten die de file zo hinderlijk vonden dat ze gebruik zijn gaan maken van het openbaar vervoer ervoor kiezen om weer met de auto te gaan rijden – dit resulteert in verkeersaantrekkende werking

op de lange termijn, is het denkbaar dat de verbeterde bereikbaarheid ertoe zal leiden dat mensen bijvoorbeeld van baan veranderen waardoor hun woon-werkverkeer verloopt via het tracé en daarmee mogelijk een langere route. In het algemeen is er dan sprake van een keuze voor andere bestemmingen. Ook in die gevallen is er dus sprake van verkeersaantrekkende werking

op de lange termijn, is het denkbaar dat de verbeterde bereikbaarheid ertoe zal leiden dat mensen meer verplaatsingen gaan maken.

In de verschillende deelonderzoeken wordt gebruik gemaakt van verschillende (verkeers)gegevens, afhankelijk van de eisen uit de Meet- en Rekenvoorschriften. Zo wordt het akoestisch onderzoek uitgevoerd op basis van weekdaggemiddelde, terwijl het verkeersonderzoek uitgaat van werkdaggemiddelde. Hierdoor kan

indiener inderdaad voor één wegvak verschillende verkeersintensiteiten terugvinden. Omdat er van één bronmodel wordt uitgegaan, namelijk het NRM2017, zijn de basisgegevens tussen de verschillende aspecten gelijk (maar kunnen deze wel als gevolg van een andere maat (weekdag versus werkdag) afwijken).

89. **Indiener geeft aan dat na realisatie van de eerste fase zware congestie op het wegvak Voorst-Twello optreedt met veel verkeersoverlast voor de gemeente Voorst tot gevolg. Indiener verzoekt een goede doorstroom tussen Apeldoorn en Twello tijdig te regelen en de maatregelen om de overlast te verminderen duidelijk aan te geven. Indiener vraagt om een harde beoordeling in de aanbesteding op dit punt.**

Antwoord

Het Rijk heeft geld gereserveerd voor de uitbreiding van de Rijksweg A1. Omdat de uitvoering nog een aantal jaar op zich laat wachten, financieren de provincies Gelderland en Overijssel een deel van het project A1 Apeldoorn – Azelo voor om eerder al een deel van de uitbreiding te realiseren en daarmee de verkeerssituatie al eerder te verbeteren. Hierdoor ontstaat een tussentijdse fase waarbij de situatie op veel locaties beter wordt, maar waarbij nog niet alle knelpunten zijn opgelost. Op het wegvak Rijksweg A1 Voorst – Twello zal het na realisatie van de eerste fase weliswaar drukker worden, maar dit leidt niet tot een substantiele toename van sluipverkeer op het OWN. In het TB worden hiervoor nu geen maatregelen getroffen. Tijdens de uitvoeringsfase neemt de aannemer passende verkeersmaatregelen (zoals het instellen van omrijroutes) om de overlast zo veel als mogelijk te beperken. Dit is in het algemeen een eis die onderdeel is geweest van de aanbestedingsprocedure.

90. **Indiener stelt dat wegtransport meer milieuverontreiniging veroorzaakt dan treintransport. Hierdoor vindt indiener dat er een modal shift naar treintransport gewenst is. Nieuwe treinroutes kunnen helpen om de congestie op de Rijksweg A1 te verminderen. Indiener vraagt welke acties de overheid onderneemt om dit te bereiken.**

Antwoord

Eind oktober 2008 is in het bestuurlijk overleg voor landsdeel Oost in het kader van het MIRT afgesproken dat rijk en regio starten met de integrale gebiedsgerichte MIRT-verkenning A1-zone. Uit deze, in 2010 afgeronde, verkenning blijkt dat een gecombineerde aanpak van 'flankerend beleid', het OWN en het hoofdwegennet (HWN) noodzakelijk is. In 2013 heeft de Minister van IenM een startbeslissing genomen om de bereikbaarheidsproblematiek van deze regio op te lossen. Mede op advies van de regionale overheden is de voorkeur uitgesproken voor het "alternatief A Integrale verbreding", hiermee is gekozen voor de meest kosteneffectieve oplossing met de minste impact.

De rol van de overheid in de goederenvervoermarkt is in de loop der jaren veranderd van sturend naar voorwaardenscheppend. Elke modaliteit moet tegenwoordig haar marktpositie op de eigen merites bevechten. Nederland heeft daarom geen kwantitatieve modal-shiftdoelstelling (zie "Ontwikkeling van de modal split in het goederenvervoer" van het Kennisinstituut Mobiliteitsbeleid van juli 2017).

91. **Indiener vindt dat de verkeersintensiteiten in de verschillende documenten een inconsistent beeld geven en vraagt zich dan ook af in hoeverre gebruik is gemaakt van hetzelfde model en waarom er verschillende gegevens gepresenteerd worden.**

Antwoord

Er wordt gebruik gemaakt van verschillende (verkeers)gegevens, afhankelijk van de eisen uit de Meet- en Rekenvoorschriften. Zo wordt het akoestisch onderzoek uitgevoerd op basis van weekdaggemiddelde, terwijl het verkeersonderzoek uitgaat van werkdaggemiddelde. Hierdoor kan indiener inderdaad voor één wegvak verschillende verkeersintensiteiten terugvinden. Omdat er van één bronmodel wordt uitgegaan, namelijk het NRM2017, zijn de basisgegevens tussen de verschillende aspecten gelijk (maar kunnen deze wel als gevolg van een andere maat (weekdag versus werkdag) afwijken).

92. **Indiener vreest dat door de verbreding van de Rijksweg A1 de hoeveelheid verkeer verder zal toenemen dan in de autonome situatie. Ook de snelheid zal meer dan bij de autonome ontwikkeling toenemen.**

Antwoord

Uit de verkeersprognoses blijkt inderdaad dat de extra ruimte voor het verkeer leidt tot een toename van het verkeer op de Rijksweg A1. De gemiddelde snelheden liggen in de projectsituatie ook hoger; er wordt dus meer verkeer verwerkt bij hogere snelheden. Dit is conform de projectdoelstellingen om de doorstroming op de Rijksweg A1 te verbeteren. Tegenover de toename van het verkeer op de Rijksweg A1 staat een afname van verkeer dat nu voor andere routes kiest vanwege de vertragingen op de Rijksweg A1 (sluipverkeer). Hinder door file op de Rijksweg A1 en op de parallelle routes aan de Rijksweg A1 zal door het TB afnemen.

93. **Op de rijkswegen die aansluiten op het plangebied neemt de verkeersdruk licht toe. Indiener geeft aan dat door een wildgroei aan cijfers in de verschillende documenten de verkeerscijfers worden gebagatelliseerd.**

Antwoord

Ter kennisgeving aangenomen.

De verkeersprognoses zijn gebaseerd op vigerende economische groeiscenario's van het CPB. De studie 'Nederland in 2030-2050: twee referentiescenario's – Toekomstverkenning Welvaart en Leefomgeving', kortweg WLO, is de basis voor veel beleidsbeslissingen op het gebied van de fysieke leefomgeving in Nederland. De WLO is opgesteld door het PBL en het CPB. Voor de WLO hebben onderzoekers van beide planbureaus trends en toekomstige onzekerheden verkend die van belang zijn voor de fysieke leefomgeving. Op basis van de verkenning schetsen het PBL en het CPB twee mogelijke scenario's:

Scenario Hoog combineert een relatief hoge bevolkingsgroei met een hoge economische groei van ongeveer 2% per jaar.

In Scenario Laag gaat een beperkte demografische ontwikkeling samen met een gematigde economische groei van ongeveer 1% per jaar.

De verkeersprognoses die gehanteerd zijn voor het TB zijn gebaseerd op Scenario Hoog. Dit is voor het bepalen van milieueffecten een "worst case" benadering. Doordat er voor het beoordelen van alle verkeersgerelateerde milieuaspecten wordt uitgegaan van één basis scenario, is er geen sprake van wildgroei.

94. **Indiener mist de analyse van de verkeersaantrekkende werking en verzoekt om kwalitatief en kwantitatief duidelijk te maken wat de verkeersaantrekkende werking is met een toetsbare onderbouwing.**

Antwoord

Met de capaciteitsuitbreiding van de Rijksweg A1 verbetert de doorstroming, waardoor het voor automobilisten aantrekkelijker wordt om het hoofdwegennet te gebruiken in plaats van het OWN. Hierdoor neemt de intensiteit op het hoofdwegennet toe (zowel op de Rijksweg A1 tussen Apeldoorn en Azelo als op de aangrenzende wegvakken) en op het OWN af. De onderbouwing van de verkeersaantrekkende werking van de verbreding van de Rijksweg A1 is beschreven in het Deelrapport Verkeer, inclusief een beschrijving van de toegepaste methodiek.

3.7 Verkeersveiligheid

95. **Het MER/OTB stelt dat een constante snelheid positief werkt op de verkeersveiligheid. Indiener geeft aan dat een lagere snelheid ook positieve bijdrage levert. Dit wordt buitenbeschouwing gelaten en er wordt zonder nadere afweging uitgegaan van 130 km/u.**

Antwoord

Op basis van onderzoek naar de invoering van de maximumsnelheid naar 130 km/u heeft de Minister van IenM (nu IenW) op 28 november 2011 haar besluit aan de voorzitter van de Tweede Kamer kenbaar gemaakt om per 1 september 2012 de maximumsnelheid te verhogen naar 130 km/u. De hogere maximumsnelheid sluit beter aan bij de beleving van de automobilist en leidt jaarlijks tot aanzienlijke reistijdbaten. Als er een lagere snelheid geldt, dan is dat altijd met een reden: het blijven binnen de randvoorwaarden voor milieu of verkeersveiligheid.

Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Het wegontwerp van de verbrede Rijksweg A1 voldoet afdoende aan de geldende ontwerprichtlijnen. Vanuit verkeersveiligheid wordt op twee locaties een lagere snelheid gehanteerd (op de parallelbanen van knooppunt Beekbergen en ter hoogte van de IJsselbrug geldt een maximumsnelheid van 100 km/u). Met het treffen van mitigerende en compenserende maatregelen wordt aan de wettelijke normen voor geluid, luchtkwaliteit en natuur voldaan. Het hanteren van een lagere maximale snelheid dan 130 km/u is daardoor niet nodig.

96. **Indiener geeft aan dat de in het Bestemmingsplan "Vista" gecreëerde verhoogde verkeersveiligheid door het OTB teniet wordt gedaan en sterk verslechtert om de volgende redenen:**
- a. **Het wordt nagenoeg onmogelijk om veilig vanuit de Braamweg de Deventerweg op te draaien.**
 - b. **Er is nagenoeg geen ruimte voor een afscheiding tussen de parallelweg (met veel fietsers) en de zeer drukke, samenvoegende rijstroken. Ongelukken zullen in frequentie toenemen en de gevolgen zullen groter zijn.**
 - c. **De afrit komt haaks op de Deventerweg. Kans op ongelukken neemt aanzienlijk toe. Indiener vindt het huidige ontwerp dan ook onaanvaardbaar.**
- Indiener vraagt zich af waarom op dit punt van het Vistaplan afgeweken wordt.**

Antwoord

Het ontwerp van de N348 is aangepast in het TB, er is in het aangepaste ontwerp ruimte gereserveerd voor een groenstrook. Hierin is een grondwal opgenomen. In het OTB is de huidige ligging van de N348 (Deventerweg) als uitgangspunt gehanteerd voor de aansluiting met "aansluiting 23 Deventer". Echter, de toekomstige ligging van de N348 is met het bestemmingsplan "Bedrijvenpark A1" gewijzigd. De ligging conform het bestemmingsplan "Bedrijvenpark A1" levert conflicten op met de aanpassingen als gevolg van de wegverbreding Rijksweg A1 Apeldoorn – Azelo.

Voor de N348 Deventerweg is, in samenspraak met omwonenden, gemeente Deventer, gemeente Lochem, provincie Overijssel en provincie Gelderland, een nieuw wegontwerp gemaakt. In overleg met de BBG is op 12 oktober 2017 besloten dit nieuwe ontwerp op te nemen in het TB.

De aansluiting van de Rijksweg A1 met de N348 kent aan de zuidzijde ten opzichte van de huidige situatie ruimere toe- en afritten. Hierdoor hebben automobilisten vanaf de Rijksweg A1 beter zicht op het kruispunt met de N348 en wordt de kans op incidenten verkleind.

Ten zuiden van de Rijksweg A1 is de N348 Deventerweg over een lengte van circa 500 meter met enige tientallen meters in oostelijke richting verlegd. Ten westen van de verlegde N348 wordt een zichtwerende wal aangelegd. De aansluiting van de Waterdijk op de N348 is daarbij 100 meter naar het zuiden verlegd (tegenover de Braamweg, waarvan de aansluiting op de N348 eveneens gewijzigd is). Bij de kruising met de N348 is de Waterdijk / Braamweg vormgegeven met een vrijliggend fietspad.

Het aangepaste ontwerp van de N348 voldoet hiermee zowel aan de ontwerptechnische eisen en veiligheidsnormen alsook aan de wensen van de belanghebbende.

97. **Indiener geeft aan dat een maximumsnelheid van 130 km/u op de hoofdweg van de Rijksweg A1 bij het in- en uitvoegen van de verzorgingsplaats een stuk gevaarlijker is dan een maximumsnelheid van 100 km/u op de hoofdweg.**

Antwoord

In- en uitvoegstroken worden zodanig ontworpen, dat in- en uitvoegend verkeer op de in- en uitvoegstrook voldoende tijd heeft om enerzijds comfortabel snelheid te vermeerderen en te verminderen en anderzijds met gelijke snelheid tussen het verkeer op de hoofdrijbaan kan invoegen. Door de verbreding van de Rijksweg A1 met een extra rijstrook heeft verkeer op de hoofdrijbaan, ten opzichte van de huidige situatie, meer ruimte om invoegend verkeer toe te laten. Het risico op ongevallen neemt hierdoor af.

De maximumsnelheid op Nederlandse snelwegen is 130 km/h. Op diverse plekken en tijden geldt een lagere limiet. Dit heeft te maken met de verkeersveiligheid of geldende milieunormen. Behoudens de IJsselbrug en de parallelbanen bij knooppunt Beekbergen zijn er op het traject van de Rijksweg A1 Apeldoorn – Azelo geen verkeersveiligheidsredenen om de maximumsnelheid van 130 km/u te verlagen.

98. **Indiener geeft aan dat er regelmatig ongelukken gebeuren op de Rijksweg A1 ter hoogte van Bathmen. Indiener ziet een kans voor verkeersveiligheid in de verbreding van de Rijksweg A1, maar ook risico's in de groei van verkeer en de verkeersaantrekkende werking. Volgens indiener blijft de verkeerssituatie bij Bathmen relatief ongunstig, waardoor de automobilist niet kan genieten van het landschap.**

Antwoord

Het ontwerp van de (verbrede) Rijksweg A1 ter hoogte van Bathmen voldoet aan de geldende ontwerprichtlijnen; er is geen sprake van een onveilige wegsituatie. Zoals in de Toelichting (paragraaf 4.5.1) is aangegeven, neemt het aantal voertuigkilometers vanwege de aantrekkende werking van de extra wegcapaciteit met 9% toe. Door de wijziging van het aantal rijstroken (van twee naar drie rijstroken), wordt in de projectsituatie circa 2/3 van de voertuigkilometers afgelegd op driestrookswegen. Doordat er op driestrookswegen minder ernstige ongevallen plaatsvinden in vergelijking tot tweestrookswegen, neemt het aantal verwachte ernstige ongevallen per jaar met 4% af.

Op het traject van de Sallandse landgoederen en landerijen ten oosten van Deventer zal vooral beplanting worden verwijderd om "kijkdozen" te creëren of te herstellen. Bathmen vormt hier een uitzondering op. De directe omgeving van de aansluiting zal worden verdicht op het aldaar aanwezige boskarakter te versterken.

99. **Indiener stelt dat de verkeersveiligheid onnodig in gevaar wordt gebracht. Tussen Voorst en Twello (ter hoogte van Wilp - Achterhoek) wordt een verkeersintensiteit van 116.000 voertuigen per etmaal verwacht, het drukste deel van het tracé. In combinatie met de afremmende en optrekkende voertuigen door aanwezigheid van verzorgingsplaatsen stelt indiener dat het juist op dit gedeelte wenselijk is om zo min mogelijk afleiding voor de bestuurder te hebben.**

Antwoord

In- en uitvoegstroken worden zodanig ontworpen, dat in- en uitvoegend verkeer op de in- en uitvoegstrook voldoende tijd heeft om enerzijds comfortabel snelheid te vermeerderen en te verminderen en anderzijds met gelijke snelheid tussen het verkeer op de hoofdrijbaan kan invoegen. Door de verbreding van de Rijksweg A1 met een extra rijstrook heeft verkeer op de hoofdrijbaan, ten opzichte van de huidige situatie, meer ruimte om invoegend verkeer toe te laten. Het risico op ongevallen neemt hierdoor af.

100. **Indiener verzoekt het inhaalverbod voor vrachtwagens te handhaven, aangezien er anders alsnog effectief een rijbaan overblijft voor het overige verkeer door inhaalacties van vrachtverkeer.**

Antwoord

Een inhaalverbod is niet nodig wanneer drie of vier rijstroken voor het verkeer beschikbaar zijn. Wanneer vrachtverkeer inhaalt, is altijd een extra rijstrook beschikbaar voor personenauto's om de vrachtwagens in te halen. De doorstroming van het verkeer zal na de verbreding minder belemmerd worden. Een negatief effect

van het instellen van een inhaalverbod is dat vrachtwagens in colonnes blijven rijden waardoor de verkeersveiligheidsrisico's bij in- en uitvoegen in stand blijven.

101. **Indiener vindt dat er onvoldoende aandacht is voor de veiligheid van de burger.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en veiligheid. Bijvoorbeeld de Wgh, Wm Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Wat betreft het ontwerp geldt dat dit voldoet aan de ROA. Hierin zijn specifieke eisen aan het wegontwerp opgenomen om de verkeersveiligheid te borgen.

102. **Door de verbreding van de Rijksweg A1 komt de snelweg ca. 6,5 meter dichterbij de woning van indiener te liggen. Daardoor zal het gedeelte van de Vundelaarsweg (in documentatie Blankenhuisweg genoemd) vanaf de inrit van indiener tot aan het kunstwerk van de Sluinerweg ook 6,5 meter verplaatst moeten worden. In de documentatie wordt enkel gesproken over een geleiderail langs de snelweg. Indiener ziet dit als een onveilige situatie.**

Antwoord

Als gevolg van de capaciteitsuitbreiding van de Rijksweg A1 wordt de afstand tussen de rijstroken van de Rijksweg A1 en de woning van indiener kleiner. In de huidige situatie zijn de bermen voor een groot deel langs de Rijksweg A1 'obstakelvrij' vormgegeven, vaak met uitzondering van de locaties ter hoogte van de toe- en afritten. Een obstakelvrije zone betekent dat de aanliggende berm breed genoeg is om zonder geleiderail uitgevoerd te worden. 'Doorgeschoten' voertuigen komen in een zachte berm tot stilstand. Daarnaast vormt de veelal parallel gelegen watergang een extra barrière.

Ter hoogte van de woning van indiener is er onvoldoende ruimte om deze obstakelvrije zone van 13 meter tussen de (aangepaste) A1 en de Vundelaarsweg/Blankenhuisweg vorm te geven. Daarom is, vanwege de veiligheid, een geleiderail toegepast. Een geleiderail is een geteste veiligheidsvoorziening als afscherming van een autosnelweg. Bij tests is gebleken dat een geleiderail uit koers geraakte voertuigen opvangt en langs de snelweg geleidt. Door toepassing van een geleiderail voldoet het ontwerp aan de richtlijn voor veilige inrichting van bermen van autosnelwegen.

103. **Indiener geeft aan dat door de verbreding van de Rijksweg A1 en de daarbij behorende aanpassing aan de kruising Fliertweg - H.W. Iordensweg, kan leiden tot verkeersonveilige situaties. Indiener verzoekt om deze kruising te heroverwegen in het kader van verkeersveiligheid. Voorbeelden van oplossingen zijn een tunnel of een verbreding van het fietspad aan de overzijde van de H.W. Iordensweg zodat fietsers uit beide richtingen daarvan gebruik kunnen maken en niet hoeven over te steken.**

Antwoord

Aan de kruising H.W. Iordensweg/Fliertweg wordt in het TB zo weinig mogelijk aanpassingen doorgevoerd om de ruimtelijke impact van het project A1 Apeldoorn – Azelo te beperken en te voorkomen dat extra grond verworven moet worden. De fietsoversteek wordt in dezelfde vorm aangelegd als de huidige vorm. Een fietstunnel is qua ruimte niet inpasbaar, omdat de hellingen te lang worden en ver buiten de weg zouden uitkomen. Om de helling langs de weg te leggen, zou een scherpe bocht of knik in de tunnel moeten komen. Vanuit sociale en verkeersveiligheidsoogpunt zijn knikken in fietstunnels onwenselijk. Een fietspad voor twee richtingen aan één zijde van de weg levert verderop, waar het fietspad tussen de bomen door gaat, inpassingsproblemen op. Bovendien moeten de fietsers ergens oversteken. Bij de nieuwe aanleg krijgt het middeneiland, dat fietsers de mogelijkheid geeft om de oversteek in twee stappen te maken, een breedte conform de ontwerpwijzer fietsverkeer van het CROW.

104. **Indiener geeft aan dat zowel gemeente als provincie Gelderland bij het laatste deel op de Zutphensestraat (N345) het fietspad aan de noordkant aan te brengen en de afrit van de Rijksweg A1 aan de zijde van de Ecofactorij. Doordat er dan geen kruising tussen fietsers en auto's zal zijn, is dit positief voor de verkeersveiligheid. Daarnaast geeft indiener aan dat het realiseren van zowel een 'binnenbocht' als afrit een snelheidsremmende werking heeft, wat zal bijdragen aan de verkeersveiligheid.**

Antwoord

Het aanbrengen van het fietspad aan de noordzijde en de toe- en afritten aan de zijde van de Ecofactorij is verkeerstechnisch en ruimtelijk niet in te passen. De ligging van de afrit is in het TB zodanig aangepast dat weggebruikers in de eerste bocht "gedwongen" worden af te remmen. Voor de afrit wordt de bocht te klein en voor de toerit komt de invoeging te dicht op het knooppunt te liggen.

105. **Indiener stelt dat onvoldoende onderzoek is gedaan ten aanzien van het aspect verkeersveiligheid ter plaatse van de kruising van de Rijksweg A1 met de Gorsselseweg (Bathmen). De bestaande verhoogde kruising zorgt voor een onveilige situatie en is aanleiding voor een veelvoud aan ongelukken ter plaatse.**

Antwoord

Ter hoogte van de kruising met de Gorsselseweg wordt de Rijksweg A1 verbreed. De verbreding van de Rijksweg A1 leidt ertoe dat het kunstwerk over de Rijksweg A1 eveneens (beperkt) aangepast moet worden. Voor de Gorsselseweg zelf heeft dit geen gevolgen; de ligging en inrichting van de Gorsselseweg blijft gelijk aan de huidige situatie. Mocht indiener vragen en/of opmerkingen hebben over de verkeersveiligheid van deze weg, dan kan indiener contact opnemen met de gemeente Deventer; zij zijn de wegbeheerder van de Gorsselseweg.

106. **Indiener stelt voor de Rijksweg A1 ter hoogte van het viaduct Biddemanskolk (Gorsselseweg, Bathmen) tot maaiveld terug te brengen ten behoeve van het verbeteren van de verkeersveiligheid. Het zicht is in de huidige situatie gereduceerd door het viaduct en er zijn geen vrije zijbermen over een afstand van 1200 meter, wat leidt tot extra gevaar in pech situaties.**

Antwoord

Bij de aanleg van de Rijksweg A1 is destijds de keuze gemaakt om de Gorsselseweg bovenlangs te laten kruisen. Het is, gezien de kosten en inpassing, niet realistisch deze keuze (die voldoet aan de geldende ontwerprichtlijnen) in het kader van de verbreding van de Rijksweg A1 ongedaan te maken. Mocht indiener vragen en/of opmerkingen hebben over de verkeersveiligheid van deze weg, dan kan indiener contact opnemen met de gemeente Deventer; zij zijn de wegbeheerder van de Gorsselseweg.

107. **Ten aanzien van de verkeersveiligheid vindt indiener een aantal factoren belangrijk:**
- **Door het hoge aandeel vrachtverkeer op de Rijksweg A1 ontstaat colonnevorming. In- en uitvoegend verkeer heeft hierdoor moeite met in- en uitvoegen.**
 - **Op de Rijksweg A1 geldt een maximumsnelheid van 100, 120 en 130 km/u, afhankelijk van tijdstip en locatie. Deze variatie zorgt voor een complexere taak voor de bestuurder op dit traject ten opzichte van een traject met een constante maximumsnelheid.**
 - **Op wegvakken van de Rijksweg A1 met spitsstroken zijn de marges tussen de verschillende rijstroken kleiner ten opzichte van de wegvakken zonder spitsstroken. Ter compensatie voor de smallere marges geldt ter plaatse een lagere maximumsnelheid van 100 km/u.**
 - **De eerste twee genoemde punten vindt indiener argumenten om op het weggedeelte tussen knooppunt Beekbergen en de IJsselbrug een snelheid van 100 km/u te hanteren. Zowel de veranderlijke maximumsnelheden op dit korte weg deel als het extra invoegende verkeer van de verzorgingsplaatsen vragen hierom, naast de negatieve effecten op uitstoot van uitlaatgassen en geluid.**

Antwoord

De Minister verlaagt, met uitzondering van de IJsselbrug, de maximumsnelheid op de hoofdrijbaan om onderstaande redenen niet naar 100 km/u.

Enerzijds verbetert als gevolg van de capaciteitsuitbreiding op de meeste locaties de verkeersdoorstroming. Zowel op het hoofdwegennet als het OVN en is er minder sprake van optrekkend en stoppend verkeer bij verkeersopstoppingen. In- en uitvoegstroken zijn zodanig ontworpen, dat in- en uitvoegend verkeer op de in- en uitvoegstrook voldoende tijd heeft om enerzijds comfortabel de snelheid te vermeerderen en te verminderen en anderzijds met gelijke snelheid tussen het verkeer op de hoofdrijbaan kan invoegen. Door de verbreding van de Rijksweg A1 met een extra rijstrook heeft verkeer op de hoofdrijbaan, ten opzichte van de huidige situatie, meer ruimte om invoegend verkeer toe te laten. Het risico op ongevallen neemt hierdoor af.

Anderzijds geldt dat op basis van onderzoek naar de invoering van de maximumsnelheid naar 130 km/u de Minister van IenM (nu IenW) op 28 november

2011 haar besluit aan de voorzitter van de Tweede Kamer heeft kenbaar gemaakt om per 1 september 2012 de maximumsnelheid te verhogen naar 130 km/u. De hogere maximumsnelheid sluit beter aan bij de beleving van de automobilist en leidt jaarlijks tot aanzienlijke reistijdbaten. Als er een lagere snelheid geldt, dan is dat altijd met een reden: het binnen de randvoorwaarden blijven voor milieu of verkeersveiligheid. Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Het wegontwerp van de verbrede Rijksweg A1 voldoet afdoende aan de geldende ontwerprichtlijnen. Vanuit verkeersveiligheid wordt op twee locaties een lagere snelheid gehanteerd (op de parallelbanen van knooppunt Beekbergen en ter hoogte van de IJsselbrug geldt een maximumsnelheid van 100 km/u). Met het treffen van mitigerende en compenserende maatregelen wordt aan de wettelijke normen voor geluid, luchtkwaliteit en natuur voldaan. Het hanteren van een lagere maximale snelheid dan 130 km/u is daardoor niet nodig.

4 Ontwerp

Algemeen

Tussen het OTB en het TB zijn diverse ontwerpwijzigingen doorgevoerd, deels naar aanleiding van zienswijze vanuit omwonende en betrokken bestuurlijke partijen en deels naar aanleiding van de uitgevoerde "verkeersveiligheidsaudit". In bijlage 9 van het TB zijn de wijzigingen tussen het OTB en het TB per locatie en per onderwerp aangegeven.

4.1 Bestemmingsplan

108. Binnen het ontwikkelingsgebied van het project A1 Apeldoorn - Azelo speelt een aantal ontwikkelingsplannen. Indieners stellen dat een integrale aanpak hierdoor is gewenst, die echter geen vertraging op mag leveren.

Indieners zijn het niet eens met de aanpassingen in het OTB aan afrit 23 (Deventer) en de N348 ter hoogte van de Waterdijk en Braamweg en missen een motivering hiervan. In het bestemmingsplan van de gemeente Deventer is voor A1 Bedrijvenpark Deventer een uitbuiging van de provinciale weg N348 opgenomen, horend bij de groene bufferzone tussen Epse en A1 Bedrijvenpark Deventer. Indieners verzoeken om het bestemmingsplan (Vista-plan) aan te laten sluiten bij het OTB, om zo een positief effect te hebben op de verkeersveiligheid en het woonplezier van omwonenden. Een beplante grondwal met een hoogte van 4,5 meter zorgt voor reductie van geluid en trillinghinder. De wal biedt redelijkerwijs compensatie voor het rooien van houtopstanden en de toename van emissies afkomstig van verkeer. Daarnaast zorgt de wal voor veiligheid voor fietsers en vermindering van hinder van fietser en aanwonenden door instraling van voertuigverlichting. Tevens worden zo bijzondere landschapselementen gevormd.

Indiener vindt dat in het OTB de voorzieningen ontbreken om veilig de N348 op- en/of af te rijden. Uitbuiging van de N348 conform het Vista-plan zal volgens indiener voldoende ruimte doen ontstaan om deze veiligheidsproblemen afdoende op te lossen. Volgens indiener draagt een verschoven Braamweg, voorzien van een verkeersregelinstallatie op dit kruispunt, bij aan een veilige toe- en afrit op de N348 voor zowel het bedrijventerrein als de aanwonenden van de ventweg Deventerweg en de achterlanden.

Indiener heeft vernomen dat de aansluiting van de N348 op de Waterdijk tegenover die van de Braamweg komt te liggen. Indiener benadrukt dat deze aansluiting berekend moet zijn op grote landbouwvoertuigen en daarnaast ook een vlotte doorstroming moet faciliteren. Indiener verzoekt om een ruime opzet te realiseren.

De exploitatie van A1 Bedrijvenpark Deventer is volgens een indiener gekoppeld aan de groenwal. Het voorliggende ontwerp van het OTB zorgt ervoor dat de bouw van bedrijven enkel met ontheffingen kan plaatsvinden. Dit is catastrofaal voor de ontwikkeling van het bedrijventerrein en daarmee de werkgelegenheid in de regio.

Ook wordt in het OTB gesteld dat door de economische crisis de uitgifte van percelen op het bedrijventerrein is vertraagd en de verlegging van de N348 volgens een uitvoeringsagenda is voorzien

na 2020. Dit uitgangspunt is vastgelegd in bestuurlijke afspraken, echter gemeente Deventer was geen directe partij in deze afspraken. Ten aanzien hiervan merkt indiener op dat de gemeente Deventer geen vastgestelde uitvoeringsagenda hanteert en wenst in te spelen op marktontwikkelingen.

Rijkswaterstaat, provincie Gelderland, gemeente Deventer en gemeente Lochem hebben samen een alternatief ontwerp voor de N348 opgesteld. In dit alternatief wordt tegemoet gekomen aan de belangen van de inwoners van Epse (en in het specifiek aan die van de inwoners aan de N348). Indiener verzoekt om de uitkomst (het alternatief) over te nemen in het TB en door te gaan met het overleg van de interdisciplinaire werkgroep.

In 2007 heeft een indiener percelen, betreffende weiland en bouwland, verkocht aan de gemeente Deventer. In 2010 is er een deel van deze koop ontbonden en uiteindelijk is er 1.74.92 hectare verkocht. Op deze grond zou de gemeente "groen" infrastructuur en een grondwal realiseren. Deze grond is aangekocht in het kader van het bestemmingsplan bedrijventerrein A1, waarvan slechts een klein deel is uitgevoerd. Indiener heeft geconstateerd dat voor dit OTB de huidige situatie is genomen als uitgangspunt. Er is hierdoor een aantal activiteiten die niet of anders dient te worden uitgevoerd. Indieners vinden dat het bestemmingsplan A1 bedrijventerrein volledig moet worden uitgevoerd, gezien dit een onherroepelijk plan is. Indien het nodig is om het OTB hiervoor te wijzigen, verzoekt indiener om het OTB aan te passen met als uitgangspunt het realiseren van bestemmingsplan bedrijventerrein A1.

Het is onaanvaardbaar dat het Vistaplan niet is gecombineerd met de plannen van de verbreding van de Rijksweg A1 en de bijbehorende aanpassing van afrit 23. Indieners vinden dat de samenwerkende overheden nu geld vrij moeten maken voor het nakomen van de in het verleden gemaakte afspraken, vastgelegd in convenant en addendum in 1999 en 2004.

Indiener geeft aan wanneer het vigerende bestemmingsplan onuitvoerbaar blijkt, dat indiener dan verzoekt om het OTB te herzien en een compromis te vormen welke ten minste de volgende punten omvat:

- realiseer in samenwerking met de gemeentes (Deventer en Lochem) en provincies (Overijssel en Gelderland) een uitbuiging van de N348 minimaal 30 meter in oostelijke richting;
- plaats tussen de bestaande ventweg en de uitgebogen N348 een grondwal met een hoogte van 4,5 meter om geluid en trillinghinder te reduceren;
- de grondwal dient te worden beplant zodat de natuur de mogelijkheid heeft om te herstellen en redelijkerwijs compensatie te bieden aan het rooien van houtopstanden en de toename van emissies afkomstig van verkeer;
- schuif de ontsluiting van de Braamweg in zuidelijke richting op tot de toekomstige ontsluiting van A1 Bedrijvenpark Deventer. Voorzie de toekomstige ontsluiting van het bedrijvenpark van tijdelijke (onder) verharding. Om aanliggende percelen van de Waterdijk te ontsluiten;
- voorzie het nieuwe kruispunt van een slimme verkeersregelinrichting.

Antwoord

In het OTB is de huidige ligging van de N348 (Deventerweg) als uitgangspunt gehanteerd voor de aansluiting met "aansluiting 23 Deventer". De toekomstige ligging van de N348 is met het bestemmingsplan "Bedrijvenpark A1" planologisch gewijzigd. De ligging conform het bestemmingsplan "Bedrijvenpark A1" levert echter conflicten op met de aanpassingen als gevolg van het TB. Daarom is, in samenspraak met omwonenden, de gemeenten Deventer en Lochem en de provincies Overijssel en Gelderland, een nieuw wegontwerp gemaakt. In overleg met de BBG is op 12 oktober 2017 besloten dit nieuwe ontwerp op te nemen in het TB.

Het gevolg van de verlegde N348 is dat ten zuiden van de Rijksweg A1 de N348 Deventerweg over een lengte van circa 500 meter met enige tientallen meters in oostelijke richting verlegd wordt. Ten westen van de verlegde N348 wordt een zichtwerende wal aangelegd, waarmee aan de genoemde bezwaren tegemoet gekomen zal worden. De aansluiting van de Waterdijk op de N348 is daarbij circa 100 strekkende meter naar het zuiden verlegd (tegenover de Braamweg, waarvan de aansluiting op de N348 eveneens gewijzigd is). Bij de kruising met de N348 is de Waterdijk / Braamweg vormgegeven met een vrijliggend fietspad en er komt als onderdeel van dit TB geen verkeersregelinstallatie. De gemeente of provincie hebben in overweging om na realisatie van het TB bij de ontwikkeling van het bedrijvenpark A1 alsnog een verkeersregelinstallatie aan te brengen. Hiervoor zal te zijner tijd de benodigde procedures worden doorlopen. De aansluiting op de Waterdijk en Braamweg is zodanig vormgegeven dat deze bruikbaar is voor landbouwvoertuigen en zal voor een vlotte doorstroming zorgen doordat de wegen zijn gescheiden van de N348.

Als onderdeel van het Landschapsplan, dat is opgesteld in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Deze worden verder uitgewerkt in de gebiedsopgaven door de betreffende overheid. Dit betreft een separate uitwerking ten opzichte van het TB. Het gebiedsplan is afgestemd met het TB en bijbehorend Landschapsplan. De genoemde ontwikkelingen maken geen onderdeel uit van het TB. Rijkswaterstaat kan hierin een faciliterende rol spelen voor zover de inpassing directe raakvlakken heeft met het areaal van het Rijk. Rijkswaterstaat staat dan ook positief tegenover het realiseren van Werk- met Werk. Hieraan zijn voorwaarden verbonden. De Minister zet graag het overleg hierover met de gebiedspartners voort, waarin ook het voorstel van indiener besproken kan worden.

109. **Indiener is het niet eens met de plannen dat er een brede groenstrook komt langs de Deventerweg en ter hoogte van indiener's woning. Hierdoor zou de woning van indiener gesloopt moeten worden. Het is nog niet zeker dat het bedrijventerrein dat gemaskeerd zou worden door deze groenstrook er echt zal komen. Indiener is bereid om zijn perceel op een andere manier te laten ontsluiten en een kleiner benodigd stuk grond af te staan voor realisatie van de plannen.**

Antwoord

Het nieuwe ontwerp van de aansluiting Deventer is gemaakt in samenspraak met de gemeenten Deventer en Lochem, de provincies en de omwonenden. Met het nieuwe ontwerp in het TB is recht gedaan aan bestuurlijke afspraken uit het verleden. Zie hiervoor ook het Landschapsplan en plankaart kaartblad nummer 10. Het is begrijpelijk dat indiener graag blijft wonen in de betreffende woning. De betreffende woning is echter in eigendom van de gemeente Deventer. Op grond van het vigerende (en onherroepelijke) bestemmingsplan is de woning wegbestemd. Deze omstandigheid is voor het TB een gegeven, waardoor het verleggen van de groenstrook niet aan de orde is.

110. **Indiener stelt dat de Waterdijk niet geschikt is voor tweerichtingsverkeer. Indiener verwacht dat wanneer de Waterdijk wordt aangesloten op de N348, deze gebruikt zal worden als sluiproute door te hardrijdende voertuigen. Indiener wil de Waterdijk uitsluitend voor bestemmingsverkeer, openhouden en niet aansluiten op de N348. Indiener verzoekt om richting Epse een verkeersplein te realiseren.**

Antwoord

In de huidige situatie is de Waterdijk ook aangesloten op de N348. Deze aansluiting verschuift in het nieuwe ontwerp circa 100 meter naar het zuiden, zodat de aansluiting samen met de Braamweg één kruising met de N348 vormt. Dit is een verbetering van de verkeersveiligheid. De route vanaf Deventer naar Epse wordt hierdoor langer en daardoor minder aantrekkelijk voor sluiptverkeer. Het te handhaven deel van de Waterdijk wijzigt niet. Er is dan ook geen reden om aan te nemen, dat als gevolg van de reconstructie van de N348 het gebruik van de Waterdijk zal toenemen. De aansluiting van de N339 (Lochemseweg) op de N348 bij Epse valt buiten de grens van het project A1 Apeldoorn – Azelo en wordt dus binnen dit project niet omgebouwd naar een verkeersplein.

111. **Wanneer een snellere aanrijroute vanuit Epse naar de Rijksweg A1 gerealiseerd dient te worden, verzoekt indiener een boerderij aan het begin van de Waterdijk op te kopen. In deze boerderij wonen twee bejaarde, lichamelijke gehandicapte mensen die niet meer in hun boerderij kunnen wonen doordat deze vervallen is.**

Antwoord

Het is begrijpelijk dat dit een lastige situatie is. In samenhang met het aangepaste ontwerp van de N348 in het TB is ook de aansluiting van de Waterdijk op de N348 aangepast in die zin dat de aansluiting van de Waterdijk op de N348 100 meter naar het zuiden wordt verlegd tegenover de Braamweg. Van het amoveren van bebouwing is gelet op dit aangepaste onderwerp geen sprake. De bestaande bebouwing aan de Waterdijk blijft gehandhaafd. Het gegeven dat de boerderij is vervallen leidt niet tot noodzaak van het amoveren van bebouwing op grond van voorliggende TB.

4.2 Bestemmingsplan Bedrijvenpark A1

112. **Indiener geeft aan het onaanvaardbaar te vinden als een carpoolplaats zou worden gesitueerd op gronden die in eigendom zijn van indiener en waarbij aan die gronden ingevolge het vigerende bestemmingsplan 'Bedrijvenpark A1' de bestemming bedrijventerrein is toegekend.**

Antwoord

Een nieuwe carpoolplaats ter vervanging van de carpoolplaats Deventer (in de oksel van afrit 23 noordzijde) maakt geen onderdeel uit van het TB. Momenteel wordt gezocht naar een geschikte locatie voor de carpoolplaats. Bij het zoeken naar een geschikte locatie zal gekeken worden of dit past binnen de huidige bestemming. Indien een carpoolplaats niet past in het vigerende bestemmingsplan, zal gekeken worden naar de (wettelijke) mogelijkheden om van het bestemmingsplan af te wijken. In de procedure die dan volgt zullen uiteraard de belangen van grondeigenaren worden betrokken. Dit staat evenwel los van de procedure behorende bij het TB.

4.3 Verzorgingsplaatsen

Algemeen

Het tracé Rijksweg A1 Apeldoorn – Azelo is op dit moment voorzien van vier verzorgingsplaatsen met voorzieningen (Struik / Bolder en Vundelaar / De Paal) en twee verzorgingsplaatsen zonder voorzieningen (Boermark / De Hop). Naast de wegverbreding wordt ook de parkeercapaciteit (waar noodzakelijk) op de verzorgingsplaatsen uitgebreid en de sociale en verkeersveiligheid verbeterd. De verzorgingsplaatsen zijn verrommeld en missen een duidelijke identiteit. Omwonenden ervaren overlast van (voertuigen van) de bezoekers van de verzorgingsplaatsen. Met het aanpassen van het tracé wordt dan ook de mogelijkheid aangegrepen om de verzorgingsplaatsen opnieuw in te richten, enerzijds met het doel de projectdoelstellingen te verwezenlijken, anderzijds met het doel de verrommeling en overlast te beperken.

Eén van de gebiedsdoelen van het project A1 Apeldoorn – Azelo is het verbeteren van de landschappelijke inpassing. De bij de BOK betrokken partijen hebben de ambitie het "Parkway-principe" te behouden en te versterken. Deze nevensdoelstelling kan worden afgeleid uit de BOK. Het is dus wenselijk dat binnen het project A1 Apeldoorn – Azelo voldoende aandacht wordt besteed aan het Parkway-principe. Het Parkway-principe streeft ernaar de weggebruiker het landschap en de omgeving te laten "beleven". Dit principe gaat uit van een ruim opgezette weg met brede midden- en zijbermen die slingerend door een parkachtig landschap loopt. Dit houdt in dat de brede panorama's langs de nog open delen van het landschap zo goed mogelijk moeten worden behouden en waar mogelijk worden versterkt.

Dit nevensdoel van het project A1 Apeldoorn – Azelo wordt onder andere bereikt door het optimaal benutten en inpassen van de verzorgingsplaatsen. Naast het optimaliseren van veiligheid en functionaliteit voor de bezoekers en het terugdringen van overlast voor omwonenden (zie hierover de volgende alinea), wordt aandacht besteed aan het inpassen van de verzorgingsplaatsen in het landschap, voor een goede beleving van het landschap en de omgeving voor de weggebruiker. Met de aanpassingen krijgen de verzorgingsplaatsen een eigen identiteit. Deze identiteit wordt in belangrijke mate bepaald door de lokale situatie, de ruimtelijke opzet en de specifieke elementen van de verzorgingsplaats. Zoals gezegd, is bij de herinrichting van de verzorgingsplaatsen aandacht besteed aan de wijze waarop deze plekken kunnen aansluiten op het karakter van het Parkway-

principe en hoe deze tevens als prettige recreatieve verblijfsruimte kunnen fungeren die aansluit op de wensen van de gebruiker. Per verzorgingsplaats is gekeken welke maatregelen nodig zijn om de doelen te bereiken.

Aangezien de herinrichting van de verzorgingsplaatsen ook wordt aangegrepen om de overlast die van de verzorgingsplaatsen wordt ondervonden te verminderen en de sociale veiligheid te verbeteren, is ingezet op de participatie met omwonenden. In dat kader hebben bijeenkomsten voorafgaand aan het OTB plaatsgevonden waarbij de betrokken overheden, waaronder Rijkswaterstaat, in gesprek zijn gegaan met betrokken overheden en belangenverenigingen. De ingebrachte ideeën en de zorgen die zijn geuit, zijn meegenomen in het opstellen van het Landschapsplan en het ontwerp van de (vernieuwde) verzorgingsplaatsen, en daarmee onderdeel van het TB.

In de navolgende paragrafen wordt ingegaan op de reden tot behoud en uitbreiding van de verzorgingsplaatsen, de inrichting van de verzorgingsplaatsen, de gestelde overlast vanwege de verzorgingsplaatsen en overige punten uit de zienswijzen over dit onderwerp.

4.3.1 *Behoud verzorgingsplaatsen Boermark / De Hop en Vundelaar / De Paal*

113. Er zijn zienswijzen naar voren gebracht met betrekking tot de keuze voor het behoud van de verzorgingsplaatsen Boermark / De Hop en de noodzaak uitbreiding verzorgingsplaatsen Vundelaar / De Paal.

Overtreden van de BOK

- I. Volgens indieners is de BOK die is gesloten tussen Rijkswaterstaat, de provincies Gelderland en Overijssel, de Regio Twente en Cleantech Regio geschonden met de keuze van de Minister de verzorgingsplaatsen Boermark / De Hop open te houden, omdat de wijzigingen van de BOK niet zijn gepubliceerd. Daarnaast wordt aangevoerd dat de wijziging van de BOK gebrekkig tot stand is gekomen. De gemeente Lochem zou ten onrechte niet zijn gehoord over deze wijziging, waardoor het standpunt van het gemeentebestuur niet is meegenomen bij de wijziging van het bestuursovereenkomst. Ook het Waterschap Rijn en IJssel heeft volgens indieners aangegeven niet op de hoogte te zijn van de wijziging. Door indieners wordt verzocht het gewijzigde besluit ongeldig te verklaren.

Antwoord

Wijziging BOK en bekendmaking

Omdat de verbreding van de Rijksweg A1 niet alleen met rijksgeld wordt gefinancierd is een bestuursovereenkomst opgesteld met de andere betrokken partijen. De BOK is een overeenkomst tussen de (toenmalige) Minister van IenM, de provincies Overijssel en Gelderland, de Regio Stedendriehoek (nu Cleantech Regio) en de Regio Twente (inmiddels opgeheven) en is gepubliceerd op 25 november 2013. In de BOK is het voorkeursalternatief voor de verbreding van de Rijksweg A1 Apeldoorn – Azelo vastgelegd en zijn afspraken gemaakt over de definitieve scope van het project, de kostenraming en de planning. De BOK betreft een privaatrechtelijke en geen publiekrechtelijke overeenkomst. Dat wil zeggen dat derde partijen en burgers (anders dan de ondertekende partijen van de BOK) geen rechten kunnen ontleen uit de inhoud van de BOK.

De heringerichte verzorgingsplaatsen leveren een bijdrage aan de nevendoelestellingen zoals opgenomen in de BOK: de verzorgingsplaatsen versterken het Parkway-principe dat onder andere inhoudt dat de weggebruiker het landschap en de omgeving kan beleven. De verzorgingsplaatsen Boermark / De Hop lenen zich

hier goed voor door de (vernieuwde) groene inrichting en het kleinschalige karakter van de verzorgingsplaatsen. Voor meer informatie wordt verwezen naar de paragraaf 2.3 van het MER Hoofdrapport van 26 mei 2017 en naar paragraaf 5.7 van het Landschapsplan.

De afspraken in de BOK zijn de kaders geweest voor de verdere planuitwerking. Het OTB is in die zin de publiekrechtelijk vertaling van de BOK, dat is vastgesteld en ter inzage heeft gelegen en waarover zienswijzen naar voren kunnen worden gebracht. Afwijkingen van de BOK zijn expliciet kenbaar gemaakt in het OTB, namelijk in paragraaf 2.4.7 van de toelichting bij het OTB. In het OTB is over de verzorgingsplaatsen Boermark / De Hop, kort gezegd, aangegeven dat de verzorgingsplaatsen worden heringericht, parkeren voor vrachtwagens wordt verboden middels een verbodsbord, er verschillende barrières worden aangebracht om vrachtverkeer te weren van de verzorgingsplaatsen, afscherming wordt gerealiseerd om toegang tot het achterland onmogelijk te maken, het groene karakter wordt versterkt door toevoegen van solitaire boomgroepen en fruitbomen en picknickvoorzieningen worden aangebracht door een lage grondwal. Deze maatregelen zijn uitgewerkt in de Detailuitwerking rustplaats Boermark-De Hop als onderdeel van het Landschapsplan. Ten tijde van het OTB was voldoende bekend over het behoud en de inrichting van de verzorgingsplaatsen Boermark / De Hop om een inhoudelijke en gemotiveerde zienswijze over deze twee verzorgingsplaatsen naar voren te kunnen brengen.

Informatievoorziening omwonenden

In de twee jaar voorafgaand aan het OTB zijn geïnteresseerden tijdens informatiebijeenkomsten geïnformeerd over de op dat moment bekende uitwerking van het tracé, inclusief de (inrichting van) de verzorgingsplaatsen. De wens voor het open houden van de verzorgingsplaatsen Boermark / De Hop is gecommuniceerd tijdens de informatieavonden op respectievelijk 12, 14 en 19 januari 2016. In de periode daaropvolgend (op 6 april 2016, 4 april 2017, 24 oktober 2017 en 8 januari 2018) hebben diverse overleggen plaatsgevonden met omwonenden van de verzorgingsplaatsen Boermark / De Hop, waarbij vertegenwoordigers van Rijkswaterstaat, de provincie en gemeenten aanwezig waren. Omwonenden zijn geïnformeerd over de verdere planuitwerking en zijn gevraagd naar hun wensen ten aanzien van het ontwerp voor het behoud van de verzorgingsplaatsen Boermark / De Hop. Tijdens deze overleggen zijn bovendien de zorgen van omwonenden besproken, concrete acties benoemd en afspraken gemaakt. Van deze overleggen zijn gespreksverslagen gemaakt. De gespreksverslagen zijn steeds in het daaropvolgende overleg besproken en zo nodig naar aanleiding van opmerkingen aangepast.

Gemeente Lochem en Waterschap Rijn en IJssel

Rijkswaterstaat heeft de gemeente Lochem meerdere keren, waaronder een mondeling gesprek, geïnformeerd over de plannen om de verzorgingsplaatsen Boermark / De Hop open te houden. De gemeente Lochem heeft gereageerd met het verzoek de bezwaren van de omwonenden mee te nemen bij de detailuitwerking van de verzorgingsplaatsen. De gesprekken met de omwonenden en daarmee het verzoek aan omwonenden om input te leveren zodat wensen, bezwaren en knelpunten zoveel mogelijk meegenomen kunnen worden in het ontwerp, is opgepakt door Rijkswaterstaat. De gemeente Lochem heeft een afschrift ontvangen van de gespreksverslagen van de overleggen met omwonenden. Omwonenden zijn daarover geïnformeerd.

Indiener wijst op aanpassingen waarvan de gemeente Lochem en het Waterschap Rijn en IJssel niet van op de hoogte waren. Omwonenden zijn hierover vermoedelijk onjuist geïnformeerd. Het (O)TB bevat geen maatregelen die niet besproken zijn met de gemeente Lochem en het Waterschap Rijn en IJssel. Het waterschap is betrokken geweest bij de uitwerking van het behoud van de verzorgingsplaatsen, vanwege hun grondpositie nabij verzorgingsplaats Boermark en gedurende het

verdere proces geïnformeerd. Ook de gemeente Lochem is op zorgvuldige wijze bij het proces betrokken geweest.

Rijkswaterstaat voert het project A1 Apeldoorn – Azelo uit namens alle convenantpartners, de argumenten voor open houden worden door alle convenantpartners gedragen en zijn uniform. Het is te betreuren als partijen een ander beeld hebben laten ontstaan. Het besluit tot behoud van de verzorgingsplaatsen Boermark / De Hop is gelet op het voorgaande niet gebrekkig tot stand gekomen.

Keuze behoud verzorgingsplaatsen

- II. **Indieners verzoeken de verzorgingsplaatsen (alsnog) te sluiten. Indieners stellen dat de verzorgingsplaatsen weliswaar rust geven aan (vrachtwagen)chauffeurs, maar dat deze plaatsen veel overlast veroorzaken voor omwonenden. Deze overlast weegt niet op tegen het doel die de verzorgingsplaatsen dienen. Ook wordt gesteld dat de verzorgingsplaatsen Struik / Bolder een prima alternatief zijn voor Boermark / De Hop.**

Antwoord

Aanvankelijk is gekozen om de verzorgingsplaatsen Boermark / De Hop te sluiten. Kostenbesparing op beheer- en onderhoudskosten werd hierbij gezien als belangrijkste argument. Het beleid van het Ministerie is bovendien dat solitaire verzorgingsplaatsen zonder voorzieningen kunnen worden onttrokken aan het wegennet indien deze, gelet op de onderlinge afstand en benodigde capaciteit, niet (langer) noodzakelijk zijn. Hiertoe bestaat echter geen plicht.

De keuze om de verzorgingsplaatsen Boermark / De Hop open te houden, in afwijking van de BOK, is in paragraaf 3.1 van het MER Hoofdrapport opgenomen en in paragraaf 3.2.1 van het MER Hoofdrapport en paragraaf 2.4.7 van de toelichting bij het TB nader toegelicht. De BBG, met bestuurlijke vertegenwoordiging van de convenantpartners Rijkswaterstaat, de provincies Overijssel en Gelderland en Cleantech Regio, van de Rijksweg A1 heeft de bezwaren van de omgeving afgewogen tegen de meerwaarde van het behoud van de verzorgingsplaatsen. De BBG heeft een adviserende rol aan de Minister voor dit project. Er is besloten tot behoud van de verzorgingsplaatsen Boermark / De Hop, echter met aandacht voor de bezwaren van de omwonenden van de verzorgingsplaatsen.

Tijdens de uitwerking van het project A1 Apeldoorn – Azelo is geconcludeerd dat de weggebruiker gebaat is bij het behoud van de verzorgingsplaatsen Boermark / De Hop. Een van de nevendoelestellingen van het project is het verbeteren van de ruimtelijke kwaliteit, waaronder de landschapsbeleving van de weggebruiker middels het Parkway-principe. Het behoud van verzorgingsplaatsen Boermark / De Hop draagt bij aan deze projectdoelstelling, zoals hiervoor is toegelicht onder 4.3, algemeen. In het (O)TB is daarom gekozen voor behoud van deze verzorgingsplaatsen.

De argumentatie voor het open houden van verzorgingsplaatsen Boermark / De Hop betreft dus een kwalitatieve overweging. De Minister is nog steeds van mening dat het open houden van de verzorgingsplaatsen Boermark / De Hop bijdraagt om de relatie met het landschap en de regionale identiteit te versterken. De solitaire verzorgingsplaatsen Boermark / De Hop hebben een ander, kleinschaliger en landschappelijker karakter dan de grote verzorgingsplaatsen Vundelaar / De Paal en Struik / Bolder. Daarmee wordt grote meerwaarde gezien in het open houden van de verzorgingsplaatsen Boermark / De Hop. Het huidige gebruik is niet leidend, door aanpassingen op de verzorgingsplaatsen en door deze ongeschikt te maken voor

vrachtverkeer is de verwachting dat deze verzorgingsplaatsen aantrekkelijker worden voor een korte stop.

Behoud van de verzorgingsplaatsen levert dus een bijdrage aan het versterken van de relatie tussen het landschap, de regionale identiteit en de weggebruiker. Bovendien zou het sluiten van de verzorgingsplaatsen Boermark / De Hop als bijkomend negatief effect hebben dat de afname in capaciteit van deze verzorgingsplaatsen moet worden opgevangen door de nabijgelegen verzorgingsplaatsen Struik / Bolder. Deze zullen in dat geval namelijk (fors) moeten uitbreiden, uitgaande van de benodigde capaciteit in 2030. Dit zal een negatieve impact hebben op de ruimtelijke kwaliteit van deze verzorgingsplaatsen.

Een belangrijk aandachtspunt bij de herinrichting van Boermark / De Hop is dat aandacht wordt besteed aan het beperken van overlast voor de omgeving, het verbeteren van de sociale veiligheid en een verbeterde inpassing met het landschap. Door een aantal (ingrijpende) veranderingen te treffen, moeten de verzorgingsplaatsen Boermark / De Hop een aantrekkelijke stop worden voor personenauto's en wordt overlast verminderd (zie ook onder het kopje 'Visuele en fysieke afscheiding' en 'Inrichting').

Onzorgvuldige besluitvorming

III. Indieners stellen dat het hun onmogelijk is gemaakt om een concrete zienswijze naar voren te brengen met betrekking tot deze verzorgingsplaatsen, omdat in de documenten sprake is van verschillende tekeningen en tijdens informatieavonden zou sprake zijn geweest van gebrekkige communicatie. Zij wijzen op de wisselende argumenten die zijn gebruikt om het behoud van Boermark / De Hop te motiveren. Indiener meent tot slot te zijn tegengewerkt en onder druk te zijn gezet door medewerkers van Rijkswaterstaat.

Antwoord

In de twee jaar voorafgaand aan het OTB zijn geïnteresseerde tijdens informatiebijeenkomsten geïnformeerd over de op dat moment bekende uitwerking van het tracé, inclusief de inrichting van de verzorgingsplaatsen. Rijkswaterstaat heeft geluisterd naar de bezwaren en ideeën van omwonenden van de verzorgingsplaatsen en naar aanleiding daarvan maatregelen getroffen (dat wil zeggen in sommige gevallen elementen toegevoegd of juist weggelaten) ten opzichte van eerdere ontwerpen. Tot vaststelling van het OTB is altijd sprake geweest van een dynamische inrichting van de verzorgingsplaatsen. Belangrijker is dat in het OTB de maatregelen zoals deze genomen zullen worden, voldoende duidelijk zijn aangegeven.

In het OTB is voor de verzorgingsplaatsen Boermark / De Hop, kort gezegd, opgenomen dat de verzorgingsplaatsen behouden blijven en worden heringericht, waarbij de maatregelen en de wijze van inrichting zijn benoemd. Het OTB heeft ter inzage gelegen waarbij een ieder de mogelijkheid heeft gehad om een zienswijze naar voren te brengen. In het OTB zijn de maatregelen ten aanzien van de verzorgingsplaatsen Boermark / De Hop voldoende concreet benoemd om een gemotiveerde zienswijze naar voren te brengen. Indieners stellen zich daarom ten onrechte op het standpunt dat Rijkswaterstaat het hen onmogelijk heeft gemaakt om concrete zienswijze naar voren te brengen.

In de stelling van indieners dat zij onder druk zijn gezet door medewerkers van Rijkswaterstaat, herkent Rijkswaterstaat zich niet.

- IV. Volgens indieners is aan de klanteisen omtrent de locatie van de parkeervakken voor vrachtwagens onvoldoende tegemoetgekomen. Anders dan de klanteisen, vindt een verschraling van het groen plaats, worden de verzorgingsplaatsen weinig recreatief vormgegeven en wordt de kans om het in te richten tot innovatieve plaatsen als icoon voor de Cleantech Regio niet benut. Er wordt verzocht om met betrokken partijen in gesprek te gaan over innovatie van het groen en over de recreatieve mogelijkheden.**

Antwoord

In de huidige situatie staan zowel personenauto's als vrachtwagens aan de buitenzijde van de verzorgingsplaats Vundelaar geparkeerd. Tijdens participatiesessies hebben aanwezigen aangegeven dat zij de parkeervakken zo aangelegd zouden willen zien, dat de vrachtwagens geparkeerd staan aan de snelwegzijde met de cabine gericht naar de snelweg. Als gevolg van deze indeling verwachten omwonenden minder geluid- en zichthinder te ervaren van geparkeerde vrachtwagens. Dit laatste betreft een afwijking van de Richtlijn Verzorgingsplaatsen 2010 (paragraaf 4.4.2) die Rijkswaterstaat hanteert voor de inrichting van verzorgingsplaatsen. In deze richtlijn wordt geadviseerd om parkeerplaatsen voor vrachtwagens zo in te richten dat vrachtwagens met de achterkant naar de weg worden geparkeerd, om het risico dat vrachtwagenchauffeurs van hun lading worden bestolen, te verkleinen. De klanteis is desalniettemin in overweging genomen en in het concrete geval is besloten om van de richtlijn af te wijken en de klantwens te honoreren.

Ook is verzocht om de personenauto's aan de snelwegzijde te situeren, omdat bestuurders van personenauto's met name in het weekend veel overlast veroorzaken met muziek, geschreeuw en het dumpen van afval. Door de aanleg van de geluidwerende schanskorf is de verwachting dat de overlast door (bestuurders) van geparkeerde personenauto's middels die maatregel worden beperkt.

Nut en noodzaak uitbreiding Vundelaar / De Paal

- V. Aangevoerd wordt dat verzorgingsplaatsen Vundelaar / De Paal ten onrechte worden uitgebreid. Indieners vragen zich af of het noodzakelijk is het aantal vrachtwagenparkeerplaatsen uit te breiden, gelet op de komst van Truckpoint Deventer. De wens bestaat dat de minister een uitgebreidere kwantitatieve onderbouwing van de nut en noodzaak van de uitbreiding van de verzorgingsplaatsen schetst. Indieners vrezen voor nog meer overlast van bijvoorbeeld hangjongeren en geluidsoverlast van vrachtwagens.**

Antwoord

Bij het bepalen van de benodigde capaciteit van de verzorgingsplaatsen wordt uitgegaan van de capaciteitsbehoefte in 2030. In 2016 is op basis van het toen vigerende verkeersmodel (NRM) voor economisch scenario hoog berekend hoeveel parkeercapaciteit voor zowel het personen- als vrachtverkeer in 2030 aanwezig zou moeten zijn. De bepaling van de benodigde parkeercapaciteit is gebaseerd op de input van de geprognostiseerde verkeerssetmaalintensiteiten in 2030 op de betreffende wegvakken waaraan de verzorgingsplaatsen zijn gelegen en waarbij ook rekening is gehouden met de beschikbare capaciteit op nabij gelegen (<10 km) verzorgingsplaatsen.

Op basis van onder meer bestaand beleid en de Richtlijn verzorgingsplaatsen is besloten om voor de toekomst de verzorgingsplaatsen Vundelaar / De Paal en Struik / Bolder als volwaardige verzorgingsplaats te handhaven. Uit de genoemde berekeningen volgt bovendien dat uitbreiding van de parkeercapaciteit voor personenauto's en vrachtwagens noodzakelijk is. Een deel van de benodigde

capaciteit kan worden opgelost op de nabijgelegen verzorgingsplaatsen Brink en Somp (A50).

Rijkswaterstaat probeert langparkeren te ontmoedigen op de verzorgingsplaatsen. De voorzieningen op de verzorgingsplaatsen zijn ingericht voor een korte stop (kortparkeren) en zijn sober en doelmatig. Voor lange rustperiodes zijn de verzorgingsplaatsen niet bedoeld en worden bestuurders verwezen naar andere (onder andere private) parkeermogelijkheden op het OWN. Sinds enkele jaren is in het beleid een belangrijke plaats ingeruimd voor privaat beheerde truckparkings aan het OWN op enkele kilometers van de snelweg. Ter hoogte van Deventer, aan de zuidzijde van de Rijksweg A1, is middels medefinanciering door Rijkswaterstaat een private truckstop gerealiseerd op eigendom van derden (Truckpoint Deventer). Op deze wijze tracht Rijkswaterstaat een impuls te geven aan een verdere ontwikkeling van langparkeerfaciliteiten door private partijen. De voornoemde ontwikkeling vindt overigens buiten de scope dit project plaats.

De uitbreiding van verzorgingsplaatsen Vundelaar / De Paal voor wat betreft parkeervakken voor vrachtwagens is minimaal.

Voorgaande is onder meer toegelicht in paragraaf 3.2.1. van het MER Hoofdrapport en paragraaf 3.5 van de toelichting bij het (O)TB.

Nieuw besluitvormingsproces

VI. Gelet op de gebrekkige besluitvorming wordt verzocht een nieuw besluitvormingsproces te starten met eenduidige communicatie. Indieners verzoeken om de juiste kosten voor het openen en sluiten van de verzorgingsplaatsen weer te geven. Deze zijn in de begeleidende brief bij het gebiedsplan A1-zone te hoog voorgesteld, door van de eerder bepaalde bandbreedte alleen het maximum bedrag als kosten te vermelden. Naar de mening van de indiener zijn de kosten niet correct weergegeven en hebben ze een sturend effect gehad in de besluitvorming. De kosten voor het behoud van de verzorgingsplaatsen Boermark / De Hop zouden niet correct zijn weergegeven, waardoor bij de besluitvorming van onjuiste informatie is uitgegaan.

Antwoord

Indieners geven aan zich niet te kunnen vinden in de argumentatie genoemd in bijlage A4 bij het MER. Wat betreft de reacties bij de overwegingen klopt het dat het toereikende budget voor herinrichtingskosten van de verzorgingsplaatsen geen geldige overweging is. Dit betreft immers een interne overweging: voor elke wijziging is de eis dat het budget toereikend moet zijn. Op basis van de wens en genoemde motivatie om deze verzorgingsplaatsen open te houden is gekeken of het budget voldoende toereikend is. Dat is het geval en daarmee is het besluit om de verzorgingsplaatsen Boermark / De Hop open te houden uitvoerbaar. De argumentatie voor het open houden van Boermark / De Hop betreft dus een kwalitatieve overweging. Behoud van de verzorgingsplaatsen Boermark / De Hop dragen bij aan de relatie met het landschap en de regionale identiteit te versterken.

De kosten voor sluiting van de verzorgingsplaatsen zijn dus geen argument geweest voor het open houden van de verzorgingsplaatsen Boermark / De Hop. Wel zijn de kosten voor de voorkeursvariant geraamd. Het document van de provincie waarnaar indieners verwijzen in de zienswijze is geen onderdeel van het (O)TB. Het beheer en onderhoud van deze voorzieningen valt onder de verantwoordelijkheid van Rijkswaterstaat. Met het opleveren van de uitgebreide Rijksweg A1 inclusief de verzorgingsplaatsen wordt ook jaarlijks het onderhoudsgeld beschikbaar gesteld

voor het beheer en onderhoud van het areaal. Daar hoort ook onderhoud bij van de verzorgingsplaatsen langs dit tracé.

4.3.2 Verzorgingsplaatsen Boermark / De Hop

114. Meerdere indieners hebben zienswijzen ingediend die betrekking hebben op de verzorgingsplaatsen Boermark / De Hop. Hieronder wordt een overzicht gegeven van deze zienswijzen.

Overlast

- VII. Indieners voeren aan veel overlast te ondervinden van de verzorgingsplaatsen. Verschillende indieners wijzen erop dat naar hun mening onvoldoende maatregelen worden genomen om de overlast die zij ondervinden van de verzorgingsplaatsen Boermark / De Hop, te beperken. Het sluiten van de verzorgingsplaatsen Boermark / De Hop is volgens verschillende indieners de enige oplossing. Daarnaast stellen indieners dat onduidelijkheid bestaat rondom de voorgenomen maatregelen doordat sprake is van tegenstrijdige informatie en wijzigende uitgangspunten. Door deze tegenstrijdigheden en onduidelijkheid wordt het indieners onmogelijk gemaakt om te participeren.

Vrachtverkeer

- VIII. Ten aanzien van de overlast veroorzaakt door vrachtverkeer, wordt het volgende aangevoerd. Indieners constateren dat vrachtwagens dagelijks op de vluchtstrook en langs de op- en afrit staan geparkeerd. 's Avonds, in de weekenden en op feestdagen staan er zoveel vrachtwagens dat er onvoldoende ruimte is voor personenauto's om te kunnen parkeren. Ook is er volgens een indiener sprake van geluidsoverlast door onder andere optrekkende vrachtwagens en recreërende (vrachtwagen)chauffeurs.

Een van de indieners wijst op de opening van Truckpoint Deventer, een full-service truckparkeerplaats in privaat eigendom. Dit is een betaalde parkeerplaats. Indiener vreest dat een deel van de (vrachtwagen)chauffeurs andere, onbetaalde, parkeerplaatsen zullen opzoeken zoals Boermark. Een andere indiener heeft bedenkingen bij het inrichten van Boermark / De Hop als parkeerplaats voor personenauto's De indiener verwacht een verplaatsing van personenauto's naar verzorgingsplaats Bolder / Struik en lokale bedrijventerreinen.

In de huidige situatie vindt niet of nauwelijks handhaving plaats van bijvoorbeeld verkeerd geparkeerde vrachtwagens op de verzorgingsplaatsen Boermark / De Hop. Indieners verwachten dat dit in de nieuwe situatie niet zal veranderen. Indieners verzoeken om de parkeervoorzieningen te monitoren en direct maatregelen te treffen zodra blijkt dat de capaciteit niet toereikend is of wanneer de verzorgingsplaatsen oneigenlijk worden gebruikt.

Indieners zijn van mening dat de voorziene parkeercapaciteit op de verzorgingsplaatsen te laag is en verzoeken dan ook om een duidelijkere visie te ontwikkelen waarbij rekening wordt gehouden met de verwachte groei van het vrachtverkeer, Truckpoint Deventer en overige ontwikkelingen

Indiener vindt het niet wenselijk dat de verzorgingsplaatsen de Hop en Boermark worden voor vrachtwagens afgesloten, aangezien

omdat de verzorgingsplaatsen ervoor en erna dan verder dan 20 km van elkaar liggen. Indiener geeft aan dat dit in strijd is met de richtlijn verzorgingsplaatsen, waarin is voorgeschreven dat de onderlinge afstand niet meer dan 20 km mag bedragen.

Visuele en fysieke afscherming

IX. Indiener zou graag zien dat zowel het zicht vanuit de woningen op de verzorgingsplaatsen als het zicht vanaf de verzorgingsplaatsen op de woningen wordt afgeschermd. De verzorgingsplaatsen Boermark / De Hop worden als onveilig ervaren. Het is indiener onduidelijk welke maatregelen worden genomen om de verzorgingsplaatsen af te schermen van de omgeving. Indiener stelt vast dat ondanks de uitdrukkelijke wens om de verzorgingsplaatsen volledig af te schermen, toch doorkijkjes, uitzichtposten, doorgangen en bruggetjes zijn voorzien in het Landschapsplan. De ontsluiting van de verzorgingsplaats wordt als een groot risico gezien voor de bedrijfsvoering van omliggende (boeren)bedrijven. Het dumpen van afval, toiletteren en recreëren is niet zichtbaar vanaf de weg. Dit zorgt voor verstoring van de oogstwerkzaamheden en de kwaliteit van de gewassen wordt bedreigd. Daarnaast zorgen doorgangen voor gaten in de geluidbarrières.

Barrières om het achterland af te sluiten van de verzorgingsplaats vergen volgens indiener veel onderhoud. In de huidige situatie wordt dit niet of nauwelijks gedaan. Een voorbeeld hiervan is dat het bestaande hekwerk is vernield en niet wordt vervangen. Indiener verwacht niet dat dit in de nieuwe situatie anders zal zijn.

Indiener wijst erop dat de geplande watergang, die zou moeten dienen als fysieke scheiding tussen verzorgingsplaats Boermark en het achterland, niet kan worden gerealiseerd. Dit zou onmogelijk zijn als gevolg van de bodemgesteldheid en de lokale geohydrologie. De geplande watergang zal nooit te allen tijde watervoerend zijn. Daarnaast zorgen doorgangen voor gaten in de geluidbarrières.

Indiener mist de compensatie van weg te halen beplanting.

Inrichting

X. Indiener maakt zich zorgen om de sociale veiligheid op de verzorgingsplaatsen. Er wordt gewezen op de criminele activiteiten die op de verzorgingsplaatsen plaatsvinden, zoals de dump van dieren en afval. Daarnaast doen de verzorgingsplaatsen dienst als homo-ontmoetingsplaatsen. Bovendien heerst er veel onduidelijkheid over de voorgenomen inrichting op de verzorgingsplaatsen Boermark / De Hop. Zo is het niet duidelijk of Rijkswaterstaat kiest voor een sobere inrichting of juist uitgebreide picknickplaatsen. Hetzelfde geldt voor de aanwezigheid van sanitaire voorzieningen. Bovendien is niet nagedacht over goede voorzieningen voor afval en schoonhouden van de parkeerplaatsen.

Tot slot vragen indiener zich af of er, naast het budget voor herinrichting van Boermark / De Hop, ook geld is gereserveerd voor het jaarlijkse onderhoud.

Overige

XI. Er wordt gevreesd voor een toename van sluipverkeer over onder andere de Zwarte Kolkstraat en van en naar de Larenseweg over het

zandpad, richting (het hek van) de verzorgingsplaats Boermark. Indieners verzoeken maatregelen te nemen tegen dit sluipverkeer, bijvoorbeeld door een deel van deze (sluip)wegen enkel toegankelijk te maken voor bestemmingsverkeer en (brom)fietsen.

Antwoord

Overlast

De argumentatie voor het open houden van verzorgingsplaatsen Boermark / De Hop betreft een kwalitatieve overweging. De Minister is nog steeds van mening dat het open houden van de verzorgingsplaatsen Boermark / De Hop bijdraagt om de relatie met het landschap en de regionale identiteit te versterken. Een indiener stelt dat verzorgingsplaatsen Struik / Bolder een prima alternatief zijn voor Boermark / De Hop. Deze grote verzorgingsplaatsen hebben echter een ander karakter. De solitaire verzorgingsplaatsen Boermark / De Hop hebben een ander, kleinschaliger en landschappelijker karakter dan de grote verzorgingsplaatsen Struik / Bolder. Daarmee wordt grote meerwaarde gezien in het open houden van de verzorgingsplaatsen Boermark / De Hop. Het huidige gebruik is niet leidend, door aanpassingen op de verzorgingsplaatsen en door deze ontoegankelijk te maken voor vrachtverkeer is de verwachting dat deze verzorgingsplaatsen aantrekkelijker worden voor weggebruikers.

De Minister is bekend met de overlast die omwonenden van verzorgingsplaatsen ondervinden. De verzorgingsplaatsen Boermark / De Hop zullen zodanig worden ingericht dat overlast zo veel mogelijk wordt beperkt. Uitgangspunt hierbij is dat maatregelen worden getroffen waarbij doorgang naar het achterland wordt tegengegaan en de sociale veiligheid wordt bevorderd. De belangrijkste aanpassing is dat het voor vrachtverkeer wordt verboden om op deze verzorgingsplaatsen te parkeren. De huidige parkeervakken voor vrachtwagens worden opgeheven, er wordt een parkeerverbod voor vrachtwagens ingesteld en op de parkeervakken voor personenauto's worden barrières geplaatst tussen iedere drie parkeervakken, zodat op deze parkeervakken alleen nog ruimte is om een personenauto te parkeren. Ook wordt het (fysiek) onmogelijk gemaakt voor vrachtwagens om stil te staan zonder de weg te blokkeren. Hiermee wordt overlast van vrachtwagens voorkomen.

In 2016/2017 zijn omwonenden betrokken geweest bij de aanpassing van het inrichtingsplan van de verzorgingsplaatsen Boermark / De Hop. Dit proces is gevoerd door de betrokken overheden: de gemeente Deventer, de provincie Overijssel en Rijkswaterstaat. Rijkswaterstaat voert het project A1 Apeldoorn – Azelo uit namens alle convenantpartners, de argumenten voor open houden worden door alle convenantpartners gedragen en zijn uniform. Het is te betreuren als partijen een ander beeld hebben laten ontstaan.

Vrachtverkeer

De verzorgingsplaatsen Boermark / De Hop worden dusdanig ingericht dat er een verbetering zal plaatsvinden ten opzichte van de huidige situatie. Onder voorgaande beantwoording is aangegeven welke maatregelen worden getroffen om vrachtverkeer te weren van de verzorgingsplaatsen Boermark / De Hop. De verzorgingsplaatsen Struik / Bolder blijven wel toegankelijk voor vrachtverkeer. Deze verzorgingsplaatsen liggen niet ver van verzorgingsplaatsen Boermark / De Hop.

Rijkswaterstaat probeert het langparkeren te ontmoedigen op de verzorgingsplaatsen. De voorzieningen op de verzorgingsplaatsen zijn ingericht voor een korte stop en zijn sober en doelmatig. Voor lange rustperiodes zijn de verzorgingsplaatsen niet bedoeld en wordt verwezen naar andere (onder andere private) parkeermogelijkheden aan/bij het OWN. Sinds enkele jaren is in het beleid een belangrijke plaats ingeruimd voor privaat beheerde truckparkings aan het OWN op enkele kilometers van de Rijksweg A1. Dit zijn betaalde private voorzieningen

waar achter de slagboom kan worden geparkeerd met gemiddeld een hoger voorzieningen- en veiligheidsniveau dan op de verzorgingsplaatsen aan het hoofdwegennet. Ter hoogte van Deventer, aan de zuidzijde van de Rijksweg A1, is middels medefinanciering door Rijkswaterstaat een private truckstop gerealiseerd op eigendom van derden. Op deze manier tracht Rijkswaterstaat een impuls te geven aan een verdere ontwikkeling van langparkeerfaciliteiten door private partijen. Deze ontwikkeling vindt buiten dit project plaats. Het project A1 Apeldoorn – Azelo richt zich uitsluitend op het kortparkeren van vrachtwagens op de verzorgingsplaatsen.

Om de doorstroming en veiligheid op de snelwegen te verbeteren heeft Rijkswaterstaat een aantal weginsecteurs in dienst die zijn beëdigd tot Buitengewoon Opsporingsambtenaar (BOA). Deze weginsecteurs hebben de BOA-status voor een beperkt aantal overtredingen. Deze weginsecteurs kunnen een proces-verbaal opmaken tegen weggebruikers die de overtredingen begaan.

Op alle verzorgingsplaatsen geldt een verbod op overnachten. De verzorgingsplaatsen zijn ingericht voor kortparkeren en dienen dus als rustplaatsen voor chauffeurs. Rijkswaterstaat doet er dan ook alles aan om langparkeren te voorkomen, door de verzorgingsplaatsen sober in te richten en enkel te voorzien van minimale voorzieningen. Bij Boermark / De Hop worden overigens geen (sanitaire) voorzieningen geplaatst. Door andere verzorgingsplaatsen te voorzien van extra (vrachtwagen)parkeervakken, de komst van Truckpoint Deventer en de mogelijkheid om uit te wijken naar het OWN moet het "wildparkeren" op de vluchtstroken en langs de op- en afritten worden voorkomen.

De toekomst zal uitwijzen óf en welke behoefte er op verzorgingsplaatsen zal gelden, mogelijk dat uitbreiding zelfs binnen het huidige oppervlak van de verzorgingsplaats te realiseren valt. In huidige ontwerp is nog geen rekening gehouden met toekomstige ontwikkelingen, maar deze worden niet bij voorbaat onmogelijk gemaakt.

Fysieke en visuele afscheiding

Het uitgangspunt van de wegverbreding is dat bij de aanleg nadrukkelijk aandacht wordt besteed aan enerzijds zicht op de omgeving en anderzijds een afscherming van het achterland. Dit is onderdeel van het Parkway-principe. In het Landschapsplan wordt nadrukkelijk voortgebouwd op de karakteristiek en kwaliteit van het landschap.

In het TB worden verschillende maatregelen getroffen om visuele en fysieke afscherming van de verzorgingsplaatsen van de omgeving te waarborgen. De verzorgingsplaatsen worden omgeven door of een brede watergang of een hekwerk of schanskorf, om te voorkomen dat bezoekers van de verzorgingsplaatsen het achterland kunnen betreden. Per verzorgingsplaats wordt bepaald welke maatregel het beste kan worden ingepast in het landschap. Voor de verzorgingsplaatsen Boermark / De Hop wordt in het Landschapsplan onder meer voorzien in de verbreding van de watergang met een rietkraag (De Hop) en een 'prorailhekwek' met heesterbeplanting (Boermark). Met de nieuwe inrichting van Boermark ontstaat een robuustere en meer open structuur op de verzorgingsplaats zelf. De sociale veiligheid zal hierdoor toenemen (zie ook onder het kopje 'Inrichting'). Het zicht vanaf verzorgingsplaats Boermark op de Schipbeek wordt zo gerealiseerd dat omwonenden geen last hebben van directe inkijk. In de beplanting rond de Schipbeek komt een opening. Deze opening is zo gekozen dat bezoekers zicht hebben op het achterland, de Schipbeek en het bos ten zuiden van de Schipbeek, maar dat omwonenden geen last hebben van "inkijkoverlast". De opening in de beplanting zal bovendien geen effect hebben op het geluidniveau in de omgeving. De beplanting levert geen significante bijdrage aan het verminderen van het

geluidniveau, maar dat is ook niet het doel van de beplanting. Wel zorgt de beplanting veelal voor een verminderde beleving van overlast van geluid. De kade van de Schipbeek is in de nieuwe situatie niet langer toegankelijk vanaf verzorgingsplaats Boermark.

De verzorgingsplaatsen worden door de maatregelen zoals hierboven beschreven, afgeschermd van het achterland. Door deze maatregelen wordt daarnaast voorkomen dat bezoekers het achterland kunnen betreden. Bovendien heeft de wegverbreding tot gevolg dat sluiptverkeer zal afnemen (zie onder het kopje 'Overige'). De verzorgingsplaatsen hebben geen negatieve invloed op de bedrijfsvoering van boeren in de omgeving, omdat geen sprake van ontsluiting van de verzorgingsplaatsen op het achterland.

De door de indiener genoemde watergang zal inderdaad niet te allen tijde watervoerend zijn en dient daardoor niet het doel van menskerende afscherming. Een watervoerende sloot bij verzorgingsplaats Boermark is daarom niet realistisch, tenzij deze heel diep wordt aangelegd. De watergang is in het ontwerp van het TB vervangen door een hekwerk. Met deze maatregel wordt de functie van menskerende afscherming bereikt.

Inrichting

Het verbeteren van de sociale veiligheid op de verzorgingsplaatsen is eveneens een belangrijk uitgangspunt van de hernieuwde inrichting van de verzorgingsplaatsen. Met de nieuwe inrichting van Boermark / De Hop ontstaat een robuustere en meer open structuur. Hierover is meer te vinden in paragraaf 5.7 van het Landschapsplan. Kort gezegd houden de maatregelen in dat de verzorgingsplaatsen een aantrekkelijker karakter krijgen. Zo wordt het groene karakter versterkt door toevoeging van solitaire boomgroepen en fruitbomen, wordt een beter uitzicht op de omgeving gecreëerd en worden de verzorgingsplaatsen voorzien van (beschutte) picknickvoorzieningen en speelgelegenheid. Ook krijgen voetgangers een heldere en duidelijke "eigen routing". Kruisingen met de autoroutes worden door drempels of speciale markeringen op het asfalt uitgevoerd.

Er komen geen sanitaire voorzieningen op de verzorgingsplaats Boermark / De Hop. Hiervoor is gekozen omdat dagelijks toezicht en beheer essentieel is voor een schoon toilet en om toezicht te houden dat geen ongewenste activiteiten op het toilet plaatsvinden. Bij de aanplant van groen wordt, onder meer ter bevordering van de sociale veiligheid, gekozen voor hoog opstaande begroeiing om zodoende te voorkomen dat wildplassers en andere ongewenste activiteiten uit het zicht kunnen plaatsvinden.

Voorzieningen, zoals vuilnisbakken, zijn nog niet in detail opgenomen op de plankaarten bij het (O)TB. Er worden voldoende ondergrondse afvalcontainers geplaatst op locaties bij de parkeerplaatsen. Er zullen picknickplaatsen worden aangelegd voor bezoekers die de drukte van de overige verzorgingsplaatsen willen ontlopen en zelf picknickspullen hebben meegebracht.

Het beheer en onderhoud van deze voorzieningen valt onder de verantwoordelijkheid van Rijkswaterstaat. Met het opleveren van de uitgebreide Rijksweg A1 inclusief de verzorgingsplaatsen wordt ook jaarlijks het onderhoudsgeld beschikbaar gesteld voor het beheer en onderhoud van het areaal. Daar hoort ook onderhoud bij van de verzorgingsplaatsen langs dit tracé.

Overig

De vrees van indiener is ongegrond. Er komt geen verbinding tussen de verzorgingsplaatsen en het achterliggende gebied/achterland. Het is derhalve niet nodig om aanvullende maatregelen te treffen zoals de genoemde sluiptwegen af te sluiten voor groepen weggebruikers.

4.3.3 Verzorgingsplaatsen Vundelaar / De Paal

115. Meerdere indieners hebben zienswijzen ingediend die betrekking hebben op de verzorgingsplaatsen Vundelaar / De Paal. Hieronder wordt een overzicht gegeven van deze zienswijzen.

Overlast

- XII. Indieners geven aan dat grote overlast wordt ondervonden van de verzorgingsplaatsen en vrezen dat de overlast na uitbreiding van de verzorgingsplaats zal toenemen. Er is sprake is van inbraakgolven, geluidoverlast, lichtvervuiling, onveilige situaties (zoals steekvlammen), afvaldumping, wildplassers en –poepers en zwerfafval.

Indieners vinden de huidige maatregelen dan ook onvoldoende om de overlast te verminderen.

Ter beperking van overlast stellen wordt de volgende maatregelen voorgesteld:

- *Menskerend hekwerk*

Het voorgenomen menskerend hekwerk ter plaatse van verzorgingsplaatsen Vundelaar / De Paal is ontoereikend, daarom wordt verzocht om:

- a. een hekwerk te plaatsen dat hoger is dan het voorgenomen hekwerk, bijvoorbeeld een hoogte van 3 à 4 meter;
- b. het menskerend hekwerk te voorzien van extra belemmerende maatregelen aan de bovenkant en zijkant, zoals overhellend prikkeldraad te plaatsen op de afscherming of het aanbrengen van een antiklimstrip;
- c. het hekwerk zodanig vorm te geven dat het een afsluiting is waar mensen niet omheen kunnen lopen.

- *Doortrekken van het hekwerk tot voorbij kunstwerk Sluinerweg*

Een ander voorstel ter beperking van overlast is het doortrekken van het hekwerk vanaf verzorgingsplaats Vundelaar in oostelijke richting tot voorbij het kunstwerk bij de Sluinerweg. Deze maatregel zorgt ervoor dat de Rijksweg A1 aan het zicht van omwonenden wordt onttrokken, dat de geluidoverlast vermindert en dat mensen vanaf de verzorgingsplaats de Blankenhuisweg of de Vundelaarsweg betreden. Daarnaast verbetert het doortrekken van het hekwerk de veiligheid voor het verkeer op de Blankenhuisweg en de Vundelaarsweg, aangezien de weggebruikers op deze wegen vaak verblind worden door koplampen vanaf de Rijksweg A1. Indiener verzoekt om het hekwerk te combineren met aluminium geluidcassettes.

Een indiener geeft aan dat verzorgingsplaatsen Vundelaar en De Paal worden voorzien van verspreide boombeplanting zonder opgaande ondergroei. Het ontbreken van opgaande ondergroei vindt indiener onwenselijk omdat bezoekers dan wegwaaien van

de verzorgingsplaatsen. Tevens komt het de sociale veiligheid niet ten goede.

- *Hergebruik scherm Posterenk*

Ook wordt voorgesteld het huidige geluidscherm aan de zuidzijde van de Rijksweg A1 bij Posterenk te verplaatsen naar de noordzijde van de Rijksweg A1 langs Vundelaar als vanaf het kunstwerk Sluinerweg en verder in de oostelijke richting door te trekken. Hergebruik van dit scherm is, naast zijn menskerende en geluidwerende functie, kostenbesparend.

- *Behoud huidige afscheiding*

Om de huidige situatie onveranderd te laten dient, ter beperking van geluidsoverlast als gevolg van vracht- en personenverkeer en bezoekers, de grondwal bij de verzorgingsplaatsen Vundelaar / De Paal gehandhaafd te blijven. Indien dit niet mogelijk is, zou moeten worden overwogen om de grondwal te verplaatsen.

- *Begroeiing afscheiding en bomen*

Indieners benadrukken het belang van het behoud van de sloot en vinden het belangrijk dat de grondwal wordt voorzien van (gebiedseigen) beplanting met daarboven een begroeid hekwerk. Ook verzoeken indieners het te kappen groen rond de verzorgingsplaatsen te compenseren.

- *Aanpassen bestaande sloot*

Verzocht wordt om de sloot achter het benzinstation te verlengen zodat hier geen doorgang is vanaf de verzorgingsplaatsen naar het achterland. Ook wordt verzocht om het hek op de Streilerweg tussen De Paal en afrit Twello, alsmede de dam, te verwijderen, zodat de sloot weer een rechte doorgang heeft en ongewenst bezoek niet meer over het hek kan klimmen.

Tevens wordt verzocht om het bruggetje over de sloot te verwijderen, de sloot te verbreden en bewakingscamera's te plaatsen.

- *Parkeerindeling verzorgingsplaats*

Voorgesteld wordt de vrachtwagens aan de landinwaartse zijde te laten parkeren en personenauto's aan de A1-zijde. Op deze wijze kan overlast van personenauto's worden verminderd.

Tevens doet indiener een voorstel om het mogelijk te maken om koelmotoren van vrachtwagens op elektrische voorzieningen aan te sluiten om de geluidsoverlast te beperken.

XIII. Verschillende indieners zijn niet te spreken over de hygiënische toestand op en rondom de verzorgingsplaatsen. Een indiener vindt de verzorgingsplaats Vundelaar een vuilnisbelt en openbaar toilet. In de plannen mist deze indiener handhaving hierop en verzoekt tevens voldoende vuilnisbakken te plaatsen en schoon sanitair.

Een andere indiener geeft aan dat er veel ongedierte afkomt op het afval bij de rustplaatsen. Dit ongedierte komt volgens de indiener ook naar het bedrijf van indiener nabij Vundelaar / De Paal en veroorzaakt daar veel overlast. Daarnaast ziet de indiener, samen met andere indieners, regelmatig afval op de percelen grenzend

aan de rustplaats van de Rijksweg A1. Indiener geeft aan dat dit afval heel schadelijk kan zijn voor het vee en de gezondheid.

- *Toekomstige uitbreiding*

- XIV. De nu gereserveerde oppervlakte voor de snellaadstations is erg minimaal. Op de verzorgingsplaats Vundelaar staat in het ontwerp tevens een waterberging ingetekend. Deze ligt zeer waarschijnlijk in de weg van het te plaatsen snellaadstation. Daarnaast is het zo dat de voorgestelde wijzigingen een ruimere ruimtebeslag voor het laadstation betreft, waarmee rekening wordt gehouden met toekomstige ontwikkelingen op gebied van elektrisch rijden. Door nu al te anticiperen op deze ontwikkeling wordt de verzorgingsplaats toekomstvast en daarmee duurzaam ingericht. Indiener verzoekt dan ook om deze waterberging enkele meters te verplaatsen. Indieners zijn van mening dat voor snellaadstations een te beperkt oppervlakte is gereserveerd, gelet op de verwachte toename van elektrische auto's.

Overig

- XV. Als gevolg van de toename in parkeergelegenheid en tegelijkertijd de afname van geluidreducerende maatregelen wordt meer geluidhinder verwacht.

Ook wordt gesteld dat de brandveiligheid in het geding is.

Er wordt voorgesteld om een aarden wal met een hoogte van minimaal 3,5 meter te plaatsen achter het benzinstation.

Verzocht wordt het kunstwerk aan de Ardeweg terug te plaatsen, zoals eerder is beloofd.

Antwoord

Verminderen van overlast

Het wordt betreurd dat indieners stellen overlast te ervaren. Bij de inrichting van de verzorgingsplaatsen Vundelaar / De Paal is het beperken van overlast een belangrijk uitgangspunt. De inrichting is erop gericht om doorgang naar het achterland te voorkomen en de sociale veiligheid te bevorderen.

In het onderstaande wordt ingegaan op de door indieners genoemde maatregelen.

Menskerend hekwerk

Aanvullend op het OTB zal rond de verzorgingsplaatsen Vundelaar / De Paal een schanskorfwand worden geplaatst.

Rond de verzorgingsplaats De Paal is een geluidscherm van 2 meter hoog vanuit akoestisch oogpunt noodzakelijk, zo blijkt uit nader akoestisch onderzoek. Dit is een wijziging ten opzichte van een OTB. Het menskerende scherm wordt, zoals opgenomen in het Landschapsplan, als schanskorf uitgevoerd. Hiervoor is gekozen om zo ook aan de bezwaren van de omgeving tegemoet te komen. De schanskorf heeft dezelfde akoestische eigenschappen als het voorgestelde geluidscherm waarmee de schanskorf meerdere functies bekleedt: zowel een geluidwerende als menskerende maatregel. Vanuit het oogpunt van ruimtelijke kwaliteit volgt de eis om het 2 meter hoog geluidscherm uit te voeren als 2,1 meter hoge schanskorf.

Bij verzorgingsplaats Vundelaar volgt uit nader akoestisch onderzoek dat een klein deel van het geluidscherm vanuit akoestisch oogpunt noodzakelijk is. Het meest oostelijke stukje van het noodzakelijk geluidscherm ligt op dezelfde locatie als waar in het OTB het menskerende scherm was voorzien. In het Landschapsplan is in de uitwerking van Vundelaar een menskerend scherm voorgesteld met een hoogte van 2,1 meter om de overlast vanaf de verzorgingsplaats naar de omgeving te

beperken. Het menskerend scherm wordt in het Landschapsplan in schanskorf uitgevoerd met dezelfde akoestische eigenschappen als het voorgestelde geluidscherm. Net als bij verzorgingsplaats De Paal is vanuit de ruimtelijke kwaliteit gekozen voor een 2,1 meter hoge schanskorf. Gezien deze menskerende maatregelen is het niet noodzakelijk bewakingscamera's te plaatsen.

De schanskorfwanden zijn dicht en vangen ook gelijk het verschil in hoogte op tussen de verzorgingsplaats en de omgeving (de verzorgingsplaatsen zijn hoger gelegen dan het achterland). De mazen van de schanskorven hebben een kleine breedte waardoor het niet mogelijk is hier in te klimmen en de wand menskerend is. Daarnaast worden de watergangen rond de verzorgingsplaatsen gehandhaafd.

Een extra hoge wand of aanvullende maatregelen zijn niet noodzakelijk gelet op het hoogteverschil met het achterland, het niet mogelijk is om de wand te beklimmen en achter de wand een watergang is gelegen. De wand is hiermee menskerend.

Doortrekken van het hekwerk tot voorbij kunstwerk Sluinerweg

Vanaf het viaduct Sluinerweg wordt tot aan verzorgingsplaats Vundelaar een geluidscherm gerealiseerd. Als gevolg van een nieuw akoestisch onderzoek is dit geluidscherm wettelijk gezien noodzakelijk. Aansluitend op dit geluidscherm wordt een landschappelijk scherm gerealiseerd rond Vundelaar in de vorm van een begroeide menskerende schanskorf. Hiermee ontstaat vanuit het viaduct Sluiterweg tot voorbij de verzorgingsplaats Vundelaar een onafgebroken wand (ter plaatse van de Rijksweg A1 in de vorm van een wettelijk noodzakelijk geluidscherm en ter plaatse van de verzorgingsplaats Vundelaar in de vorm van een schanskorf) die ook een menskerende functie heeft. Met deze maatregelen wordt tegemoetgekomen aan het voorstel van indieners.

Hergebruik scherm Posterenk

Het geluidscherm dat ter plaatse van Posterenk aanwezig is, wordt vervangen door een nieuw geluidscherm op grond van voorliggend TB. Het nieuwe geluidscherm, als wettelijke maatregel uit het akoestisch onderzoek, is langer en hoger dan het thans aanwezige geluidscherm. Aangezien op de door indieners gestelde locatie geluidschermen wettelijk gezien niet noodzakelijk zijn, is hergebruik van het geluidscherm bij Posterenk in het kader van het TB niet aan de orde.

Behoud huidige afscheiding

Om de ruimtelijke impact van de uitbreiding te minimaliseren, wordt het talud deels vervangen door een grondkerende constructie in verband met het hoogteverschil met de verzorgingsplaats en het achterland. Er dient een onderhoudsstrook beschikbaar te blijven langs de watergang achter de verzorgingsplaats. Met het huidige ontwerp wordt de doorgang naar het achterland zo veel mogelijk beperkt.

Begroeiing afscheiding en bomen

De wand zal met klimplanten een groen uiterlijk krijgen. Het nieuwe geluidscherm aan de Rijksweg A1 richting het viaduct Sluinerweg wordt ingeplant, en absorberend uitgevoerd.

Als gevolg van de verbreding van de Rijksweg A1 moeten bomen en bosstroken gekapt worden, ook ter plaatse van de verzorgingsplaatsen. Het totale aantal bomen dat gekapt wordt, moet vanuit de compensatieverplichting ook worden herplant. In de huidige berekening worden alle bomen die worden gekapt ook binnen het plangebied herplant. Er vindt in zeer beperkte mate kap plaats zonder directe herplant ter plekke. Zowel op verzorgingsplaats Vundelaar als op De Paal wordt zowel gekapt als nieuwe beplanting aangebracht. Zie het Landschapsplan (Detailuitwerking VZP De Paal-Vundelaar).

Aanpassen bestaande sloot

De dam met hekwerk is nodig om het areaal van Rijkswaterstaat en het waterschap bereikbaar te houden voor onderhoud. De dam ligt op ruime afstand van de verzorgingsplaats De Paal. Door het plaatsen van een schanskorf en de overige maatregelen (zie onder het kopje 'Verminderen van overlast') zijn voldoende maatregelen getroffen om te zorgen dat toegang tot het achterland wordt voorkomen. Het aanpassen van de watergangen of het treffen van andere maatregelen is daarom niet aan de orde.

Parkeerindeling en overige maatregelen

De door indieners gestelde overlast, heeft meer met gedrag te maken van desbetreffende personen (net als op andere plekken) dan dat dit een verkeerskundige oorzaak heeft. Desalniettemin wordt in het onderstaande beschreven welke maatregelen worden getroffen ter beperking van overlast.

Situering parkeerplaatsen

In de huidige situatie parkeren vrachtwagens vaak aan de buitenzijde van de verzorgingsplaats. Met de nieuwe inrichting worden de parkeerplaatsen voor vrachtauto's aan de zijde van de snelweg gesitueerd, dus verder van de buitenzijde af, en zullen de vrachtwagens met de cabine naar de snelweg toe opgesteld staan, zodat ten opzichte van de huidige situatie de overlast naar omgeving afneemt. Deze keuze voor deze indeling waarbij de cabines naar de snelweg toe opgesteld staan, is in afwijking van de Richtlijn verzorgingsplaatsen 2010 waarin het uitgangspunt is dat de achterzijde van de vrachtwagens naar de rijbaan zijn gericht. Vanuit de omgeving is echter het verzoek gekomen om ter beperking van overlast (geluid en licht van schijnende koplampen) de cabines naar de snelweg toe op te stellen. Na een afweging is de keuze gemaakt om deze klanteis te honoreren en in deze concrete situatie van de richtlijn af te wijken.

De parkeerplekken voor personenauto's worden aan de buitenzijde van de verzorgingsplaats gesitueerd aangezien hier ook de mogelijkheden zijn voor voorzieningen om even de benen te strekken en iets te eten of drinken. Deze parkeerplaatsen worden dusdanig ingericht dat parkeren door vrachtverkeer wordt bemoeilijkt, bijvoorbeeld middels toepassen van rijbaanscheidingen tussen de parkeervakken en het aanbrengen van dwarsparkeervakken.

Langparkeren

Tot slot probeert Rijkswaterstaat langparkeren te ontmoedigen op de verzorgingsplaatsen. De voorzieningen op de verzorgingsplaatsen zijn ingericht voor een korte stop en zijn sober en doelmatig. Echter, in de praktijk worden de verzorgingsplaatsen veelvuldig door langparkerende vrachtwagens benut. Dit brengt de nodige (capaciteits-)overlast met zich mee. De verzorgingsplaatsen zijn niet bedoeld voor lange rustperiodes. Bestuurders worden verwezen naar andere (onder andere private) parkeermogelijkheden op het OWN. Sinds enkele jaren is in het beleid een belangrijke plaats ingeruimd voor privaat beheerde truckparkings aan het OWN op enkele kilometers van de snelweg. Dit zijn betaalde private voorzieningen waar achter de slagboom geparkeerd kan worden met gemiddeld een hoger voorzieningen- en veiligheidsniveau dan aan het hoofdwegennet. Ter hoogte van Deventer, aan de zuidzijde van de Rijksweg A1, is middels medefinanciering door Rijkswaterstaat een private truckstop gerealiseerd op eigendom van derden (Truckpoint Deventer). Op deze wijze tracht Rijkswaterstaat een impuls te geven aan een verdere ontwikkeling van langparkeerfaciliteiten door private partijen. De voornoemde ontwikkeling vindt overigens buiten de scope dit project plaats.

Het langparkeren op de verzorgingsplaats wordt bovendien ontmoedigd door een verbod op overnachten in de cabine op de verzorgingsplaats.

Overige maatregelen

Er komen geen sanitaire voorzieningen op de verzorgingsplaats. Bij de tankstations bij de verzorgingsplaatsen is er de mogelijkheid om het toilet te gebruiken. Er is voor gekozen om geen apart toilet te plaatsen bij Vundelaar op de verzorgingsplaats omdat toezicht essentieel is voor een schoon toilet waar geen ongewenste activiteiten plaatsvinden. Het dagelijks beheer en toezicht van het toilet bij het tankstation valt onder de verantwoordelijkheid van de eigenaar van het tankstation die dit vanwege eigen belang ook zelf zal willen. In het ontwerp zit een duidelijke en veiliger looproute naar het tankstation waar de toiletvoorziening is. Hierdoor proberen we het gedrag van bezoekers te beïnvloeden om gebruik te maken van dat toilet en niet achter bosschages hun behoefte te doen.

Er worden voldoende (ondergronds) vuilcontainers geplaatst om zwerfafval te minimaliseren.

Door de schanskorfwand die een hoogte van 2,1 meter zal krijgen, wordt niet alleen de toegang tot het achterland voorkomen (een menskerende functie), maar worden ook illegale activiteiten zoals afvaldump in het achterland tegengegaan. Ook worden geen extra sanitaire voorzieningen aangebracht en wordt met de beplanting rekening gehouden dat er geen lage bosschages worden gepland in verband met sociale veiligheid. Tevens is voor de verzorgingsplaatsen onderzocht of koelinstallaties op elektrische voorzieningen kunnen worden aangesloten. De conclusie uit een haalbaarheidsstudie is dat koelinstallatie op elektrische voorzieningen alleen haalbaar is op verzorgingsplaats Struik.

Toekomstige uitbreiding*Snellaadstations*

De gereserveerde ruimte voor de snellaadstations zoals opgenomen in het Landschapsplan is gebaseerd op de in de vergunningaanvraag verstrekte gegevens van het desbetreffende snellaadstation. Op verzorgingsplaats De Paal is het niet mogelijk tegemoet te komen aan de ingediende zienswijze omdat er een geluidscherm noodzakelijk is vanuit het akoestisch onderzoek van het TB. Wel is in het TB aan de oostzijde van de huidige locatie beperkt extra ruimte gereserveerd in het ontwerp. Zie hiervoor de plankaart bij het TB (kaartblad 7) en het Landschapsplan. Op verzorgingsplaats Vundelaar is een beperkt deel van de waterberging naar het oosten verschoven om extra ruimte te maken voor toekomstige uitbreiding van het laadstation. Er is zoveel als mogelijk tegemoet gekomen aan de zienswijze en het verzoek de waterberging te verplaatsen om zodoende extra ruimte te creëren voor toekomstige uitbreiding van de snellaadstations. Om ook de verzorgingsplaatsen Struik / Bolder toekomstvast in te richten is ook voor deze verzorgingsplaatsen besloten om een ruimere ruimtereservering op te nemen.

Overige*Meer geluidhinder*

In de huidige situatie is geen sprake van geluidwerende voorzieningen rond verzorgingsplaatsen Vundelaar / De Paal. Op basis van het akoestisch onderzoek is in het TB bij De Paal en voor een beperkt deel bij Vundelaar voorzien in geluidschermen/schanskorven (zie hiervoor onder het kopje Menskerend hekwerk versterken, het akoestisch onderzoek en plankaart 7 bij het TB) voor de locatie van het geluidscherm. Daarmee is de verwachting dat de geluidhinder zal worden beperkt.

Brandveiligheid

Voor parkeerplaatsen voor vrachtwagens met gevaarlijke stoffen gelden externe veiligheidsregels van het Activiteitenbesluit milieubeheer. Artikel 4.7, eerste lid, van het Activiteitenbesluit milieubeheer luidt: de afstand tussen een geparkeerde vervoerseenheid met gevaarlijke stoffen en een woning van derden bedraagt ten minste 20 meter. Deze afstand wordt gemeten vanaf de rand van de vervoerseenheid tot de gevel van de woning. Hieraan wordt voldaan.

Kunstwerk Ardeweg

Het bestaande viaduct zal in zijn geheel worden vernieuwd.

4.3.4 Overige vragen verzorgingsplaatsen

116. Er wordt aangegeven dat een deel van het plangebied is ingetekend op gronden die niet in eigendom zijn van Rijkswaterstaat. Ook het creëren van doorgangen geeft toegang tot deze gronden, terwijl er geen gebruiksovereenkomst is afgesloten. Indieners willen graag weten hoe dit kan. Indieners menen dat een plan pas ter inzage gelegd kan worden wanneer de benodigde ruimte hiervoor is verkregen.

Antwoord

Het proces van (minnelijke) grondverwerving is door Rijkswaterstaat gestart tijdens het opstellen van het OTB. Op het moment van vaststelling van het TB is het van belang dat er duidelijkheid is over het proces van grondverwerving. Het is niet noodzakelijk alle gronden in eigendom van Rijkswaterstaat te hebben op het moment van ter inzage legging van het OTB of het TB. Het creëren van doorgangen die op basis van het TB worden gerealiseerd, liggen op gronden in Rijkseigendom of andere overheden. Waar zichtlijnen of doorgangen zijn gemaakt buiten de TB-grens, op gronden die niet in eigendom zijn van het rijk of andere overheden, betreft dit een gebiedsopgave. De gebiedsopgaven zijn geen verplichting vanuit het TB om te realiseren maar vergen nog een proces met de omgeving door de betrokken overheden ter plaatse. Het Landschapsplan geeft een visie voor het maken van doorgangen/zichtlijnen zowel; voor gebiedsopgaven als de realisatie in het TB. Op de plankaarten is opgenomen waar binnen het TB de doorgangen worden gerealiseerd.

117. Indiener vraagt of er beleid is omtrent homo-ontmoetingsplaatsen op verzorgingsplaatsen langs snelwegen.

Antwoord

De Minister van IenW heeft geen beleid ten aanzien van homo-ontmoetingsplaatsen in relatie tot verzorgingsplaatsen. Dit is ook geen taak van de Minister. Verzorgingsplaatsen zijn opgericht om de weggebruikers in de gelegenheid te stellen om op regelmatige afstanden hun reis te onderbreken, uit te rusten voor het beroepsverkeer (mede om te voldoen aan wettelijk voorgeschreven rusttijden), iets te drinken of te eten, een voertuig te inspecteren, te tanken of om op te laden. Met name voor het lange-afstandsverkeer is dit in het belang van de verkeersveiligheid. Voor deze doeleinden zijn langs rijkswegen verzorgingsplaatsen aangelegd. Bij herinrichting of bij definitieve onttrekking aan het openbaar verkeer, houdt Rijkswaterstaat/de Minister van IenW primair rekening met de belangen die de Wegenverkeerswet en Wegenwet beogen te beschermen.

118. Indiener is het niet eens met de inrichting en de (sanitaire) voorzieningen op verzorgingsplaatsen voor vrachtwagenchauffeurs. Indiener vindt Truckerpoint op het bedrijventerrein A1 hiervoor geen goede oplossing, omdat indiener niet denkt dat alle truckers hier hun geld uit aan zullen geven. Daarom verzoekt indiener (voornamelijk de sanitaire) voorzieningen op de verzorgingsplaatsen langs de Rijksweg A1 te heroverwegen.

Antwoord

In het huidige beleid van Rijkswaterstaat past het niet om op een solitaire verzorgingsplaats een toiletvoorziening te plaatsen. Dit beleid is echter momenteel in ontwikkeling, waarbij wordt voorgesteld meer ruimte voor dergelijke voorzieningen te bieden. Rijkswaterstaat is nauw betrokken bij deze ontwikkeling. Hierop vooruitlopend is in het Landschapsplan aangegeven waar de toiletvoorziening ruimtelijk (in de toekomst) kunnen worden ingepast. Het TB biedt daartoe de benodigde ruimte.

119. **Indiener vraagt zich af op welke manier de verzorgingsplaatsen ter hoogte van Bathmen afgesloten worden van het achterland. De plankaarten bij het OTB geven hier geen uitsluitel over. Indiener wil graag in gesprek over de juiste inrichting van deze verzorgingsplaatsen.**

Antwoord

Er zijn in het TB de volgende maatregelen genomen om visuele en fysieke afscherming van de verzorgingsplaatsen naar de omgeving toe te waarborgen:

- De verzorgingsplaatsen worden omgeven door een brede watergang of hekwerk, om te voorkomen dat bezoekers van de verzorgingsplaats de omgeving kunnen inwandelen.
- Het zicht vanaf de verzorgingsplaats Boermark op de Schipbeek wordt zo gerealiseerd, dat omwonenden geen directe inkijk hebben.
- Met de nieuwe inrichting van Boermark ontstaat er een robuustere en opener structuur. Hiermee zal de sociale veiligheid toenemen.
- Vanaf de verzorgingsplaats Boermark wordt de kade van de Schipbeek niet meer toegankelijk gemaakt.
- De door een indiener genoemde watergang die niet te allen tijde watervoerend zal zijn, is uit het plan verwijderd. Een watervoerende sloot is inderdaad niet realistisch tenzij deze heel diep wordt aangelegd.
- In de beplanting en wal rond de Schipbeek komt een opening. De locatie van de opening in de beplanting is echter zo gekozen, dat er geen extra 'zichtoverlast' ontstaat voor omwonenden. De bezoekers van de verzorgingsplaats kunnen door de opening in de beplanting alleen maar de Schipbeek zien en het bos ten zuiden van de Schipbeek.

120. **Indiener verzoekt de veiligheid te verbeteren (verzorgingsplaatsen verwijderen of beter afschermen) en de visuele vervuiling te verhelpen (storende verlichting verwijderen en zicht op snelweg onttrekken).**

Antwoord

De verzorgingsplaatsen blijven gehandhaafd. Ter plaatse van de verzorgingsplaatsen hebben in het TB wijzigingen plaats gevonden ten opzichte van het OTB, zie ook bijlage 9 bij het TB. De aanleiding hiervoor waren ingediende zienswijzen en nieuwe inzichten vanuit de resultaten van het akoestisch onderzoek bij het TB. De aanpassingen aan de inrichting/inpassing van de verzorgingsplaatsen hebben verbetering van veiligheid tot gevolg (menskerende schanskorven), minder overlast van verlichting en zicht op snelweg onttrekken. Zie hiervoor het TB en Landschapsplan.

4.4 Communicatie

121. **Indiener wil dat de ontsluiting van zijn perceel aan de Zwarte Kolkstraat in overleg wordt gerealiseerd.**

Antwoord

In de verdere uitwerking van het wegontwerp zal deze inrit worden uitgewerkt in overleg met de betrokken bewoner. Rijkswaterstaat en / of de aannemer neemt voor de uitvoering van de werkzaamheden contact met indiener op.

122. **Indiener geeft aan dat het OSP moeilijk te begrijpen is. Volgens het onderzoek wordt ter hoogte van de gevel van de woning(en) van indiener door de Rijksweg A1 de maximaal toelaatbare geluidbelasting overschreden. Dit is al langere tijd zo. Indiener heeft eerder bezwaar gemaakt. De vergunning voor een eigengeplaatste geluidwal is afgekeurd omdat het landschappelijk niet zou passen.**

Antwoord

Rijkswaterstaat spant zich in om betrokkenen zo goed mogelijk te informeren. Voor de berichtgeving over het TB en het SP is extra aandacht gegeven aan de verstrekte informatie om deze zo goed mogelijk aan te laten sluiten bij het kennisniveau van de betrokkenen. Met deze besluiten voldoet Rijkswaterstaat aan de Wm waarin is opgenomen dat situaties met hoge geluidbelastingen aangepakt zullen worden. De vergunning is waarschijnlijk afgewezen door de gemeente. De gemeente heeft haar eigen afwegingskader voor het afgeven van vergunningen voor de aanleg van geluidwallen op eigen terrein. Rijkswaterstaat is hierin niet het bevoegd gezag en heeft hierin derhalve geen rol.

4.5 Correctie

123. **Indiener heeft de volgende fouten geconstateerd:**

- a. **Pagina 13 van 36. Dit moet zijn: "Het fietspad van de Vundelaarsweg naar de Sluinerweg wordt verlengd naar het noorden en aangesloten op de Sluinerweg." En: "Aan de noordzijde van de Rijksweg A1 wordt de Vundelaarsweg circa 5 meter in noordelijke richting verlegd."**
- b. **Document 'OTB', Pagina 10 van 36: Kunstwerk 33E-107 betreft de Sluinerweg in plaats van de Withagenstraat.**

Antwoord

Dank voor genoemde verbeteringsuggesties. Het klopt dat deze benaming in het OTB niet correct waren opgenomen. De benamingen zijn aangepast in het TB.

4.6 Snelheid

124. **Indiener heeft vernomen dat de gemeente Voorst 60 km/u op de Ardeweg gaat instellen. Dit betekent een afwaardering van de verkeersfunctie. Door de maatregel van de gemeente Voorst kan hier de groenstructuur en de bestaande bosbeplanting behouden blijven. De plankaarten van het OTB en de kaarten in het Landschapsplan komen op dit punt niet overeen.**

Antwoord

De Gemeente Voorst is inderdaad voornemens om de maximumsnelheid op de Ardeweg van 80km/u naar 60 km/u te verlagen. Omdat de Ardeweg in het kader van het TB aangepast moet worden, is het aangepaste ontwerp tot aan de aansluiting met de Kranenstraat gebaseerd op een ontwerpsnelheid van 60 km/u. Het profiel van de Ardeweg is hierdoor smaller dan in het Ontwerp TB is aangegeven. De plankaarten (zie kaartblad 6) en de kaarten behorende bij het Landschapsplan zijn hierop aangepast.

125. **Indiener heeft vernomen dat er op het traject knooppunt Beekbergen - IJsselbrug verschillende snelheidsregimes gelden. Indiener verzoekt om op dit traject de maximumsnelheid op 100 km/u vast te leggen, mede om de doorstroming van het verkeer te bevorderen.**

Antwoord

Op basis van onderzoek naar de invoering van de maximumsnelheid naar 130 km/u heeft de Minister van IenM (nu IenW) op 28 november 2011 haar besluit aan de voorzitter van de Tweede Kamer kenbaar gemaakt om per 1 september 2012 de maximumsnelheid te verhogen naar 130 km/u. De hogere maximumsnelheid sluit beter aan bij de beleving van de automobilist en leidt jaarlijks tot aanzienlijke reistijdbsaten. Als er een lagere snelheid geldt, dan is dat altijd met een reden: het binnen de randvoorwaarden blijven voor milieu of verkeersveiligheid.

Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Het wegontwerp van de verbrede Rijksweg A1 voldoet afdoende aan de geldende ontwerprichtlijnen. Vanuit verkeersveiligheid wordt op twee locaties een lagere snelheid gehanteerd. Op de IJsselbrug is in verband met de versmalde rijstroken, het ontbreken van een vluchtstrook en de vele rijstrookwisselingen in verband met de nabijheid van de aansluiting Deventer een maximumsnelheid van 100 km/u ingesteld. Bij knooppunt Beekbergen is de maximumsnelheid op de hoofdrijbanen 130 km/u. Alleen op de parallelrijbanen is de snelheid vanwege de vele in en uitvoegbewegingen en rijstrookwisselingen teruggebracht naar 100 km/u.

Met de capaciteitsuitbreiding verbetert op de meeste locaties de verkeersdoorstroming, zowel op het hoofdwegennet als het OVN en is er minder sprake van optrekkend en stoppend verkeer bij verkeersopstoppingen.

126. **Indiener verzoekt om de maximumsnelheid op 120 km/u vast te stellen. Dit in kader van de uitstoot van fijn stof en geluidoverlast. Daarnaast verzoekt indiener om het behouden van beplanting om omwonenden te beschermen tegen de uitstoot van fijnstof.**

Antwoord

Op basis van onderzoek naar de invoering van de maximumsnelheid naar 130 km/u heeft de Minister van IenM (nu IenW) op 28 november 2011 haar besluit aan de voorzitter van de Tweede Kamer kenbaar gemaakt om per 1 september 2012 de maximumsnelheid te verhogen naar 130 km/u. De hogere maximumsnelheid sluit beter aan bij de beleving van de automobilist en leidt jaarlijks tot aanzienlijke reistijdbsaten. Als er een lagere snelheid geldt, dan is dat altijd met een reden: het binnen de randvoorwaarden blijven voor milieu of verkeersveiligheid.

Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Met het treffen van mitigerende en compenserende maatregelen wordt aan de wettelijke normen voor geluid, luchtkwaliteit en natuur voldaan. Het hanteren van een lagere maximale snelheid dan 130 km/u, een door indiener verzochte verlaging naar 120 km/u, is daardoor niet nodig.

Bij de uitwerking van het ontwerp is steeds het streven geweest om de beplanting langs de Rijksweg A1 zoveel mogelijk te handhaven.

In 2009 heeft het IPL (Innovatieprogramma Luchtkwaliteit) een grootschalig onderzoek uitgevoerd naar diverse maatregelen voor het verbeteren van de luchtkwaliteit. Hierbij is onder andere gekeken naar effecten van vegetatie langs snelwegen. Het effect van vegetatie op de luchtkwaliteit is tweeledig. Enerzijds zorgt vegetatie voor een verlaging van de luchtverontreiniging door de adsorptie, anderzijds verstoort de vegetatie de luchtstromingen waardoor de windsnelheid afneemt. Een lagere windsnelheid leidt tot hogere concentraties fijnstof en stikstofdioxide langs de weg. Van deze twee invloeden is het effect van de windsnelheidsverlaging veruit dominant en is het positieve effect van adsorptie is verwaarloosbaar klein. Een rij bomen of struiken tussen de weg en de woningen leidt daarom niet tot een verlaging van de verkeersbijdrage aan de luchtkwaliteit. Informatie over de resultaten van vegetatie kan indiener vinden op de site: <https://www.Rijksoverheid.nl/zoeken?trefwoord=ipl+vegetatie>.

127. **Indiener voorziet problemen ter hoogte van Posterenk, hierdoor verzoekt indiener om een beperking van de maximumsnelheid ter hoogte van Posterenk.**

Antwoord

Het ontwerp van de (verbrede) Rijksweg A1 ter hoogte van Posterenk voldoet aan de geldende ontwerprichtlijnen; er is geen sprake van een onveilige wegsituatie. Er is daarmee geen aanleiding om de maximumsnelheid op de Rijksweg A1 ter hoogte van Posterenk te verlagen.

128. **Indiener verwacht dat de IJsselbrug een bottleneck blijft, welke kan worden voorkomen door het terugbrengen van de maximumsnelheid tot 100 km/u over het gehele traject. Indiener verzoekt om een alternatief met een maximumsnelheid van 100 km/u toe te voegen aan het MER.**

Antwoord

Het beleid van het Ministerie van IenW is 130 km/u tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen waar dat verantwoord is te verhogen tot 130 km/u. Bij deze afweging zijn ook de geluideffecten betrokken. Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Daarnaast voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende ontwerprichtlijnen. Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd. Vanuit verkeersveiligheidsoogpunt zal de snelheid op de parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug naar 100 km/u worden gezet. Vanuit milieunormen is geen aanleiding om een lagere snelheid te hanteren. Aanvullend onderzoek is niet noodzakelijk.

129. **Indiener stelt voor het hele traject langs Bathmen / Loo op de Rijksweg A1 een 60 km/u-zone in te stellen zodat het "mooi zicht" voor de weggebruiker gegarandeerd is.**

Antwoord

In het Landschapsplan en TB zijn zones aangegeven waar zichtlijnen worden gemaakt of waar juist beplanting zorgt voor een goede landschappelijke inpassing van de weg. Zie voor het gedeelte Bathmen / Loo de plankaarten (kaartbladen 12, 13 en 14). Het instellen van een 60 km/u zone op de Rijksweg A1 maakt hiervan geen onderdeel uit.

130. **Verschillende indieners geven aan dat de onderbouwing van een maximumsnelheid van 130 km/u inconsequent is. Er wordt namelijk gesteld dat variatie op een bepaald traject zorgt voor een complexere rijtaak voor de bestuurder ten opzichte van een constante maximumsnelheid. Tegelijkertijd is er het voorstel om op een kort wegdeel tussen twee delen met een maximumsnelheid van 100 km/u juist 130 km/u toe te gaan staan. Dit zorgt niet voor een betere doorstroming, terwijl volgens onderzoeken een gelijkmatige snelheid van 100 km/u de doorstroming wel bevordert. Indieners geven tevens aan dat men last ondervindt van optrekkend/stilstaand verkeer bij verlaten parkeerplaats of verkeersopstopping. Indieners vinden dat hiermee onnodig een onveilige situatie wordt gecreëerd.**

Antwoord

Op basis van onderzoek naar de invoering van de maximumsnelheid naar 130 km/u heeft de Minister van IenM (nu IenW) op 28 november 2011 haar besluit aan de voorzitter van de Tweede Kamer kenbaar gemaakt om per 1 september 2012 de maximumsnelheid te verhogen naar 130 km/u. De hogere maximumsnelheid sluit beter aan bij de beleving van de automobilist en leidt jaarlijks tot aanzienlijke reistijd-baten. Als er een lagere snelheid geldt, dan is dat altijd met een reden: het binnen de randvoorwaarden blijven voor milieu of verkeersveiligheid.

Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Het wegontwerp van de verbrede Rijksweg A1 voldoet afdoende aan de geldende ontwerprichtlijnen. Vanuit verkeersveiligheid wordt op twee locaties een lagere snelheid gehanteerd (op de parallelbanen van knooppunt Beekbergen en ter hoogte van de IJsselbrug geldt een maximumsnelheid van 100 km/u). Met het treffen van mitigerende en compenserende maatregelen wordt aan de wettelijke normen voor geluid, luchtkwaliteit en natuur voldaan. Het hanteren van een lagere maximale snelheid dan 130 km/u is daardoor niet nodig.

Met de capaciteitsuitbreiding verbetert op de meeste locaties de verkeersdoorstroming, zowel op het hoofdwegennet als het OWN en is er minder sprake van optrekkend en stoppend verkeer bij verkeersopstoppingen.

Bij meerdere verzorgingslocaties zijn (als landschappelijke maatregel) menskerende schanskorven opgenomen. Deze schanskorven zorgen er ook voor dat de (geluid)overlast door optrekkend en stilstaand verkeer als minder zal worden ervaren.

In- en uitvoegstroken worden zodanig ontworpen, dat in- en uitvoegend verkeer op de in- en uitvoegstrook voldoende tijd heeft om enerzijds comfortabel de snelheid te vermeerderen en te verminderen en anderzijds met gelijke snelheid tussen het verkeer op de hoofdrijbaan kan invoegen. Door de verbreding van de Rijksweg A1 met een extra rijstrook heeft verkeer op de hoofdrijbaan, ten opzichte van de huidige situatie, meer ruimte om invoegend verkeer toe te laten. Het risico op ongevallen neemt hierdoor af.

4.7 Voorstellen

131. **Als het hard regent, dan loopt het talud ter hoogte van de Goorseweg over en spoelt er zand naar beneden de Goorseweg op. Indiener is van mening dat er een extra afwatering moet komen op de Rijksweg A1 zelf.**

Antwoord

Als uitgangspunt is er voor gekozen om zoveel mogelijk water via de berm te laten afwateren, waarna het water kan infiltreren in de bodem. Op de locaties waar het water via de berm afwatert, zijn de bermen en taluds voldoende breed om het water te kunnen infiltreren. Alleen tijdens extreme neerslag kan een deel van het afstromende wegwater in het watersysteem terecht komen.

Bij de aanaarding van het grondlichaam voor de aanleg van de extra rijstroken worden de taluds flauwer opgezet (1:3) dan in de bestaande situatie. Hierdoor is het mogelijk om meer wegdekwater via de berm te laten afwateren dan in de bestaande situatie.

Daar waar de snelweg niet op maaiveldniveau ligt, wordt bij verdere uitwerking van het ontwerp getoetst of de bermen voldoende breed zijn om het water dat van de weg afstroomt te laten infiltreren. Als de bermen onverhoopt toch onvoldoende breed zijn, wordt langs de weg een goot aangelegd om het water op te vangen, voordat het over het talud stroomt, om het vervolgens door een rioolbuis af te voeren naar de bermsloot.

132. **Indiener constateert dat op dit moment de Kneuterstraat (Wilp) als sluiproute wordt gebruikt. Indiener verzoekt een drempel aan te leggen op de hoek Streilerweg en Kneuterstraat om dit te voorkomen.**

Antwoord

Een eventuele aanpassing aan de kruising Kneuterstraat/Streilerweg valt buiten het project A1 Apeldoorn – Azelo. Een verzoek tot aanpassing van deze kruising moet worden gericht aan de gemeente Voorst als wegbeheerder van de Kneuterstraat.

133. **Indiener geeft aan dat de carpoolplaats bij Enter veel wordt gebruikt door verkeersdeelnemers van de Rijksweg A1. Indiener stelt dat de capaciteit op dit moment te laag is en verwacht dat dit probleem na de verbreding zal verergeren. Indiener verzoekt om hiervoor samen met de provincie Overijssel een oplossing voor vinden.**

Antwoord

De carpoolplaats Enter wordt beheerd door de provincie Overijssel en het Ministerie van IenW heeft daar geen zeggenschap over. Eventuele aanpassingen aan de carpoolplaats Enter maken geen deel uit van het project A1 Apeldoorn-Azelo. Een verzoek tot aanpassing van deze carpoolplaats moet worden gericht aan de provincie Overijssel als beheerder of aan de Gemeente Wierden als wegbeheerder.

134. **Indiener geeft aan dat de kruising Fliertweg - H.W. Iordensweg veel wordt gebruikt door schoolgaande jeugd en bewoners van Bussloo. Door de aanpassingen, die de verbreding van de Rijksweg A1 mogelijk maken, zal ter hoogte van deze kruising de verkeersveiligheid meer aandacht behoeven dan op dit moment in het plan is gegeven. Indiener denkt daarbij aan het realiseren van een tunnel of het fietspad aan de andere zijde van de Fliertweg te verbreden. Op die manier kunnen fietsers voor beide richtingen hiervan gebruik maken en hoeft een oversteek dus niet gemaakt te worden.**

Antwoord

Aan de kruising H.W. Iordensweg/Fliertweg wordt in het TB zo weinig mogelijk aanpassingen doorgevoerd om de ruimtelijke impact van het project A1 Apeldoorn – Azelo te beperken en te voorkomen dat extra grond verworven moet worden. De fietsoversteek wordt in dezelfde vorm aangelegd als de huidige vorm. Een fietstunnel is qua ruimte niet inpasbaar, omdat de hellingen te lang worden en ver buiten de weg zouden uitkomen. Om de helling langs de weg te leggen, zou een scherpe bocht of knik in de tunnel moeten komen. Vanuit sociale en verkeersveiligheidsoogpunt zijn knikken in fietstunnels onwenselijk. Een fietspad voor twee richtingen aan één zijde van de weg levert verderop, waar het fietspad tussen de bomen door gaat, inpassingsproblemen op. Bovendien moeten de fietsers ergens oversteken. Bij de nieuwe aanleg krijgt het middeneiland, dat fietsers de mogelijkheid geeft om de oversteek in twee stappen te maken, een breedte conform de ontwerpwijzer fietsverkeer van het CROW.

135. **Indiener heeft de volgende suggesties:**
- a) **Maak vanaf de Fliertweg langs de watergang onder bij het talud (zuidzijde) een wandelpad naar de H.W. Iordensweg, hiervoor kan het aan te leggen scoutpad worden gebruikt.**
 - b) **Maak een fietstunnel om de fietsers vanuit het dorp Bussloo een veilige oversteek te geven naar de H.W.Iordensweg/Fliertweg. Deze moeten nu oversteken in een bocht dat, vooral als er hoge gewassen worden verbouwd op het aanliggende bouwland, gevaarlijk is.**
 - c) **Leg een fietspad aan (vanaf afrit 22 de Holtweg) aan de noordzijde tot aan de Wilpsedijk.**
 - d) **Creëer bij de Wilpsedijk (noordzijde) een oprit naar de IJsselbrug zodat fietsers uit de dorpen ten zuiden van de Rijksweg A1 naar Deventer kunnen. In Deventer is een afrit aan de noordzijde beter te creëren dan aan de zuidzijde.**
 - e) **Maak vanaf de H.W. Iordensweg langs de watergang onder bij het talud (zuidzijde) een wandelpad naar het stukje doodlopende weg van de Grotenhuisweg. Hiervoor kan het aan te leggen scoutpad worden gebruikt.**

Antwoord

Aan de kruising H.W. Iordensweg/Fliertweg wordt in het TB zo weinig mogelijk aanpassingen doorgevoerd om de ruimtelijke impact van het project A1 Apeldoorn – Azelo te beperken en te voorkomen dat extra grond verworven moet worden. De fietsoversteek wordt in dezelfde vorm aangelegd als de huidige vorm. Een fietstunnel is qua ruimte niet inpasbaar, omdat de hellingen te lang worden en ver buiten de weg zouden uitkomen. Om de helling langs de weg te leggen, zou een scherpe bocht of knik in de tunnel moeten komen. Vanuit sociale en verkeersveiligheidsoogpunt zijn knikken in fietstunnels onwenselijk. Een fietspad voor twee richtingen aan één zijde van de weg levert verderop, waar het fietspad tussen de bomen door gaat, inpassingsproblemen op. Bovendien moeten de fietsers ergens oversteken. Bij de nieuwe aanleg krijgt het middeneiland, dat fietsers de mogelijkheid geeft om de oversteek in twee stappen te maken, een breedte conform de ontwerpwijzer fietsverkeer van het CROW.

Als onderdeel van het Landschapsplan, dat is opgesteld in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Deze worden verder uitgewerkt in de gebiedsopgaven door de betreffende overheid. Dit betreft een separate uitwerking ten opzichte van het TB. Het gebiedsplan is afgestemd met het TB en bijbehorend Landschapsplan. De genoemde ontwikkelingen maken geen onderdeel uit van het TB. Rijkswaterstaat kan hierin een faciliterende rol spelen voor zover de inpassing directe raakvlakken heeft met het areaal van het Rijk. Rijkswaterstaat staat dan ook positief tegenover het realiseren van Werk- met Werk. Hieraan zijn voorwaarden verbonden. De Minister zet graag het overleg hierover met de gebiedspartners voort, waarin ook het voorstel van indiener besproken kan worden.

136. **Indiener heeft in januari 2016 ontwerp-ideeën ingediend, waarbij wordt voorkomen dat afrit Deventer door de voortuin van omwonenden zal lopen. Indiener verzoekt om de volgende opties voor de aansluiting te bekijken:**
- 1) **Het spiegelen van de toerit.**
 - 2) **De afrit aan de andere zijde van de N348 situeren, met de toerit op de huidige plek.**
 - 3) **Ook zou overwogen kunnen worden de noordelijke toerit in zijn geheel weg te laten en het verkeer via de N345 en A50 naar Amersfoort en Arnhem te leiden.**
 - 4) **Ook het verdiept aanleggen van de afrit zou een optie kunnen zijn om binnen de bestaande ruimtelijke kaders tot een oplossing te komen.**

Antwoord

- 1) Het spiegelen van de toerit is niet mogelijk, omdat dan de invoeging te dicht op het knooppunt komt te liggen.
- 2) Alleen de afrit spiegelen is ook geen optie, omdat de afrit dan een te kleine boogstraal zou krijgen. Dit is bij huidige situaties ook al het geval, maar die zijn zonder grote impact veelal niet aan te passen en de afwijking wordt daarmee geaccepteerd. Nieuwe afritten moeten echter wel voldoen aan de ROA en dus is spiegelen van de afrit ook geen optie. Bovendien zou de uitvoeging van de afrit heel kort op de invoeging van de toerit komen te liggen. Dat is verkeerskundig niet in te passen.
- 3) Het omleiden van het verkeer naar de A50 zou leiden tot extra drukte op de N348 en een onlogische route voor verkeer in de richting van Amersfoort zijn.
- 4) Het verdiept aanleggen van de afrit is geen realistische optie, omdat de afrit op maaiveldniveau moet aansluiten op de N348. De ligging van de toe- en afrit is aangepast om verkeerskundig beter aan te sluiten bij de verbreding van de Rijksweg A1. Hierdoor kan een groot deel van de huidige bosschage worden gehandhaafd.

137. **Indiener heeft vernomen dat er geen afrastering wordt geplaatst langs het laatste deel van de weg richting de afrit bij Holten. Indiener geeft aan dat er hier af en toe reeën worden aangereden. Indiener heeft ook vernomen dat er aan de overkant van de snelweg wel een afrastering van 1,80 meter hoog wordt geplaatst.**

Antwoord

In het najaar van 2013 is, los van het project A1 Apeldoorn-Azelo, een ontwerp opgesteld voor een apart D&C (Design & Construct) contract om een ecopassage te kunnen realiseren op de locatie van het bestaande viaduct Oxersteeg. Het advies was een ecozone aan het bestaande kunstwerk te bevestigen.

Provincie Overijssel heeft als klanteis ingediend werk-met-werk te combineren en de ecopassage Oxersteeg te realiseren binnen project Rijksweg A1. Met het ecoduct Oxersteeg moet de barrièrewerking van de Rijksweg A1 voor marterachtigen (das, boommarter, bunzing), ree, kamsalamander en ringslang worden opgeheven. De ecopassage Oxersteeg is opgenomen in het MJPO en vanuit dit programma is budget beschikbaar gesteld voor de realisatie van de Oxersteeg. Het onderzoek naar de ligging van de faunapassage bij Oxersteeg is geen onderdeel van dit (O)TB geweest.

Wel is bekend dat reeën op dit moment al gebruik maken van het viaduct en daarmee dus blijkbaar geen moeite hebben met het passeren van een verharde weg. Daarnaast zal het wildraaster aangepast worden aan de nieuwe situatie en aansluiten op de nieuwe faunapassage. Vanuit het project A1 Apeldoorn – Azelo wordt geen afrastering nabij de afrit Holten aangebracht.

138. **Indiener heeft vernomen dat er om de 900 meter een portaal gerealiseerd zal worden, wat het uitzicht van indiener zal vervuilen. Indiener begrijpt de plaatsing van deze portalen niet in combinatie met het gewenst accentueren van het 'coulissen landschap Twente'. Indiener verzoekt om de Rijksweg A1 te verdiepen (minimaal 1.5 à 2 meter onder maaiveld) vanaf daar waar nu de verhoogde ligging ter plaatse van Enter tot op maaiveld niveau daalt (ter hoogte van Stokreefsweg) tot aan het viaduct over het Twentekanaal zijtak Almelo.**

Antwoord

Een verdiepte ligging is vanuit kostenooptpunt geen optie voor dit project. De kosten worden in dat geval een veelvoud van het huidige budget. Dit weegt niet op tegen de horizonvervuiling van een portaal met signalering iedere 900 m en de beperkte effecten daarvan op de belevenis van het coulissen landschap Twente. Het aantal portalen wordt bovendien beperkt door de eis dat portalen over de zuidbaan en de noordbaan in één dwarsprofiel moeten worden gecombineerd. Dit komt er op neer dat indiener vanuit de woning hooguit twee portalen kunt zien.

139. **Indiener is van mening dat het viaduct bij de Ardeweg (Gemeente Voorst) voor overlast zorgt. Daarom verzoekt indiener het viaduct te verwijderen.**

Antwoord

Het viaduct bij de Ardeweg blijft gehandhaafd. De Ardeweg heeft een lokale ontsluitingsfunctie voor de aangrenzende woningen. Daarbij is de gemeente Voorst (en niet de Minister van IenW de beheerder van de weg. Omdat de Ardeweg in het kader van het TB aangepast moet worden, is het aangepaste ontwerp tot aan de aansluiting met de Kranenstraat gebaseerd op een ontwerpsnelheid van 60 km/u. Het profiel van de Ardeweg is hierdoor smaller dan in het OTB is aangegeven. De plankarten (zie kaartblad 6) en de kaarten behorende bij het Landschapsplan zijn hierop aangepast. De Sluinerweg heeft een ontwerpsnelheid van 80 km/u en is daardoor aantrekkelijker voor doorgaand autoverkeer. De verwachting is dat het verkeer hierdoor eerder de Sluinerweg gebruikt, waardoor de overlast die indiener ervaart, waarschijnlijk zal afnemen.

140. **Indiener verzoekt de nut en noodzaak van de verbreding van de Rijksweg A1 ter hoogte van de aansluiting Voorst te heroverwegen. Mogelijk dat door oplevering van de fly-over bij knooppunt Beekbergen, een voortdurende openstelling van de spitsstroken en door bijvoorbeeld het sluiten van de noordelijke toerit 21 de beoogde noordelijke parallelbaan westelijker kan beginnen. Ter hoogte van Nieuw Schuilenburg zou het huidige profiel van de Rijksweg A1 dan toereikend kunnen zijn.**

Antwoord

Vanuit de verkeersberekeningen blijkt dat, ook met een fly-over bij knooppunt Beekbergen, de capaciteitsuitbreiding ter hoogte van Voorst nodig is om een goede doorstroming op de Rijksweg A1 en bereikbaarheid van de regio te bewerkstelligen. Daarbij geldt ook dat het openstellen van de spitsstrook voor de gehele dag geen optimale oplossing biedt.

De aansluiting Voorst is aangesloten op een parallelbaan, omdat de afstand tussen de aansluiting en het knooppunt Beekbergen te kort is om volgens de ontwerprichtlijn een splitsing van de hoofdrijbaan naar hoofdrijbaan met parallelbaan in te voegen. Dit staat los van de verkeersdrukte. De basis van deze ontwerpbeslissing ligt in de ROA.

De verbreding (parallelbanen) van de Rijksweg A1 ter hoogte van de aansluiting Voorst is nodig om het in- en uitvoegende verkeer ter plaatse van het knooppunt Beekbergen in combinatie met het in- en uitvoegende verkeer ter plaatse van de aansluiting Voorst zodanig te kunnen afwickelen, dat het de doorstroming van het doorgaande verkeer zo min mogelijk beïnvloedt.

141. **Indiener verzoekt tot het plaatsen van een hekwerk met groene beplanting tussen de Vundelaarsweg en de snelweg. Hierdoor zal het verkeer op de Vundelaarsweg geen last hebben van tegemoetkomende koplampen van het verkeer op de snelweg en vice versa. Als gunstige bijkomstigheid zorgt dit voorstel er ook voor dat het zicht vanaf indieners woning op de snelweg wordt geminimaliseerd. Het menskerend hekwerk kan daarvoor doorgetrokken worden vanaf de verzorgingsplaats Vundelaar tot aan de geluidwal/het kunstwerk van de Sluinerweg. Voor de woning van indiener kan dit gecombineerd worden met de aluminium geluidcassettes, zodat dit helpt tegen de geluidbelasting.**

Antwoord

Ter hoogte van de Vundelaarsweg is vanuit het akoestisch onderzoek een geluidscherm doelmatig gebleken. Dit geluidscherm is opgenomen in het TB en doorgezet als schanskorf rondom de verzorgingsplaats Vundelaar. Zowel het geluidscherm als de schanskorf hebben een geluidreducerend effect. De hoogte van het scherm en de schanskorf bedraagt respectievelijk 1 meter en 2,1 meter. Hierdoor wordt het zicht vanuit de omgeving op de weg geminimaliseerd en wordt de eventuele hinder van tegemoetkomende auto's (en de koplampen) verder beperkt.

142. **Indiener verzoekt het 2,5 meter brede onderhoudspad achter het huidige scherm te laten vervallen.**

Antwoord

Achter het geluidscherm is een ruimtereservering opgenomen van 1 meter. Deze ruimte is nodig om de achterzijde van het scherm te kunnen inspecteren en tevens om weggebruikers in geval van een groot ongeval een veilig heenkomen te bieden achter het scherm.

143. **Indiener verzoekt om de IJsselbrug te vervangen door een tunnel.**

Antwoord

Bij het bepalen van het budget voor het project A1 Apeldoorn - Azelo is er voor gekozen om het huidige verloop van de weg zoveel mogelijk te volgen. De vervanging van de IJsselbrug door een tunnel is gezien de impact en de benodigde investering een optie die in het kader van dit project niet verder is onderzocht. Een dergelijke ingrijpende keuze valt niet binnen het huidige project te realiseren.

144. **Indiener verzoekt om een fietspad aan te leggen naast de Rijksweg A1 waar deze de IJssel kruist. Reden hiervoor is het stimuleren van fietsen en verminderen van negatieve milieueffecten door de motorvoertuigen.**

Antwoord

De wens om een fietsverbinding over de IJssel te realiseren is door de provincie Gelderland en de Regio Stedendriehoek ingebracht bij de voorbereiding van het OTB. De bestuurlijke partijen (individueel en gezamenlijk) hebben besloten geen extra budget te investeren in deze oplossing. Wel wordt opgemerkt dat de capaciteitsuitbreiding van de Rijksweg A1 ter hoogte van de door indiener genoemde locatie (kruising met IJssel) het niet onmogelijk maakt om een fietspad aan te leggen. Mocht er in de toekomst budget beschikbaar zijn, dan is het technisch niet onmogelijk om op de desbetreffende locatie een fietspad te realiseren.

145. **Indiener ziet niet in de plannen terug hoe aanwonenden en fietsers beschermd gaan worden tegen automobilisten die afwijken van hun rijbaan. Dit is veelvuldig de oorzaak van ongelukken. Indiener wil graag dat het TB hiervoor aangevuld wordt met de gewenste aarden wal.**

Antwoord

In het OTB is de huidige ligging van de N348 (Deventerweg) als uitgangspunt gehanteerd voor de aansluiting met "aansluiting 23 Deventer". Echter, de toekomstige ligging van de N348 is met het bestemmingsplan "Bedrijvenpark A1" gewijzigd. De ligging conform het bestemmingsplan "Bedrijvenpark A1" levert conflicten op met de aanpassingen als gevolg van de wegverbreding Rijksweg A1 Apeldoorn – Azelo.

Voor de N348 Deventerweg is, in samenspraak met omwonenden, gemeente Deventer, gemeente Lochem, provincie Overijssel en provincie Gelderland, een nieuw wegontwerp gemaakt. In overleg met de BBG is op 12 oktober 2017 besloten dit nieuwe ontwerp op te nemen in het TB.

De aansluiting van de Rijksweg A1 met de N348 kent aan de zuidzijde ten opzichte van de huidige situatie ruimere toe- en afritten. Hierdoor hebben automobilisten vanaf de Rijksweg A1 beter zicht op het kruispunt met de N348 en wordt de kans op incidenten verkleind.

Ten zuiden van de Rijksweg A1 is de N348 Deventerweg over een lengte van circa 500 meter met enige tientallen meters in oostelijke richting verlegd. Ten westen van de verlegde N348 wordt de door indiener gewenste zichtwerende aarden wal aangelegd. De aansluiting van de Waterdijk op de N348 is daarbij circa 100 meter naar het zuiden verlegd (tegenover de Braamweg, waarvan de aansluiting op de

N348 eveneens gewijzigd is). Bij de kruising met de N348 is de Waterdijk / Braamweg vormgegeven met een vrijliggend fietspad.

146. **Indiener heeft vernomen dat de Rijksweg A1 ter plaatse van de Kletterstraat op de grens tussen de gemeente Deventer en Lochem, een talud heeft dat niet erg steil afloopt. Indiener stelt dat het mogelijk moet zijn om dit talud steiler af te laten lopen om zo de Kletterstraat te handhaven en buiten het perceel van indiener te blijven. Indiener verzoekt deze mogelijkheid te onderzoeken.**

Antwoord

De Rijksweg A1 ligt op een grondlichaam dat verbreed moet worden in het project A1 Apeldoorn – Azelo. Om de Kletterstraat zoveel mogelijk te ontzien is al een afwijking toegepast in de helling van het talud. Het talud ter plaatse van de Kletterstraat heeft een helling van 1:2 waar dit standaard 1:3 is. Het nog steiler dan 1:2 opzetten van een dergelijk hoog talud brengt het risico van instabiliteit met zich mee en is daarom ongewenst. Het opvangen van het hoogteverschil door middel van een damwand levert een industrieel beeld op dat niet past in de landschappelijke omgeving en bovendien financieel erg onaantrekkelijk. Het TB is om deze reden niet aangepast.

147. **Indiener ziet graag dat de fiets als alternatief vervoermiddel nader onderzocht wordt in het kader van het OTB/MER.**

Antwoord

De modal choice wordt nauwelijks beïnvloed door een wegverbreding. De keuze tussen vervoer per fiets of over de weg, spoor of water is over het algemeen gebaseerd op wat de meest kosten-efficiënte vervoerswijze is. Meerdere stakeholders hebben in het project A1 Apeldoorn – Azelo wensen ingediend die gerelateerd zijn aan fietsverbindingen, waaronder provincie Gelderland. De provincie Gelderland wil het fietsverkeer op verschillende locaties veiliger maken en werk-met-werk realiseren (zie bijlage A4 bij het MER). De fietsroutes zijn een belangrijk speerpunt in het beleid van Gelderland, gemeenten en de Regio Stedendriehoek (nu Cleantech Regio) om duurzaamheid te bevorderen (zie Fietsvisie Regio Stedendriehoek). Gelderland wil wensen gerealiseerd zien in het project A1 Apeldoorn – Azelo omdat er een kans is om werk-met-werk te maken. Waar er een mogelijkheid is om werk-met-werk te maken zijn de wensen opgenomen in het TB. De wegverbreding heeft geen invloed op de bestaande fietsroutes. Het belang van fietsers is meegenomen binnen het project A1 Apeldoorn - Azelo. Zo zijn binnen het project A1 Apeldoorn - Azelo de volgende verbeteringen van fietsverbindingen meegenomen: een ruimtereservering voor de snelfietsroutelangs langs de N345, verbeteringen van fietskruisingen aan de Wilpsedijk en de Polderweg en de fietsroutes rondom de Rijksweg A1 bij Deventer.

148. **Indiener heeft enkele ontwerpsuggesties die als doel hebben de doorstroming op afrit 23 te verbeteren: - Bij aansluiting A1 Deventer (afrit 23) kan de doorstroming verbeterd worden door rechtsafslaan richting uit te voeren als een tweestrooks vrije rechtsaaffer. Het opstelvak op de Deventerweg wordt gereduceerd naar twee rijstroken (in het OTB is dat drie rijstroken). Als laatst kan de afvallende rijstrook doorgetrokken worden onder de IJsselbrug door en overgaan in een voorsorteervak.**

Antwoord

De voorgestelde aanpassing heeft als nadeel dat verkeer vanaf Apeldoorn naar Deventer- centrum het verkeer vanaf Gorssel naar Apeldoorn (via de nieuwe toerit) dient te kruisen op de Deventerweg ter hoogte van het viaduct, wat kan zorgen voor verkeersonveilige situaties. Door aan de zuidkant geen tweestrooks vrije rechtsafer te realiseren, wordt het verkeer vanaf de afrit en vanuit Gorssel om en om aangevoerd. Het nu in het OTB opgenomen ontwerp is verkeerskundig doorgerekend, waaruit is gebleken dat dit ontwerp de toekomstige verkeersstromen goed kan verwerken.

149. **Indiener stelt dat de gekozen locatie van de Streekecoduct ten westen van het bestaande viaduct niet logisch is. De verkeersveiligheid en de sociale veiligheid wordt hierdoor nadelig beïnvloed. Daarnaast is het niet logisch dat er aan die zijde van het viaduct wildbewegingen gaan ontstaan.**

Antwoord

In afstemming met de gemeente Deventer en de provincie Overijssel is de keuze gemaakt voor de locatie van de ecologische passage aan de westzijde van het bestaande viaduct Oxersteeg. Door realisatie van het viaduct verbetert de verbinding eveneens voor fietsers en voetgangers, zonder dat dit ten koste gaat van de ruimte en verkeersveiligheid voor auto's en landbouwvoertuigen. Het zicht in de bochten wordt niet verslechterd, zodat de verkeerveiligheid niet in het geding komt. Bij de uitwerking van de inpassing wordt rekening gehouden met veilige zichtlijnen voor verkeer vanuit Deventer. Wild passeert over het algemeen het ecoduct in de nachtelijke uren. De fauna kan hiervoor het hele viaduct gebruiken.

150. **Indiener geeft aan dat wanneer door de verbreding van de Rijksweg A1 de Fliertweg moet worden verplaatst, er gelijk aandacht kan worden besteed aan het veiliger maken van de oversteekplaats bij de Fliertweg. Indiener ziet een tunnel of een verbreding van het fietspad als mogelijke oplossingen.**

Antwoord

De kruispunten H.W. Iordensweg/Fliertweg zijn in het ontwerp bewust zo min mogelijk aangepast om te voorkomen dat extra ruimtebeslag nodig is en bijvoorbeeld gronden aan moeten worden gekocht. Omdat het niet noodzakelijk is, worden hier geen verdere aanpassingen verricht. Bovendien is een aanpassing van de verbinding niet noodzakelijk. Aan de verkeersveiligheid van (overstekende) fietsers wordt een groot belang toegekend. In de huidige situatie zijn voldoende maatregelen getroffen om de verkeersveiligheid voor (overstekende) fietsers zo veel mogelijk te garanderen. De veiligheid voor de overstekende fietsers blijft in de nieuwe situatie gelijk aan de huidige situatie door de middegeleider.

151. **Indiener benadrukt het belang van een fiets(oever)verbinding over de IJssel, naast de Rijksweg A1 brug bij Deventer. De kosten hiervoor staan volgens indiener in schril contrast met de kosten van het project A1 Apeldoorn - Azelo. Indiener stelt dat de aanleg van deze nieuwe fiets(oever)verbinding net zo belangrijk is als de wegverbreding.**

Antwoord

Of een fietspad langs of aan de IJsselbrug haalbaar is, hangt niet alleen af van de kosten, maar ook van de (technische) haalbaarheid. De realisatie van een fietsbrug langs de IJsselbrug maakt geen onderdeel uit van de scope van het project A1 Apeldoorn - Azelo. In het ontwerp van de Rijksweg A1 Apeldoorn - Azelo is geen fietsbrug opgenomen langs de IJsselbrug. In de toekomst zou het eventueel technisch wel mogelijk zijn om een fietsverbinding langs de IJsselbrug te maken. De IJsselbrug is 1200 m lang. In verband met de veiligheid zal een fietsbrug los van de bestaande brug moeten worden gerealiseerd. De kosten van een vrij liggende fietsbrug, ook al is het maar een fietsbrug, zijn over deze lengte significant. Het projectbudget is gebaseerd op een projectscope die in 2013 in overleg tussen Rijkswaterstaat en de regiopartners is vastgesteld. Hierin is geen fietsverbinding over de IJssel voorzien. Het huidige projectbudget is ontoereikend om binnen het project alsnog een fietsbrug te realiseren.

152. **Indiener heeft vernomen dat op de faunapassage Oxersteeg in het huidige voorstel in het OTB aan de westzijde bomen worden gepland. Deze maatregel heeft tot gevolg dat het zicht wordt belemmerd voor het verkeer in de richting van Colmschate. Indiener heeft grond in eigendom aan beide zijden van de Rijksweg A1. Indiener rijdt geregeld met landbouwmachines over de Hoekmansteeg. Aangezien de weg slechts 6,5 meter breed is, is het belangrijk de bocht door te kunnen kijken. Door de geplande beplanting is dit niet meer mogelijk bij het oversteken van de brug.**

Antwoord

In afstemming met de gemeente Deventer en de provincie Overijssel is de keuze gemaakt voor de locatie van de ecologische passage aan de westzijde van het bestaande viaduct Oxersteeg. Door realisatie van het viaduct verbetert de verbinding eveneens voor fietsers en voetgangers, zonder dat dat ten koste gaat van de ruimte en verkeersveiligheid voor auto's en landbouwvoertuigen. De zichten in de bochten blijven gehandhaafd, zodat de verkeerveiligheid niet in het geding komt. Bij de uitwerking van de inpassing wordt rekening gehouden met veilige zichtlijnen voor verkeer vanuit Deventer.

4.8 Overig

153. **Door de aanpassing van de boogstraal bij aansluiting Klarenbeek moet indiener 2 van de 7 hectare grond afstaan. Indiener vraagt zich af of aansluiting niet kan blijven zoals het is.**

Antwoord

De huidige toerit in de aansluiting Voorst heeft een te kleine boogstraal in vergelijking met de ROA. Hierdoor kunnen invoegende auto's niet voldoende op snelheid komen om veilig te kunnen invoegen zonder het doorgaande verkeer te verstoren. De nieuwe toerit heeft daarom een ruimere boog, die overigens nog steeds niet volledig voldoet aan de richtlijn. Het is een compromis tussen de richtlijn en de impact op de omgeving. Door de ruimere boog in de toerit moet ook de afrit naar buiten worden gelegd. In het overleg over de aankoop van de grond kan de verminderde bruikbaarheid van het resterende perceel aan de orde worden gesteld.

154. **Indiener heeft grenzend aan het talud van afrit 22 een rundveehouderij. Indiener kan uit de plankaarten niet opmaken hoe dit talud wordt verbreed. Indiener ontvangt hier graag meer informatie over.**

Antwoord

De afrit vanuit Hengelo in de aansluiting Twello schuift over het eerste deel enigszins naar het noorden. Hierdoor schuift ook het fietspad tussen de Holtweg en de Fliert over de eerste ca. 200 m vanaf de Holtweg ca. 5 meter naar het noorden. De wijzigingen zijn weergegeven op plankaart nummer 8.

155. **Indiener heeft vernomen dat de provincie Overijssel als uitgangspunt hanteert dat er rotondes gerealiseerd worden bij alle aansluitingen van Rijkswegen. Indiener vraagt zich af waarom dit niet gebeurt bij aansluiting Bathmen.**

Antwoord

Het is niet noodzakelijk om voor de verbreding van de Rijksweg A1 de aansluiting Bathmen aan te passen. Provincie Overijssel heeft bovendien voor deze aansluiting niet de wens geuit om hier rotondes te realiseren zoals wel het geval is bij de aansluitingen Lochem en Markelo. Ook zijn de (toekomstige) verkeersintensiteiten op de aansluiting Bathmen zodanig lag, dat een rotonde hier niet noodzakelijk is om de doorstroming en veiligheid te borgen.

156. **Indiener is van mening dat de Rijksweg A1 te dicht tegen de woonkern van Enter aan ligt en (het verhoogde deel) loopt zelfs circa 1,5 km dwars door de bebouwde kom van Enter.**

Antwoord

Het nieuwe tracé van de Rijksweg A1 is gelijk aan het oude tracé. De weg wordt alleen aan de middenbermzijde verbreed met een extra rijstrook. Het invloedsgebied van de Rijksweg A1 wordt hierdoor fysiek niet groter dan in de huidige situatie.

157. **Indiener stelt dat het viaduct over de Kayersdijk niet geschikt is voor hoge snelheden. Indiener meent dat er een constructiefout zit in het viaduct betreffende de waterafvoer, hierdoor kan er bij regenval aquaplaning ontstaan.**

Antwoord

Het ontwerp van zowel de huidige als de toekomstige A1 voldoet ter hoogte van de kruising met de Kayersdijk aan de geldende ontwerpisen. Bij de aanpassing van de Rijksweg A1 en het kunstwerk worden eisen gesteld aan de afwatering, zodat er voldoende afwatering is en aquaplaning wordt voorkomen.

158. **Indiener verzoekt om de fietspaden langs de Fliertweg duidelijker op te nemen in het OTB en de veiligheid hiervan te overwegen gezien de kruising met op- en afritten van de Rijksweg A1.**

Antwoord

Aan de kruising H.W. Iordensweg/Fliertweg wordt in het TB zo weinig mogelijk aanpassingen doorgevoerd om de ruimtelijke impact van het project A1 Apeldoorn – Azelo te beperken en te voorkomen dat extra grond verworven moet worden. De fietsoversteek wordt in dezelfde vorm aangelegd als de huidige vorm. Bij de aanpassing krijgt het middeneiland, dat fietsers de mogelijkheid geeft om de oversteek in twee stappen te maken, een breedte conform de ontwerpwijzer fietsverkeer van het CROW.

159. **Indiener vraagt zich af waarop de obstakelvrije buitenberm van 13 meter is gebaseerd.**

Antwoord

De maat van 13 meter voor een obstakelvrije berm is gebaseerd op proeven en op waarnemingen bij ongevallen van uit koers geraakte voertuigen. Hierbij is gebleken dat bij 100 km/u tussen 10 en 20% van de voertuigen die uit koers raken, verder dan 10 meter buiten de rijbaan terecht komt. Per 10 km/u kan er een breedte van 1,5 meter aan worden toegevoegd. Omdat hier sprake is van een ontwerpsnelheid van 120 km/u komt de obstakelvrije zone op 13 meter. Deze maat is opgenomen in de Nederlandse ROA.

160. **Indiener heeft vernomen dat op de IJsselbrug een droge blusleiding wordt aangelegd. Onlangs heeft het MT van de Brandweer Veiligheidsregio IJsselland besloten om gebruik van drinkwater uiteindelijk te vervangen door het inzetten van watertankwagens. Doordat het water wordt aangevoerd door watertankwagens is de droge blusleiding overbodig geworden. Waterinnamepunten - vanuit de IJssel of ander open water - blijven echter wel noodzakelijk.**

Antwoord

Een blusleiding en waterinnamepunt is niet langer meer noodzakelijk. Om deze reden is deze maatregel uit het TB gehaald. De besluittekst, toelichting en plankaart van het TB zijn hierop aangepast. De blusleiding zal op eigen initiatief van Rijkswaterstaat wel worden gerealiseerd. Dit wordt gedaan als extra mitigerende maatregel om in geval van calamiteiten te beschikken over alternatieve voorzieningen.

161. **Indiener geeft aan gronden te pachten die nodig zijn voor de uitvoering van het OTB. Bij de aanleg van de Rijksweg A1 in de jaren '70 zijn kadastrale percelen aangepast en zijn afrasteringen geplaatst op de perceelgrenzen. De praktische grens tussen Rijkswaterstaats eigendom en eigendom van naburige eigenaren was daarmee vastgelegd. Op de huidige kaart is de eigendomsgrens anders weergegeven dan de feitelijke gebruiksgrens zoals ruim 40 jaar is geweest. Indiener stelt dat op grond van het feit dat deze periode langer dan 20 jaar bedraagt, ervanuit mag worden gegaan dat de indertijd met behulp van een afrastering vastgestelde grens, de juridische grens van het perceel is. Op dit perceel verzorgt**

indiener een bomenrij, waarvoor subsidie wordt ontvangen, die volgens indiener een landschappelijk belang dient. Indien de kadastrale grenzen naar wens van Rijkswaterstaat worden aangepast is er een mogelijkheid dat de subsidie vervalt voor indiener en dat indiener daardoor schade lijdt. Gezien bovenstaande verzoekt indiener:

- de ruim 40 jaar geaccepteerde perceelgrens te eerbiedigen.
- geen aanpassingen door te voeren ten koste van de eerder beschreven bomenrij.
- indiener schadeloos te stellen als anders wordt besloten.

Antwoord

In het kader van de realisatie van het project A1 Apeldoorn - Azelo zijn geen gronden nodig van het betreffende perceel. Mocht indiener onverhoopt van mening zijn dat indiener schade ondervindt als gevolg van het voornemen, dan, kent de Minister van IenW, op grond van artikel 22, eerste lid, van de Tracéwet, indiener op zijn verzoek een naar billijkheid te bepalen schadevergoeding toe, voor zover die schade redelijkerwijs niet of niet geheel te zijnen laste behoort te blijven en voor zover die vergoeding niet voldoende anderszins is verzekerd.

162. Vanwege een betere doorstroming op de N348 en het benutten van het huidige carpoolterrein voor de nieuwe oprit noordzijde, verdwijnt het huidige carpoolterrein uit de oksel van aansluiting 23 noordzijde. Indiener verzoekt om de realisatie van een nieuwe carpoolplaats te borgen in ofwel het TB of in bestuurlijke toezeggingen. Argumenten voor deze zienswijze zijn:

- Het weghalen en niet terugplaatsen is tegenstrijdig met de ambities en doelstellingen van het Ministerie op het gebied van duurzaamheid. Het weghalen van de carpoolstrook verslechtert het huidige duurzaamheidsniveau.
- Een gedeelte van de carpoolstrook is noodzakelijk voor het aanleggen van de nieuwe noordelijke oprit
- Het verwijderen van de carpoolstrook en daarmee de verkeersregelinstallatie op deze locatie, zal een positief effect hebben op de doorstroming van het verkeer.
- Recent onderzoek heeft uitgewezen dat de huidige carpool goed wordt gebruikt en functioneert.
- Gemeente Deventer heeft aangegeven mee te willen denken in de locatie voor een alternatieve voorziening. Er zijn diverse aanknopingspunten waar Rijkswaterstaat mee verder kan.

Antwoord

In dit TB is geen nieuwe locatie voor de carpoolplaats opgenomen. Momenteel wordt gezocht naar een geschikte locatie. Bij het zoeken naar een geschikte locatie zal gekeken worden of dit past binnen de huidige bestemming. Indien een carpoolplaats niet past binnen de huidige bestemmingen zal daarvoor een bestemmingsplanprocedure doorlopen moeten worden om de bestemming te wijzigen. In deze procedure wordt gekeken naar de belangen van grondeigenaren. Deze eventuele procedure staat los van het TB.

163. **Indiener bezit landbouwgrond aan de Brinkenweg. Door de verbreding van de Rijksweg A1 wordt het weggetje naar indieners perceel verbreed. Omdat indiener als laatste aan de weg zit, is deze verbreding aldaar niet nodig. Een toegangsweg tot het perceel is voldoende. Zo wordt voor indiener een stuk landbouwgrond gehandhaafd.**

Antwoord

De Brinkenweg wordt in het kader van het project A1 Apeldoorn – Azelo niet verbreed maar verlegd, zodat toegang tot de percelen mogelijk blijft.

5 Lucht

164. Verschillende indieners geven het volgende aan ten aanzien van luchtkwaliteit in combinatie met begroeiing:
- a. Evenwijdig aan de Rijksweg A1 grenzende bomen ter plaatse van bebouwing moeten behouden blijven omdat deze bomen zorgen voor de beperking van fijnstof.
 - b. Het is ontoelaatbaar dat alleen voor het Parkway-principe bestaande volgroeide bomen evenwijdig aan de Rijksweg A1 worden gekapt en jonge, veel minder CO₂ opnemende, bomen te plaatsen. Dit omdat wegverkeer veel CO₂ en NO_x uitstoot veroorzaakt.
 - c. Er moet zoveel mogelijk beplanting komen voor fijnstofreductie.
 - d. De inpassing van de Rijksweg A1 tussen afrit Voorst (21) en het viaduct ten behoeve van de Ardeweg zou moeten bestaan uit een nieuw aan te leggen geluidwerende aarden wal aan de noordzijde van de Rijksweg A1, die aan de noordelijke zijde beplant wordt.
 - e. Er is in de landschapsvisie ter plaatse van de verzorgingsplaatsen De Hop en Boermark geen rekening gehouden met de effecten op luchtkwaliteit. Het weghalen van de bomen zal ertoe leiden dat de hoeveelheid fijnstof toeneemt. Er vindt geen compensatie plaats van de weg te halen bomen.
 - f. Gevreesd wordt voor verslechtering van de luchtkwaliteit door de verbreding van de Rijksweg A1. Door het toevoegen van meer groen of een groene buffer kan deze verslechtering worden gecompenseerd.
 - g. 20 hectare volwassen bomen moeten worden geplant om de toename van CO₂ als gevolg van de verbreding van de Rijksweg A1 te compenseren.
 - h. De plannen voor begroeiing en beplanting zijn onlogisch. Met name het gedeelte tussen de ijsbaan bij Bathmen en Colmschate dient zoveel mogelijk beplanting te krijgen om overlast van fijnstof tegen te gaan. Het verzoek is om het Landschapsplan op dit punt te herzien.
 - i. Men stelt voor om een geluidwal bij Posterenk inclusief beplanting, geluidwerende aarden wal of de (bestaande) schermen uitgevoerd met een verwisselbaar filter te realiseren om de effecten van fijnstof te verminderen.

Antwoord

In het kader van het MER is uitgebreid onderzoek uitgevoerd. Dit onderzoek staat in het Deelrapport Luchtkwaliteit van 26 mei 2017. Uit dit rapport blijkt dat de verbreding van de Rijksweg A1 Apeldoorn – Azelo geen significante veranderingen geeft ten opzichte van de referentie voor zowel stikstofdioxide als fijnstof. De maximale effecten voor luchtkwaliteit treden op langs op- en afritten waar de ligging van de weg sterk verandert. Deze veranderingen zijn zeer lokaal en beperkt. De drie woningen (gevoelige bestemmingen, alleen bij afrit Voorst) langs het tracé van de Rijksweg A1 tussen Apeldoorn en knooppunt Azelo, waar sprake is van significante effecten voor luchtkwaliteit staan in het rapport apart beschreven. Daarnaast is gebleken dat het project A1 Apeldoorn – Azelo past in het NSL. Uit de jaarlijkse monitoring van het NSL blijkt dat de luchtkwaliteit langs de A1 geen aanleiding geeft tot het nemen van maatregelen.

De verbreding van de Rijksweg A1 Apeldoorn – Azelo geeft geen significante veranderingen ten opzichte van de referentie voor zowel stikstofdioxide als fijnstof. Ten opzichte van de huidige situatie blijven de fijnstof concentraties nagenoeg gelijk en nemen de concentraties stikstofdioxide duidelijk af. Dit is geconcludeerd in het Deelrapport Luchtkwaliteit Hoofdstuk 4. De effecten voor luchtkwaliteit langs op- en afritten waar de ligging van de weg sterk verandert zijn zeer lokaal en beperkt, het betreft namelijk slechts drie woningen (gevoelige bestemmingen, alleen bij afrit Voorst) langs het hele trace van de Rijksweg A1 tussen Apeldoorn en knooppunt Azelo, waar sprake is van effecten voor luchtkwaliteit.

Verzorgingsplaats

Ten aanzien van verzorgingsplaatsen is geen specifiek separaat onderzoek gedaan naar de luchtkwaliteit. In het Landschapsplan is luchtkwaliteit geen onderzoeksverplichting. De locaties waar wel iets verandert wat betreft luchtkwaliteit worden apart benoemd in het rapport Luchtkwaliteit. De verblijfstijd van bezoekers van een verzorgingsplaats langs de snelweg is te kort om voor de wet significant te zijn voor etmaal- of jaargemiddelde normen voor de luchtkwaliteit. Dit noemt men het 'blootstellingscriterium'. De grenswaarde voor de uurgemiddeldeconcentratie NO₂ wordt pas overschreden bij jaargemiddelde concentraties vanaf 82,2 µg/m³. Dergelijk hoge concentraties komen in Nederland niet voor langs het hoofdwegenet. Voor fijn stof zijn alleen etmaal en jaargemiddelde normen opgesteld. Er is daarom geen reden om op de verzorgingsplaats te toetsen aan de normen voor NO₂ en/of fijn stof. Voor woningen in de nabijheid van de verzorgingsplaatsen geldt dat in het kader van het MER uitgebreid onderzoek is uitgevoerd en is getoetst aan de geldende wet- en regelgeving. De concentraties vallen binnen de hiervoor gestelde normen en maatregelen zijn niet noodzakelijk.

In 2009 heeft het IPL (Innovatieprogramma Luchtkwaliteit) een grootschalig onderzoek uitgevoerd naar diverse maatregelen voor het verbeteren van de luchtkwaliteit. Hierbij is onder andere gekeken naar effecten van vegetatie langs snelwegen. Het effect van vegetatie op de luchtkwaliteit is tweeledig. Enerzijds zorgt vegetatie voor een verlaging van de luchtverontreiniging door hechting van stoffen aan de bladeren (adsorptie), anderzijds verstoort de vegetatie de luchtstromingen waardoor de windsnelheid afneemt. Een lagere windsnelheid leidt tot hogere concentraties fijnstof en stikstofdioxide langs de weg. Van deze twee invloeden is het effect van de windsnelheidsverlaging veruit dominant en is het positieve effect van adsorptie verwaarloosbaar klein. Een rij bomen of struiken tussen de weg en de woningen leidt daarom niet tot een verlaging van de verkeersbijdrage aan de luchtkwaliteit. Informatie over de resultaten van vegetatie zijn na te lezen op de website: <https://www.rijksoverheid.nl/zoeken?trefwoord=ipl+vegetatie>.

In het verleden zijn meerdere onderzoeken gedaan naar schermen met filterende werking. In de praktijk blijkt de werking van dit type schermen beperkt, doordat het grootste deel van de lucht niet in contact komt met het scherm. Het investeren in dergelijke schermen heeft daarmee geen toegevoegde waarde voor de luchtkwaliteit achter de schermen.

165. **Indiener mist een cumulatieve berekening van de stofemissies van de Rijksweg A1 en door Attero voorgenenom installatie van een vaste puinbreker.**

Antwoord

De milieueffecten worden onderzocht ten opzichte van de referentiesituatie. De referentiesituatie bestaat uit de huidige situatie en de voorziene autonome ontwikkeling. De autonome ontwikkeling is de ontwikkeling in het plangebied waarover al besluitvorming heeft plaatsgevonden, die zonder de voorgenenom

activiteit ook zou plaatsvinden. Als autonome ontwikkeling met betrekking tot Attero is het bestemmingsplan VAR-west 2013 meegenomen bij de bepaling van de milieueffecten, zie hiervoor tabel 3-6 in paragraaf 3.3 van het MER. Op basis van het bestemmingsplan VAR-west 2013 is geen puinbreker opgenomen of toegestaan.

166. Indiener is van mening dat het effect van stikstofoxiden tot ver uit de bron gemeten moeten worden omdat ook gebonden stikstofoxiden schadelijk zijn. Ook acht indiener de dalende trend op het gebied van fijnstof niet reëel.

Antwoord

Bij het opstellen van de Europese normen voor NO₂-concentraties (stikstofoxiden) is meegewogen dat NO₂ dient als indicator voor een bredere variatiebreedte aan stoffen die worden uitgestoten bij verbranding. In de Nederlandse wetgeving zijn deze normen voor NO₂ overgenomen.

Op grotere afstanden van de weg zijn andere bronnen dan het wegverkeer op de Rijksweg A1 bepalend. De grootschalige concentratiekaarten Nederland berekend door het RIVM geven een reëel beeld van de stikstofoxiden concentraties op grotere afstanden van de weg. Deze berekeningen laten geen overschrijding van normen zien. Voor fijnstof geldt dat er in de afgelopen jaren een dalende trend is geweest van de concentraties in de lucht. Op basis van de huidige inzichten wordt tussen nu en 2030 verdere daling verwacht van de concentraties fijnstof in de lucht.

167. Indiener ervaart overlast van fijnstof ter hoogte van indieners woning.

Antwoord

In het kader van het MER is onderzoek gedaan naar luchtkwaliteit. Zie Deelrapport Luchtkwaliteit. In het Deelrapport Luchtkwaliteit van 26 mei 2017 Hoofdstuk 4 is geconcludeerd dat de verbreding van de Rijksweg A1 Apeldoorn – Azelo geen significante veranderingen geeft ten opzichte van de referentie voor fijnstof. Ook ten opzichte van de huidige situatie blijven de fijnstof concentraties nagenoeg gelijk.

De Rijksweg A1 Apeldoorn - Azelo is opgenomen in het NSL. Dit NSL voorziet in een monitoringsprogramma waarin de luchtkwaliteit jaarlijks wordt getoetst en waarin zo nodig ook maatregelen worden genomen. Langs de A1 is geen noodzaak voor het nemen van maatregelen in het kader van luchtkwaliteit.

168. Het is indiener niet duidelijk wat het effect van de verbreding van de Rijksweg A1 op luchtkwaliteit op lokaal niveau is. Indiener verzoekt om een concrete vertaling van de verbreding van de Rijksweg A1 en het effect voor de omwonenden waar het gaat om de luchtkwaliteit in het algemeen en fijnstof in het bijzonder.

Antwoord

Het Deelrapport Luchtkwaliteit rapporteert specifiek over het studiegebied voor de Rijksweg A1 Apeldoorn-Azelo. Bijlage 2 van dit rapport bevat kaarten waarmee omwonenden de lokale effecten van de verbreding tot 1 km vanaf het tracé kunnen bekijken. Deze bijlage toont dat langs het trace van Apeldoorn tot knooppunt Azelo alleen direct langs de afrit Voorst bij drie woningen effecten optreden. Deze effecten hangen direct samen met de ligging van de op- en afritten bij Voorst en spelen alleen op zeer korte afstand. Daarom zijn de effecten zeer beperkt, niet significant te noemen. De verbreding geeft hier geen significante veranderingen ten opzichte

van de referentie voor zowel stikstofdioxide als fijnstof. Ten opzichte van de huidige situatie blijven de fijnstofconcentraties nagenoeg gelijk en nemen de concentraties stikstofdioxide duidelijk af.

169. **Verschillende indieners geven aan bang te zijn voor de vervuiling door fijnstof. Indieners willen worden geïnformeerd over het effect van de verbreding van de Rijksweg A1 op de luchtkwaliteit (fijnstof). Indieners geven aan dat door het groeiende verkeersaantal steeds meer sprake is van vervuilde lucht. Dat heeft invloed op de gezondheid. Indieners zijn het niet eens met het besluit en verzoeken om een verduidelijking van de effecten op luchtkwaliteit en welke maatregelen getroffen zullen worden om de fijnstoftoename te beperken. Daarnaast verzoeken indieners meer maatregelen te treffen om de nadelige gevolgen voor bewoners te beperken.**

Antwoord

De verbreding geeft geen significante veranderingen ten opzichte van de referentie voor zowel stikstofdioxide als fijnstof. Ten opzichte van de huidige situatie blijven de fijnstof concentraties nagenoeg gelijk en nemen de concentraties stikstofdioxide duidelijk af. Bijlage 2 bij het Deelrapport Luchtkwaliteit toont de effecten van de verbreding tot 1 km van het tracé.

170. **Indiener geeft aan zich zorgen te maken over de uitstoot van fijnstof. Indiener vindt dat de fijnstof belasting op de omgeving onderbelicht is. Indiener geeft aan dat door de toename van fijnstof de gezondheid in het gebied wordt verstoord en verzoekt maatregelen te treffen tegen fijnstof.**

Antwoord

Fijnstof zijn deeltjes die kleiner zijn dan 10 µm (PM₁₀) en kleiner dan 2.5 µm (PM_{2,5}). Deze deeltjes zijn niet zichtbaar en worden daarom met de speciale apparatuur van het Landelijke Meetnet Luchtkwaliteit gemeten. Grovere fracties stof, die onder andere ontstaan door opwaaiend stof, zijn minder schadelijk voor de gezondheid. De concentraties fijnstof langs de Rijksweg A1 voldoen nu en in de toekomst aan de wettelijke normen. Derhalve is er geen noodzaak tot het treffen van maatregelen tegen fijnstof.

171. **Indiener geeft aan dat de gezondheidsschade door fijnstof alom bekend is.**

Antwoord

Om deze reden worden de concentraties fijnstof in Nederland nauwkeurig gemonitord. De informatie uit de monitoring is openbaar via www.nsl-monitoring.nl. Van belang is op te merken dat de concentraties fijnstof langs de Rijksweg A1 voldoen nu en in de toekomst aan de wettelijke normen. Dit blijkt uit paragraaf 4.2.1 Deelrapport Luchtkwaliteit. Derhalve is er geen noodzaak tot het treffen van maatregelen tegen fijnstof.

172. **Indiener geeft aan dat door de verbreding van de Rijksweg A1 meer schadelijke stoffen vrij zullen komen die neer kunnen slaan op voedergewassen en op die wijze schadelijk voor de volksgezondheid kunnen zijn.**

Antwoord

Bij het vaststellen van de wettelijke normen zijn mogelijke gezondheidsrisico's meegenomen, zodat bij het voldoen aan de normen nadelige effecten op de gezondheid in belangrijke mate worden voorkomen. In Nederland worden op veel locaties gewassen (o.a. fruitbomen) verbouwd op korte afstand van snelwegen. Er zijn geen aanwijzingen dat dit negatieve effecten heeft op de voedselkwaliteit. Daarnaast is luchtkwaliteit in de toekomst, ook nadat de nieuwe weg is gerealiseerd, vergelijkbaar of beter zijn dan in de huidige situatie. Het project A1 Apeldoorn - Azelo voldoet aan de wettelijke normen voor luchtkwaliteit. Dit blijkt uit paragraaf 4.2.1 Deelrapport Luchtkwaliteit. Derhalve is er geen noodzaak tot het treffen van maatregelen voor luchtkwaliteit.

173. **Indiener geeft aan dat door de uitbuiging van de N348 de hoeveelheid fijnstof ter hoogte van de woning van indiener zal toenemen.**

Antwoord

Met de huidige verwachting voor de (ontwikkeling van) concentraties stikstofdioxide en fijnstof zal in de toekomst blijvend aan de normen worden voldaan. Uit de berekeningen van het NSL volgt dat de luchtkwaliteit langs de Rijksweg A1 in 2030, ook met uitvoering van het project A1 Apeldoorn – Azelo, beter is dan in de huidige situatie.

174. **Indiener geeft aan dat als gevolg van de verbreding van de Rijksweg A1 de luchtkwaliteit verslechtert, mede als gevolg van de toename van fijnstof.**

Antwoord

De Rijksweg A1 Apeldoorn - Azelo is opgenomen in het NSL. Dit NSL voorziet in een monitor waarin de luchtkwaliteit tot en met het prognosejaar 2030 wordt berekend. Uit de berekeningen van het NSL volgt dat de luchtkwaliteit langs de Rijksweg A1 in 2030, ook met uitvoering van het project A1 Apeldoorn – Azelo, beter is dan in de huidige situatie. Een betere luchtkwaliteit heeft positieve effecten op de gezondheid. Voor prognoses na 2030 zijn geen goed onderbouwde emissiekentallen beschikbaar.

175. **Indiener geeft aan veel last te ondervinden van het leven langs een snelweg en vooral van het fijnstof.**

Antwoord

Uitstoot van verontreinigende stoffen (waaronder fijnstof) kan negatieve effecten hebben op de gezondheid. De bijdrage kort op de weg bedraagt ca 1 µg/m³ op een totaal van ca 17 µg/m³. Verder van de Rijksweg A1 neemt de concentratie al snel af. In het centrum van Wilp bijvoorbeeld bedraagt de snelwegbijdrage bijvoorbeeld 0.2 µg/m³. Ten opzichte van de totale fijnstofconcentratie in de atmosfeer is de bijdrage van het wegverkeer relatief klein. Andere belangrijke bronnen zijn houtstook, veehouderijen en industrie. Deze andere bronnen geven een risico op lokale normoverschrijdingen van fijnstof concentraties. Voor veehouderijen en

industrie jaargemiddeld, voor houtstook vooral lokaal (stoken bij weinig wind). De verbreding van de Rijksweg A1 geeft geen significante veranderingen ten opzichte van de referentie voor zowel stikstofdioxide als fijnstof. Ten opzichte van de huidige situatie blijven de fijnstofconcentraties nagenoeg gelijk en nemen de concentraties stikstofdioxide duidelijk af. De concentraties fijnstof langs de Rijksweg A1 voldoen nu en in de toekomst aan de wettelijke normen (zie paragraaf 4.2.1 Deelrapport Luchtkwaliteit). Derhalve is er geen noodzaak tot het treffen van maatregelen tegen fijnstof.

176. **Indiener is van mening dat er in het onderzoek MER/OTB geen rekening is gehouden met optrekkend verkeer bij de verzorgingsplaatsen in relatie tot de effecten op luchtkwaliteit.**

Antwoord

De emissies vanaf verzorgingsplaatsen komen van een veel kleiner aantal voertuigen dan op de Rijksweg A1 zelf rijdt. Ten opzichte van de hoofdrijbaan zijn de emissies verwaarloosbaar klein. Nu de grenswaarden naast de A1 (ruimschoots) niet worden overschreden, kan overschrijding van de grenswaarde naast de verzorgingsplaats worden uitgesloten. Om deze reden is geen apart onderzoek uitgevoerd naar het optrekkend verkeer bij de verzorgingsplaatsen.

177. **Indiener stelt dat niet gegarandeerd kan worden dat wordt voldaan aan toekomstige wetgeving op het gebied van luchtkwaliteit (onder andere Omgevingswet). Indiener vraagt om duidelijkheid omtrent de toekomstige situatie van de luchtkwaliteit. Daarnaast vraagt indiener zich af waarom de effecten niet berekend worden van de situatie 10 jaar na het einde van het project (2036).**

Antwoord

Een TB moet voldoen aan de wetgeving die geldt bij de vaststelling van het besluit. De Omgevingswet is nog niet van kracht, dus daar kan op dit moment niet aan getoetst worden.

Voor prognoses na 2030 zijn geen goed onderbouwde emissiekentallen beschikbaar. Ontwikkelingen zoals het toenemend gebruik van auto's zonder verbrandingsmotor maken het waarschijnlijk dat de bijdrage van snelwegen aan luchtverontreinigende stoffen ook na 2030 lager blijft dan in de huidige situatie.

178. **Indiener vraagt zich af hoe het kan dat de luchtkwaliteit niet verandert als de verkeersintensiteit met 9-12% toeneemt. Indiener heeft twijfels over de conclusie dat de luchtkwaliteit niet verandert ten opzichte van de referentiesituatie.**

Antwoord

De scores zijn gebaseerd op de effecten ter hoogte van gevoelige bestemmingen, zoals woningen, tot één km van de Rijksweg A1. Deze gevoelige bestemmingen liggen doorgaans niet direct langs de Rijksweg A1, maar op grotere afstand. Hierdoor zijn de uitgestoten stoffen aanzienlijk verdund voordat ze op de toetsingslocatie aankomen. Bovendien wordt de luchtkwaliteit bepaald door een groot aantal bronnen. Het wegverkeer in het studiegebied draagt voor een beperkt deel bij aan de luchtkwaliteit. Een 9-12% toename in de intensiteit heeft daarom een veel kleiner effect op de totale luchtkwaliteit. Op drie gevoelige bestemmingen is de concentratietoename voor stikstofdioxide en fijnstof extra uitgelicht. Deze drie

zijn apart benoemd in het rapport, aangezien ze tussen de 15886 berekende locaties statistisch gezien wegvallen.

In het Deelrapport Luchtkwaliteit worden alleen de veranderingen als gevolg van het TB beoordeeld. In het NSL worden effecten van alle voorgenomen plannen en maatregelen meegenomen voor het bepalen van de resulterende luchtkwaliteit. In de jaarlijkse Monitoringsrapportage van het NSL wordt vervolgens beoordeeld of alle ontwikkelingen gezamenlijk tot overschrijding van de normen leiden. Rondom de Rijksweg A1 vinden volgens de recente Monitoringsrapportage zowel nu als in de toekomst geen overschrijdingen als gevolg van verkeersbijdragen plaats, ook niet ter hoogte van de toenames bij de drie gevoelige bestemmingen bij aansluiting Voorst.

179. **Indiener wil graag bewijs zien dat de uitbreiding van de Rijksweg A1 geen nadelige effecten heeft in de vorm van gemeten voor-en-na-situatie na de oplevering van de eerste fase.**

Antwoord

In het onderzoek naar luchtkwaliteit is aangesloten bij de voorgeschreven methodes voor onderzoek ten behoeve van het MER en (O)TB. De onderzoeksmethodes zijn gebaseerd op rekenen en niet op meten. Argumenten waarom er gerekend wordt in plaats van gemeten is onder andere dat er sprake is van onnauwkeurigheid van individuele metingen en voor luchtkwaliteit onduidelijkheid is ten aanzien van de bron van de gemeten stoffen. Daarnaast is voor luchtkwaliteit de variatie van achtergrondconcentraties door onder andere meteorologische invloeden vaak groter dan het planeffect zelf. Het is tevens niet mogelijk om in een nog niet bestaande situatie te meten. Voor het beoordelen van nieuwe ontwikkelingen zijn daarom berekeningen nodig. De rekenmethodes voor luchtkwaliteit die hierbij worden gebruikt worden jaarlijks met metingen uit het LML getoetst en zo nodig bijgesteld.

180. **Toename van fijnstof vindt indiener een zorg. Indiener vraagt zich af of voor de berekeningen van de luchtkwaliteit dezelfde verouderde cijfers als voor geluid zijn gebruikt. Daarnaast zal volgens het OTB de maximumsnelheid omhoog gaan naar 130 km/u, dit zal leiden tot een toename van fijnstof. Eventueel nieuwe berekeningen zullen moeten uitwijzen of wordt voldaan aan de grenswaarden van de Wm en of extra maatregelen nodig zijn.**

Antwoord

Voor het MER is gerekend met de meest actuele cijfers die op dat moment beschikbaar waren. Daarbij is gerekend met een maximumsnelheid van 130 km/u. De resultaten van dit onderzoek staan in Deelrapport Luchtkwaliteit van 26 mei 2017.

De Rijksweg A1 Apeldoorn - Azelo is opgenomen in het NSL. Dit NSL voorziet in een monitoringsprogramma waarin de luchtkwaliteit tot en met prognosejaar 2030 wordt berekend. Uit de berekeningen van het NSL volgt dat de gemiddelde luchtkwaliteit langs de Rijksweg A1 in 2030, ook met uitvoering van het project A1 Apeldoorn – Azelo, beter is dan in de huidige situatie.

Derhalve is er geen noodzaak tot het treffen van maatregelen tegen fijnstof.

- 181. Volgens indiener is de Staat aansprakelijk voor de milieuverontreiniging (zoals CO₂-emissies) die vanaf het grondgebied van de Staat gaat ontstaan.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid.

Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water, et cetera. De besluitvorming rondom het TB moet aan al deze regels voldoen.

Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving.

De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd.

De CO₂-concentraties in de buitenlucht zijn niet schadelijk voor de gezondheid, ook niet langs een drukke weg. De aandacht voor het terugdringen van CO₂-emissies heeft te maken met het feit dat CO₂ een broeikasgas is, dat zorgt voor de opwarming van de aarde. De aanpak van CO₂ vindt plaats op (inter)nationaal niveau. Het project A1 Apeldoorn-Azelo past binnen de CO₂-doelstellingen.

- 182. Indiener is van mening dat te weinig maatregelen worden getroffen ten aanzien van het verbeteren van de luchtkwaliteit**

Antwoord

De effecten op de luchtkwaliteit langs de Rijksweg A1 zijn onderzocht en beoordeeld in het Deelrapport Luchtkwaliteit.

Dit rapport geeft eveneens een beeld van de juridische haalbaarheid op basis van de wijze waarop het project A1 Apeldoorn – Azelo is opgenomen in het NSL. Er wordt voldaan aan de gestelde normen. Er zijn voor luchtkwaliteit geen wettelijke maatregelen nodig om het project A1 Apeldoorn – Azelo te realiseren.

- 183. Indiener verwacht dat er meer wordt gedaan aan de verbetering van de luchtkwaliteit dan de wetgeving nu voorschrijft.**

Antwoord

Het OTB voldoet aan de geldende wet- en regelgeving. De concentraties langs de Rijksweg A1 voldoen nu en in de toekomst aan de wettelijke normen (zie paragraaf 4.2.1 Deelrapport Luchtkwaliteit). Derhalve is er geen noodzaak tot het treffen van maatregelen tegen luchtkwaliteit.

184. **Indiener is van mening dat in het MER onvoldoende aandacht wordt besteed aan de monitoring van gezondheid en dat er een passende, specifieke monitoring moet gaan plaatsvinden voor onder andere luchtkwaliteit.**

Antwoord

De Rijksweg A1 Apeldoorn - Azelo is opgenomen in het NSL. Dit NSL voorziet in een monitoringsprogramma waarin de luchtkwaliteit tot en met prognosejaar 2030 wordt berekend. Uit de berekeningen van het NSL volgt dat de luchtkwaliteit langs de Rijksweg A1 in 2030, ook met uitvoering van het project A1 Apeldoorn – Azelo, beter is dan in de huidige situatie. Voor prognoses na 2030 zijn geen goed onderbouwde emissiekentallen beschikbaar. De informatie uit de monitoring is openbaar via www.nsl-monitoring.nl.

185. **Indiener vraagt zich af of de aangegeven monitoring voor lucht leidt tot de juiste inzichten. Indiener verzoekt het MER aan te vullen met:**
- A) informatie over de absolute waarden;**
 - B) toezeggingen over de monitoring van de luchtkwaliteit, nulmeting en situatie na de verbreding, toegespitst op de belasting op het dorp;**
 - C) toezeggingen over aanpassingen en compensatie bij overschrijding van de normen.**

Antwoord

Over de uitstoot van vervuilende stoffen is veel bekend. Ook is er veel kennis over hoe vervuilde lucht zich verspreidt. Met die kennis zijn rekenmodellen ontwikkeld, waarmee het mogelijk is om de luchtkwaliteit overal te berekenen. De berekeningen bieden inzicht in de concentraties stikstofdioxide en fijnstof, zonder dat het nodig is om op locatie metingen uit te voeren. Ook helpen de rekenmodellen om iets te zeggen over de toekomstige concentraties. Om de luchtkwaliteit te berekenen worden onder andere de meetresultaten van het LML gebruikt. Het LML, dat wordt beheerd door het RIVM, meet continu de luchtkwaliteit. Ieder jaar wordt het rekenmodel geactualiseerd met de gegevens van de meest recente metingen. Op de website www.rivm.nl/lml staat een overzicht van de landelijke meetpunten en de gemeten concentraties.

De resultaten van de berekeningen die in het kader van het NSL worden uitgevoerd zijn te vinden op de website van het NSL: www.nsl-monitoring.nl. Ook de situatie zonder project (nul-situatie) is daarbij inzichtelijk. Er vindt regelmatig controle plaats van de concentraties die berekend zijn voor gepasseerde jaren. Deze controles worden meegenomen in de Monitoringsrapportages van het RIVM.

De voorgestelde aanvulling met absolute waarden is (A) niet nodig, aangezien de website van het NSL daarin voorziet. Op www.nsl-monitoring.nl wordt de verwachte absolute concentratie voor het gepasseerd jaar, 2020 en 2030 getoond, zoals die wordt verwacht op basis van alle voorgenomen

NSL-projecten gezamenlijk. De Monitoringsrapportage van 2017 gaat hierbij ook in op de gezondheidsadviezen van de WHO (World Health Organisation).

Nederland is verplicht om de normen (C) te handhaven. Het NSL is het instrument waarmee wordt bepaald of locaties aan de normen voldoen. Het meten van de absolute waarden in het dorp zullen geen nieuwe knelpunten aan het licht brengen. De concentraties stikstofdioxide en fijnstof voldoen immers ruim aan de norm. Daardoor is er ook geen noodzaak tot het treffen van maatregelen en (C) compensatie tegen luchtkwaliteit.

186. **Indiener is van mening dat de luchtkwaliteit slechter zal zijn dan berekend, omdat de berekeningen zijn gebaseerd op aannamen.**

Antwoord

Er vindt regelmatig controle plaats van de concentraties die berekend zijn voor gepasseerde jaren. Deze controles worden meegenomen in de Monitoringsrapportages van het RIVM. De Monitoringsrapportages staan op de website www.nsl-monitoring.nl/rapportages-en-documenten. In Nederland wordt voor het bepalen van de uitstoot door het wegverkeer gebruik gemaakt van emissiefactoren gebaseerd op door TNO uitgevoerde metingen onder praktijkomstandigheden. Een combinatie van onder andere deze metingen en economische scenario's leiden tot een prognose voor de uitstoot van het Nederlands wagenpark. De prognose wordt jaarlijks herzien, zodat nieuwe inzichten meegenomen kunnen worden. Er is derhalve geen reden om te twijfelen aan de juistheid van de gehanteerde, wettelijk vastgelegde berekenmethodes.

187. **Indiener is van mening dat bij de luchtkwaliteitsonderzoeken geen rekening is gehouden met de toename van concentraties ter plaatse van de op- en afritten, zoals bij afrit 23. Indiener vraagt zich af hoe het mogelijk is dat de prognoses een dalende trend laten zien.**

Antwoord

Het NSL wordt jaarlijks geactualiseerd met de meest recente inzichten. Ten tijde van het Deelrapport Luchtkwaliteit was versie 2016 leidend, en die versie had inderdaad een onjuist ontwerp voor afrit 23. Inmiddels is de versie 2017 van het NSL openbaar geworden. In deze versie is de luchtkwaliteit berekend met een ruimer geplaatste bocht in de zuidelijke toe- en afrit in 2030. Dit leidt niet tot een overschrijding van de grenswaarden. Een daling van de stikstofdioxide en fijnstof concentraties tussen de huidige en toekomstige situatie is het gevolg van bronmaatregelen op nationaal en internationaal niveau. Hierbij kan gedacht worden aan strengere eisen voor de industrie, het wegverkeer en de scheepvaart.

188. **Indiener stelt dat, aangezien het dorp Enter ten noorden ligt van de Rijksweg A1 extra luchtverontreiniging ontstaat als gevolg van de overwegend zuidwesten wind.**

Antwoord

In het Deelrapport Luchtkwaliteit Hoofdstuk 4 is geconcludeerd dat de verbreding van de Rijksweg A1 Apeldoorn – Azelo geen significante veranderingen geeft ten opzichte van de referentie voor fijnstof. Ten opzichte van de huidige situatie blijven de fijnstof concentraties nagenoeg gelijk. In de berekening van de luchtkwaliteit is onder andere rekening gehouden met de overheersend zuidwestelijke windrichting, waardoor er ten noordoosten van de weg doorgaans hogere concentraties worden berekend. In de gehanteerde rekenmethode is rekening gehouden met meteorologische omstandigheden.

189. **Indiener kan zich niet voorstellen dat de uitbreiding van de Rijksweg A1 geen overschrijding van de luchtkwaliteitsnormen zal veroorzaken. De methode die in het MER is gehanteerd vindt indiener te theoretisch. Indiener verzoekt om ter hoogte van zijn woning fysieke metingen uit te voeren.**

Antwoord

In het onderzoek naar luchtkwaliteit is aangesloten bij de voorgeschreven methodes voor onderzoek ten behoeve van het MER en (O)TB. De onderzoeksmethodes zijn gebaseerd op rekenen en niet op meten. Argumenten waarom er gerekend wordt in plaats van gemeten is onder andere dat er sprake is van onnauwkeurigheid van individuele metingen en voor luchtkwaliteit onduidelijkheid is ten aanzien van de bron van de gemeten stoffen. Daarnaast is voor luchtkwaliteit de variatie van achtergrondconcentraties door onder andere meteorologische invloeden vaak groter dan het planeffect zelf.

Over de uitstoot van vervuilende stoffen is veel bekend. Ook is er veel kennis over hoe vervuilde lucht zich verspreidt. Met die kennis zijn rekenmodellen gebouwd, waarmee het mogelijk is om de luchtkwaliteit overal te berekenen. De berekeningen bieden inzicht in de concentraties stikstofdioxide en fijnstof, zonder dat het nodig is op elke straathoek metingen uit te voeren. Ook helpen de rekenmodellen om iets te zeggen over de toekomstige concentraties, iets wat met metingen niet mogelijk is. Om de luchtkwaliteit te berekenen worden onder andere de meetresultaten van het LML gebruikt. Het LML, dat wordt beheerd door het RIVM, meet continu de luchtkwaliteit. Ieder jaar wordt het rekenmodel geactualiseerd met de gegevens van de meest recente metingen. Op www.rivm.nl/lml staat een overzicht van de landelijke meetpunten en de gemeten concentraties.

De resultaten van de berekeningen die in het kader van het NSL worden uitgevoerd zijn te vinden op de website van het NSL: www.nsl-monitoring.nl. Ook de situatie zonder project (nul-situatie) is daarbij inzichtelijk. Er vindt regelmatig controle plaats van de concentraties die berekend zijn voor gepasseerde jaren. Deze controles worden meegenomen in de Monitoringsrapportages van het RIVM, die eveneens op deze website staan.

190. **Verschillende indieners geven aan dat de maximumsnelheid 100 km/u dient te zijn, gezien de hoeveelheid uitstoot CO₂ en NO_x door het constant versnellen, optrekken en remmen door het wegverkeer. Om een goede luchtkwaliteit te houden wordt verzocht de maximumsnelheid (zeker in de avond- en spitsuren) naar beneden bij te stellen.**

Antwoord

De Commissie m.e.r. adviseert in haar advies op de NRD inderdaad om een 100 km/u variant te onderzoeken.

De Minister van IenW heeft besloten dat de landelijke maximumsnelheid 130 km/u bedraagt. Deze snelheid geldt tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. Dit landelijk beleid wordt ook het project A1 Apeldoorn – Azelo toegepast. Hierbij voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende ontwerprichtlijnen. Daar waar vanuit verkeersveiligheid noodzakelijk wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Vanuit milieunormen is geen aanleiding om een lagere snelheid te hanteren. Derhalve is er geen noodzaak tot het treffen van maatregelen tegen luchtkwaliteit.

191. **Indiener geeft aan dat door de toename van verkeer ook een toename van de stankoverlast zal plaatsvinden en verwijst hierbij ook naar de uitbreiding van Kayersdijk.**

Antwoord

Stankoverlast en luchtkwaliteit zijn gerelateerde milieuaspecten. Het project A1 Apeldoorn-Azelo is opgenomen in het NSL. Het NSL toetst de luchtkwaliteit voor de huidige situatie, 2020 en 2030. Voor de toekomstjaren wordt de verwachte luchtkwaliteit berekend inclusief uitvoering van de aangemelde projecten. Indien het project Kayersdijk ook is opgenomen in het NSL, dan toont het NSL dus de verwachte concentraties stikstofdioxide en fijnstof na uitvoering van beide projecten. De prognoses voor 2030 laten, ondanks de verkeerstoename op en rond de Rijksweg A1 voor dit gebied, een afname van de concentraties stikstofdioxide en fijnstof zien ten opzichte van de huidige situatie. De PM10 en PM2.5 concentraties in 2027 zijn vergelijkbaar met de concentraties in de huidige situatie. Daarmee wordt voldaan aan de normen voor luchtkwaliteit en is het niet waarschijnlijk dat stankoverlast optreedt. Daarnaast is er geen apart geuronderzoek uitgevoerd. De GGD-richtlijn 'Geur en Gezondheid' van het RIVM uit 2015 concludeert dat er nauwelijks klachten binnen komen over de geur van wegverkeer. Er is daarmee geen aanleiding om een apart geuronderzoek uit te voeren.

192. **Indiener stelt dat het terugbrengen van de Rijksweg A1 tot het maaiveld een positief effect zal hebben op de uitstoot van fijnstof en CO₂. Door het terugbrengen van de Rijksweg A1 tot het maaiveldniveau zullen tienduizenden voertuigen per dag niet meer onnodig hoogte hoeven te winnen, met alle gevolgen voor de uitstoot van dien.**

Antwoord

Omhoog rijden vraagt inderdaad meer van de voertuigen en zal leiden tot een hogere uitstoot. Daar staat tegenover dat wegverkeer op maaiveld meer bijdraagt aan de lokale concentraties dan verkeer dat boven of onder maaiveld rijdt. Een hoogteverschil met maaiveld leidt tot een betere verdunning van de vrijgekomen stoffen, waardoor de verkeersbijdrage aan de luchtverontreiniging langs de weg afneemt. Het netto resultaat zal daarom vergelijkbaar zijn met wanneer de uitstoot op maaiveld plaatsvindt.

193. **Indiener verzoekt de studie naar verslechtering luchtkwaliteit naar de hele studieperiode tot 2036 (gelijk aan geluid- en verkeersprognoses) te completeren, in plaats van toepassing van de studieperiode tot 2027 en kwalitatieve interpretaties tot 2029, zoals nu is gebeurd.**

Antwoord

Op dit moment zijn er geen nationaal vastgestelde prognoses beschikbaar voor emissies uit voertuigen die verder gaan dan 2030. Het is daarom niet mogelijk om een studie uit te voeren voor het jaar 2036. In het Deelrapport Luchtkwaliteit worden alleen de veranderingen als gevolg van het TB beoordeeld. In het NSL worden effecten van alle voorgenomen plannen en maatregelen meegenomen voor het bepalen van de resulterende luchtkwaliteit. In de jaarlijkse Monitoringsrapportage van het NSL wordt vervolgens beoordeeld of alle ontwikkelingen gezamenlijk tot overschrijding van de normen leiden. Rondom de Rijksweg A1 vinden volgens de recente Monitoringsrapportage zowel nu als in de toekomst geen overschrijdingen als gevolg van verkeersbijdragen plaats. Voor nu is het niet aannemelijk dat dat na 2030 anders zal zijn.

6 Geluid

In dit hoofdstuk worden de zienswijzen van het OTB beantwoord die betrekking hebben op het aspect geluid. Dit hoofdstuk is onderverdeeld in twee delen. In het eerste deel (paragraaf 4.1 t/m 4.8) worden de zienswijzen, gegroepeerd per onderwerp, behandeld. De onderwerpen zijn:

- 6.1 Wettelijk kader
- 6.2 Maatregelen tegen geluidoverlast
- 6.3 Uitgangspunten/resultaten akoestisch onderzoek
- 6.4 Verkeersgegevens (rijsnelheid, intensiteit)
- 6.5 Afscherming door beplanting
- 6.6 Specifieke locaties
- 6.7 Saneringsplan
- 6.8 Overige onderwerpen

Daar waar sprake is van een vraag die meerdere bewoners hebben gesteld, is als antwoord een verwijzing opgenomen naar deel 2 van dit hoofdstuk. In deel 2 (vanaf paragraaf 6.9) worden de veelvoorkomende vragen beantwoord.

Deel 1: Zienswijzen onderverdeeld per onderwerp

6.1 Wettelijk kader

194. **Indiener stelt dat het gehanteerde wettelijk kader, gebaseerd op gemiddelde geluidbelastingen, leidt tot onvoldoende geluidbeperkende middelen. Indiener stelt dat er ook een geluidscherm moet komen langs het industrieterrein in Deventer. Indiener stelt tot slot dat de bewoners van de wijk Swormink in Deventer, waaronder de woning van indiener, veel overlast ondervinden van de onderbreking in de geluidwal en verzoekt om in het project A1 Apeldoorn – Azelo deze onderbreking te herstellen.**

Antwoord

De wijze van het berekenen van de geluidbelasting op basis van gemiddelden is wettelijk bepaald. Op basis van deze gemiddelden geluidbelastingen wordt getoetst aan het wettelijk kader en worden eventueel maatregelen afgewogen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen. Verder wordt in paragraaf 6.9.2 nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

Ter hoogte van Deventer-Colmschate is na herberekening met de meest actuele verkeersgegevens een afscherming doelmatig aan de noordzijde van de Rijksweg A1 die bestaat uit:

- ophoging van de bestaande afscherming met 2 meter;
- schermen van 1 en 2 meter hoogte ten westen van deze wal tot aan het spoorviaduct.

Met deze afscherming wordt voldaan aan de wettelijke toetswaarde, zie akoestisch onderzoek Deelrapport Specifiek, bijlage 5, behorende bij het TB.

Het door indiener genoemde gat in de bestaande wal is niet aanwezig, vermoed wordt dat indiener daarmee bedoelt dat het scherm verder in oostelijke richting zou moeten doorlopen en daarmee zou aansluiten op het bestaande viaduct. Er is in het TB A1 Apeldoorn-Azelo echter geen verlenging van de bestaande wal in oostelijke richting voorzien, dit is geen doelmatige maatregel.

195. **Indiener is het er niet mee eens dat bij de bepaling van het budget aan reductiepunten het bestaande tweelaags ZOAB van dit budget wordt afgehaald. Dan was er mogelijk wel budget voor een doelmatige maatregel.**

Antwoord

De afweging van geluidmaatregelen is uitgevoerd volgens de wettelijke bepalingen die nu van toepassing zijn. Daar is ook in aangegeven dat het budget aan bestaande maatregelen, in dit geval tweelaags ZOAB, hiervan moet worden afgetrokken. Daarentegen zijn ook de reductiepunten ('het budget') bepaald op de situatie zonder maatregelen. Wanneer de systematiek wordt gevolgd van de indiener, zou ook het budget lager uitvallen aangezien de geluidbelastingen dan gebaseerd zijn op de situatie met tweelaags ZOAB. Ook dan blijft er geen budget over voor aanvullende maatregelen.

De maatregelafweging in het akoestisch onderzoek behorende bij het TB wordt niet aangepast aangezien het volgens de wettelijke regelingen is uitgevoerd. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

196. **Indiener verzoekt fysieke metingen uit te voeren vanwege twijfel van indiener over de uitgangspunten van de theoretische onderzoeken.**

Antwoord

Het akoestisch onderzoek is uitgevoerd conform de regelgeving die op dit moment van toepassing is. Daarin wordt er uitgegaan van berekende geluidbelastingen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen.

197. **Indiener verzoekt om een meting vóór (nulmeting) en ná de wegverbreding en vindt het onwenselijk dat er uitsluitend op basis van modelberekeningen conclusies worden getrokken over de geluideffecten. Indiener verwacht aanvullende maatregelen van het Rijk bij ontoelaatbare geluidtoename.**

Antwoord

Het akoestisch onderzoek is uitgevoerd conform de regelgeving die op dit moment van toepassing is. Daarbij wordt er uitgegaan van berekende geluidbelastingen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en worden ook de redenen aangegeven waarom de geluidbelastingen zijn bepaald op basis van berekeningen. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project en volgt een uitleg over controlemetingen.

In de huidige situatie is de Rijksweg A1 ter hoogte van de woning van indiener voorzien van tweelaags ZOAB. Na de wijziging van de Rijksweg A1 wordt ook tweelaags ZOAB weer toegepast. Met dit type asfalt wordt voldaan aan de wettelijke toetswaarde bij de woning van indiener. Dit betekent dat in de nieuwe situatie de geluidbelasting niet hoger is dan de geluidbelasting die op basis van het huidige

geluidproductieplafond is toegestaan. Aanvullende maatregelen zoals geluidschermen zijn niet nodig.

Rijkswaterstaat dient jaarlijks een nalevingsrapportage op te leveren waarin verslag wordt gedaan van het onderzoek naar de geluidproductie in het voorgaande jaar. In paragraaf 6.9.1 wordt hier onder *Jaarlijkse naleving van GPP's* verder op ingegaan. Als achteraf blijkt dat verkeersprognoses hoger uitvallen dan waarop nu maatregelen zijn gebaseerd, volgt dat dus vanzelf uit de naleving.

198. Indiener verzoekt om metingen van het geluid ter plaatse van zijn woning, om zodoende de te treffen maatregelen te baseren op de werkelijke situatie en niet op theoretische onderzoeken. Indiener meent dat de theorie niet ten grondslag mag liggen aan de onderhavige besluitvorming, maar dat besluiten dienen te worden genomen op basis van reële informatie.

Antwoord

Het akoestisch onderzoek is uitgevoerd conform de regelgeving die op dit moment van toepassing is. Daarin wordt er uitgegaan van berekende geluidbelastingen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen.

199. Indiener stelt dat het MER/(O)TB uitgebreid moet worden met een monitoringsprogramma voor geluid en stelt voor om bewoners daarbij te betrekken. Indiener verwacht van Rijkswaterstaat toezeggingen over maatregelen als achteraf blijkt dat de geluidbelastingen toch hoger zijn dan nu voorzien.

Antwoord

De Wet milieubeheer voorziet al in een monitoringssysteem: Rijkswaterstaat dient jaarlijks een nalevingsrapportage op te leveren waarin verslag wordt gedaan van het onderzoek naar de geluidproductie in het voorgaande jaar. In paragraaf 6.9.1 wordt hier onder *Jaarlijkse naleving van GPP's* verder op ingegaan. Dit verslag is openbaar. Als achteraf blijkt dat verkeersprognoses hoger uitvallen dan waarop nu maatregelen zijn gebaseerd, volgt dat dus vanzelf uit de naleving.

200. Indiener geeft aan veel last te hebben van optrekkend verkeer, zodat zijn woongenot wordt verstoord. Indiener is niet benaderd voor aanpassingen aan zijn woning of voor compensatie.

Antwoord

In paragraaf 6.9.8 wordt aangegeven voor de verzorgingsplaats De Paal welke maatregelen er worden getroffen om overlast van het verkeer te reduceren, ook ten aanzien optrekkend verkeer.

Ter hoogte van de woning van indiener is op de Rijksweg A1 reeds tweelaags ZOAB aanwezig. In de situatie na de wegverbreding wordt hetzelfde type geluidreducerend asfalt weer toegepast. Naast deze bronmaatregelen wordt ter hoogte van Posterenk een scherm van 3 meter hoog en 900 meter lang geplaatst, deels ter vervanging van het bestaande scherm. Deze geluidmaatregelen zorgen er bij de woning van indiener voor dat de wettelijke toetswaarde niet wordt overschreden. In bijlage 5 bij het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB zijn deze maatregelen en rekenresultaten opgenomen.

Alleen wanneer niet voldaan wordt aan de wettelijke toetswaarde is een onderzoek naar gevelisolatie van toepassing en wordt er contact met de bewoner opgenomen. Dit is niet het geval bij onderhavige woning. In paragraaf 6.9.7 wordt uitleg gegeven over nadeelcompensatie.

201. Indiener heeft geen vertrouwen in het wettelijk kader. Er is geen vertrouwen in uitspraken als 'jaarlijkse meting, evaluatie en consequenties met concrete stappen nemen'.

Antwoord

Het TB A1 Apeldoorn-Azelo is uitgevoerd onder het wettelijk kader van de Wet milieubeheer. Dat schrijft voor dat de toekomstige geluidbelasting van de A1 als geluidproductieplafonds wordt vastgelegd in het zgn. geluidregister en dat na realisatie jaarlijks wordt gecontroleerd of de geluidproductie van de weg deze plafonds niet overschrijdt. Als dat wel het geval is, moeten maatregelen worden onderzocht om de overschrijding te voorkomen.

202. Indiener is het niet eens met het gebruikte wettelijke kader en rekenmethoden.

Antwoord

Rijkswaterstaat is bij haar projecten gehouden aan de geldende wet- en regelgeving. Dat is bij de onderzoeken voor dit TB ook gedaan. Het daarbij behorende akoestisch onderzoek is dan ook uitgevoerd conform de wet- en regelgeving die nu geldt.

203. Indiener is het niet eens met het toegepaste wettelijke kader op basis van GPP's, omdat de systematiek omwonenden van een referentiepunt met een hoge GPP-waarde benadeelt.

Antwoord

Het akoestisch onderzoek is uitgevoerd conform de meest actuele wet- en regelgeving van de Wet milieubeheer. De algemene doelstelling van deze wet is het voorkomen van de ongebeheerde groei van geluid. In paragraaf 6.9.1 is het wettelijk kader en de systematiek van de geluidproductieplafonds (GPP's) in hoofdlijnen beschreven.

In eerste instantie wordt getoetst of er na wijziging van de weg sprake is van overschrijdingen van de GPP's. Als er sprake is van een overschrijding van de GPP's volgt er een onderzoek op woningniveau. Aangezien de wet er primair op is gericht om de toename van het geluid vanwege het project weg te nemen, wordt niet naar de hoogte van de geluidbelasting gekeken, maar of er sprake is van een toename van de geluidbelasting. Als dat het geval is, moet onderzocht worden of de geluidbelasting met doelmatige geluidbeperkende maatregelen (zie paragraaf 6.9.2) kan worden teruggebracht naar de toetswaarde. Dit is de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan.

Daarnaast zijn er in het project wegvakken, waar sprake is van woningen met een hoge geluidbelasting waarvoor de verplichting nog geldt om te onderzoeken of de geluidbelasting met geluidbeperkende maatregelen kan worden verlaagd. Het gaat hierbij om woningen die in het verleden al een hoge geluidbelasting hadden (hoger dan 60 dB in 1986) en als saneringswoningen gemeld zijn en voor woningen die een geluidbelasting op basis van het huidige geluidproductieplafond hebben van meer dan 65 dB. Voor deze woningen geldt dat geprobeerd moet

worden om met doelmatige geluidbeperkende maatregelen de geluidbelasting te verlagen tot 60 dB.

Als doelmatige maatregelen niet getroffen kunnen worden of deze de geluidbelasting niet terugbrengen naar de wettelijke toetswaarde, dan volgt er bij de woningen nog een onderzoek naar de geluidbelasting in de woning. Als deze de wettelijke normen overschrijdt kunnen isolerende maatregel aan de woning worden getroffen.

In het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB A1 Apeldoorn – Azelo is voor de woningen in het onderzoeksgebied de toets opgenomen en is de afweging van de geluidbeperkende maatregelen beschreven.

204. Indiener stelt dat de Rijksweg A1 steeds drukker wordt met steeds meer geluidhinder tot gevolg. Indiener vraagt zich af waarom de mens weggecijferd wordt onder een geluidplafond.

Antwoord

Het akoestisch onderzoek is uitgevoerd conform de meest actuele wet- en regelgeving. Die wetgeving maakt gebruik van GPP's, zie paragraaf 6.9.1. Daarin wordt bij wijzigingen aan de weg in eerste instantie gekeken naar de effecten op de GPP's, maar bij toenames op de GPP's is een onderzoek op woningniveau verplicht. Ook zonder project voorziet de wet er in dat de ontwikkeling van geluid wordt beoordeeld en dat er zo nodig maatregelen worden getroffen (zie Paragraaf 6.9.1 "*Jaarlijkse naleving GPP's*"). De wet heeft wel degelijk oog voor het belang van de mens. Dit onderzoek op woningniveau is ook uitgevoerd voor het project A1 Apeldoorn – Azelo vanwege de wegverbreding. Daarin wordt de geluidbelasting op de gevel van de woningen binnen het onderzoeksgebied bepaald en bij toenames ten opzichte van de wettelijke toetswaarde worden doelmatige maatregelen afgewogen. Op deze manier wordt ook rekening gehouden met de geluideffecten op de woningen van de mensen die in de omgeving van de Rijksweg A1 wonen.

205. Indiener stelt dat er onvoldoende aandacht is voor hoe de geluidbelasting zich zal gaan ontwikkelen met het project A1 Apeldoorn – Azelo en vraagt om een goede monitoring van de ontwikkeling van de geluidbelasting, samen met de betrokken inwoners.

Antwoord

Rijkswaterstaat dient jaarlijks een nalevingsrapportage op te leveren waarin verslag wordt gedaan van het onderzoek naar de geluidproductie in het voorgaande jaar. In paragraaf 6.9.1 wordt hier onder *Jaarlijkse naleving van GPP's* verder op ingegaan.

206. Indiener vindt dat het wettelijk kader voorbij gaat aan de toename van het geluid door de jaren heen.

Antwoord

Tot 2012 voorzag de toenmalige Wgh niet in een verplichting tot het onderzoeken en eventueel treffen van maatregelen bij een toename van het geluid door de toename van het wegverkeer. Alleen als er sprake was van een wijziging aan de weg werd een akoestisch onderzoek uitgevoerd en eventuele maatregelen getroffen. Dit was mede aanleiding voor de Wm, die de bronbeheerder (Rijkswaterstaat) verplicht om jaarlijks na te gaan of de geluidproductie van de weg de toegestane

geluidproductie overschrijdt. In paragraaf 6.9.1 wordt hier onder *Jaarlijkse naleving van GPP's* verder op ingegaan.

207. Indiener verzoek om door middel van metingen (voor en na wijziging van de Rijksweg A1) aan te tonen dat de berekende waarden overeenkomen met de werkelijke geluidbelasting bij de woning.

Antwoord

Conform de actuele wetgeving wordt uitgegaan van berekeningen en niet van metingen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen. Verder wordt in paragraaf 6.9.1 nog nader ingegaan op controlemetingen. Middels het berekenen wordt een realistisch beeld weergegeven van de geluidbelasting ter plaatse.

208. Indiener verzoekt een nieuwe meting bij zijn huis, omdat indiener veel overlast heeft van geluid, zeker bij vochtig weer.

Antwoord

Conform de actuele wetgeving wordt uitgegaan van berekeningen en niet van metingen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen en meteorologische omstandigheden. Verder wordt in paragraaf 6.9.1 nog nader ingegaan op controlemetingen. De afweging van geluidmaatregelen is uitgevoerd conform het doelmatigheids criterium opgenomen in de Wm. Ter hoogte van de woning van indiener wordt ter plaatse van de verzorgingsplaats een afscherming gerealiseerd door middel van schanskorven van 2,1 meter hoog. Deze maatregel is er primair op gericht het projecteffect weg te nemen conform het wettelijke kader, niet om de huidige situatie te verbeteren.

209. Indiener heeft via de gemeente Rijssen-Holten isolerende beglazing gekregen voor de verdieping van zijn woning. De begane grond zou geïsoleerd worden door het Rijk, maar daar heeft indiener nog niets van vernomen.

Antwoord

Uit het akoestisch onderzoek voor het TB blijkt de wettelijke norm, de streefwaarde van 60 dB voor sanering, ook met de te treffen geluidbeperkende maatregelen nog wordt overschreden, zie paragraaf 5.9.3 van het akoestisch onderzoek Deelrapport Specifiek. De woning van indiener komt daarom in aanmerking voor een onderzoek naar gevelisolatie. Paragraaf 6.9.2 geeft nadere informatie over het onderzoek naar gevelisolatie.

Bij Rijkswaterstaat is het niets bekend over de afspraken die zijn gemaakt over het isoleren van de begane grond van de woning van indiener in het verleden, maar in dit onderzoek volgt alsnog een onderzoek om te kijken of isoleren inderdaad noodzakelijk is.

210. **Indiener stelt dat de geluidbelasting op zijn woning de voorkeurswaarde van 48 dB ruimschoots overschrijdt en dat er aanvullende afscherpende maatregelen of gevelmaatregelen getroffen moeten worden om de hoge geluidbelastingen vanwege de verhoogde ligging van de Rijksweg A1 ter hoogte van de brug over de IJssel te reduceren en om aan de grenswaarden te voldoen. Indiener stelt dat de kosten voor de maatregelen ruimschoots opwegen tegen het economische belang van de verbreding en vindt dat de omliggende woningen daarom beter tegen verkeerslawaaï moeten worden beschermd. Indiener stelt dat er maatregelen getroffen moeten worden aan zijn woning. Indiener verzoekt te toetsen conform de strengere eisen voor nieuwe aanleg.**

Antwoord

In het geluidmodel en bij de berekeningen is rekening gehouden met de hoogteligging van de weg en omgeving in de situatie voor en na de verbreding van de weg, zie paragraaf 2.2 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het Tracébesluit A1 Apeldoorn - Azelo.

In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project en wordt ingegaan op de verschillende normen voor bestaande en nieuwe woningen. Bij een verbreding van een weg dient niet te worden voldaan aan de voorkeurswaarde (die in de Wet milieubeheer 50 dB bedraagt als er sprake is van nieuwe wegaanleg), maar is het doel het projecteffect weg te nemen ten opzichte van de wettelijke toetswaarde: de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan.

Bij de woning van indiener wordt tweelaags ZOAB toegepast als geluidbeperkende maatregel. Uit paragraaf 5.6.2 in het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB A1 Apeldoorn - Azelo blijkt dat het niet mogelijk is om de doelmatige maatregelen te treffen. Doordat er nog een overschrijding is van de toetswaarde van 1 dB, vindt na het onherroepelijk worden van het Tracébesluit nog een onderzoek naar gevelisolatie plaats.

Het wettelijk kader van de Wet milieubeheer is erop gericht om een onbeheerste toename van de geluidbelasting te voorkomen. Door in het akoestisch onderzoek bij het TB de daarin genoemde procedures te volgen, is er geen sprake van een onbeheerste toename van het geluid en is er geen aanleiding om aanvullende maatregelen te treffen.

211. **Indiener heeft tijdens de bouw van zijn woning kosten moeten maken om te voldoen aan de wettelijke normen voor geluid. Indiener vraagt zich af of zijn woning na de verbreding nog aan de wettelijke normen voldoet.**

Antwoord

In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project en wordt ingegaan op de verschillende normen voor bestaande en nieuwe woningen.

Indiener heeft ten tijde van de bouw van zijn woning moeten voldoen aan de wettelijke normen die toentertijd golden. Uit de zienswijze is niet af te leiden welke maatregelen toen aan zijn woning zijn getroffen om ervoor te zorgen dat de geluidbelasting in zijn woning voldeed aan de wettelijke normen.

In het akoestisch onderzoek bij het TB is gebleken dat de geluidbelasting bij de woning van indiener, in de toekomstige situatie met een scherm van 3 meter hoog bij Posterenk en de aanleg van tweelaags ZOAB, de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan niet zal overschrijden.

Daarmee kan worden voldaan aan de wettelijke normen en is een onderzoek naar de geluidbelasting in de woning van indiener niet aan de orde.

212. Indiener vraagt zich af waarom een snelheidsverlaging niet is onderzocht in het akoestisch onderzoek. Verder verzoekt indiener de resultaten en maatregelen uit het OTB/MER als een minimum te hanteren en te zijner tijd, een herberekening te maken op grond van de nieuwe Europese wet- en regelgeving en de benodigde maatregelen hierop aan te passen.

Antwoord

Vanuit landelijk beleid is een afwijkend snelheidsregime dan 130 km/u op de Rijksweg A1 niet wenselijk en daarom niet toegepast in het akoestisch onderzoek. In paragraaf 6.9.3 wordt nader ingegaan op de in het onderzoek gehanteerde verkeersgegevens. Daarnaast is snelheidsverlaging in de regelgeving niet aangewezen als geluidbeperkende maatregel en het is dus niet verplicht om snelheidsverlaging af te wegen.

De Europese rekenmethode Cnossos is bedoeld voor berekeningen bij geluidbelastingkaarten. Met deze rekenmethode kan het zijn dat resultaten er mogelijk iets anders gaan uitzien, maar er is nog geen voornemen om de Europese rekenmethode in de Nederlandse wetgeving algemeen voor te schrijven. Echter, voor het TB is dit niet relevant. De huidige wetgeving is gebaseerd op een berekening met een rekenmodel gebaseerd op Standaard rekenmethode 2 (zoals in de regelingen nader is omschreven) en dus is het verplicht om daar mee te rekenen. Dat is voldoende voor de huidige procedure om de effecten te kunnen bepalen en een besluit mee te nemen. Aanpassing van de geluidmaatregelen na wijziging van de wetgeving is niet aan de orde.

213. Indiener stelt dat de berekende geluidbelastingen te laag zijn, omdat geen rekening gehouden wordt met de controlemetingen van het RIVM, die 2 dB hoger uitkomen.

Antwoord

In het akoestisch onderzoek en bij de bijbehorende berekeningen is uitgegaan van de meest recente voorschriften en regelingen. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project en wordt uitleg gegeven over de metingen van RIVM in relatie tot de berekende geluidbelastingen.

214. Indiener maakt bezwaar tegen de extra geluidhinder door de verbreding.

Antwoord

Het project A1 Apeldoorn – Azelo is uitgevoerd conform de wettelijke bepalingen die bij een verbreding van een weg van toepassing zijn. Voor het aspect geluid is de Wm erop gericht om de situatie zoals die bij inwerkingtreding van de wet is vastgelegd, niet te doen verslechteren. In paragraaf 6.9.1 wordt nader ingegaan op

het wettelijk kader dat van toepassing is op dit project. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

Op de woning van indiener wordt zonder toepassing van geluidbeperkende maatregelen voldaan aan de wettelijke toetswaarde, zie bijlage 5 akoestisch onderzoek Deelrapport Specifiek behorende bij het TB. Echter, indiener profiteert van de maatregelen die voor woningen in de omgeving nodig zijn. Ter hoogte van de woning van indiener wordt de Rijksweg A1 voorzien van tweelaags ZOAB en worden voor enkele saneringswoningen schermen geplaatst.

215. Indiener stelt Rijkswaterstaat aansprakelijk voor de schade, de toename van het geluid de afgelopen jaren, de waardevermindering c.q. onverkoopbaarheid van de woningen van indiener, het niet tijdig treffen van maatregelen en wil gecompenseerd worden.

Antwoord

In paragraaf 6.9.7 wordt uitleg gegeven over nadeelcompensatie.

216. Indiener stelt dat de uitbreiding van de A1 en de aanpassing van de N348 als één project gezien moeten worden en dat er geen rekening gehouden is met de cumulatie van geluid van beide plannen. Indiener geeft ook aan dat er geen rekening gehouden is met de vastgestelde grenswaarde voor zijn woning.

Antwoord

In het kader van het project A1 is inderdaad rekening gehouden met aanpassing van de N348. Toch is er sprake van 2 verschillende projecten, namelijk een rijksproject A1 Apeldoorn-Azelo, juridisch planologisch mogelijk gemaakt middels een TB, en een gemeentelijk project aanpassing N348 naar aanleiding van Bedrijvenpark A1, juridisch planologisch mogelijk gemaakt middels een bestemmingsplan.

In het OTB is de huidige ligging van de N348 (Deventerweg) als uitgangspunt gehanteerd voor de aansluiting met "aansluiting 23 Deventer". De toekomstige ligging van de N348 is met het bestemmingsplan "Bedrijvenpark A1" gewijzigd. De ligging conform het bestemmingsplan "Bedrijvenpark A1" levert echter conflicten op met de aanpassingen als gevolg van de wegverbreding Rijksweg A1 Apeldoorn – Azelo. Daarom is, in samenspraak met omwonenden, de gemeenten Deventer en Lochem en de provincies Overijssel en Gelderland, een nieuw wegontwerp gemaakt. In overleg met de BBG is op 12 oktober 2017 besloten dit nieuwe ontwerp op te nemen in het TB.

Het gevolg van de verlegde N348 is dat ten zuiden van de Rijksweg A1 de N348 Deventerweg over een lengte van circa 500 meter met enige tientallen meters in oostelijke richting verlegd wordt. Ten westen van de verlegde N348 wordt een zichtwerende wal aangelegd. De aansluiting van de Waterdijk op de N348 is daarbij circa 100 strekkende meter naar het zuiden verlegd (tegenover de Braamweg, waarvan de aansluiting op de N348 eveneens gewijzigd is). Bij de kruising met de N348 is de Waterdijk/Braamweg vormgegeven met een vrij liggend fietspad.

Het TB werkt rechtstreeks door in het ruimtelijk beleid van de betrokken gemeenten. De gemeenteraden van die gemeenten zijn in het kader van de Tracéwet verplicht om binnen een jaar nadat het TB onherroepelijk is geworden, het bestemmingsplan, of de beheers verordening overeenkomstig het TB vast te stellen.

Primair zijn de gemeenten hier zelf voor verantwoordelijk. Regionale afstemming over de inpassing van het TB is de bevoegdheid van de gemeenten.

De uitbreiding van de Rijksweg A1 en de aanpassing van de N348 zijn wettelijk gezien twee aparte projecten, waar een verschillend wettelijk kader geldt. Voor de N348 is de Wet geluidhinder van toepassing, voor de wijziging van de A1 de Wet milieubeheer.

De situatie van het wegontwerp van de N348 die in het OTB is onderzocht, zorgt niet voor een overschrijding van de toetswaarde voor reconstructie conform de Wet geluidhinder (Wgh). Op grond hiervan was het aanvankelijk niet vereist om geluidbeperkende maatregelen te treffen. Na actualisatie van de verkeersgegevens in het TB en wijziging van het wegontwerp van de N348, door rekening te houden met bestemmingsplan "Bedrijvenpark A1", is het akoestisch onderzoek Onderliggend wegennet aangepast. De wijziging van de N348 is, ook na toepassing van een stil type asfalt, aangemerkt als een reconstructie in de zin van de Wgh bij één woning (Waterdijk 1). Onderzoek wijst uit dat aanvullende schermen in deze specifieke situatie niet doelmatig zijn vanwege te weinig budget voor een effectief scherm. Voor de woning wordt een hogere waarde vastgesteld. Achterliggende informatie is te lezen in rapportage Onderliggend wegennet behorend bij het Tracébesluit A1 Apeldoorn – Azelo.

217. Indiener vindt het vreemd dat bij naast elkaar gelegen panden de ene wel en de andere niet gesaneerd moet worden. Indiener vraagt hoe dit kan en om een onderbouwing hoe de geluidbelasting op zijn woning is bepaald

Antwoord

Bij de woning van indiener en die van zijn burens is geen sprake van een te saneren situatie: de geluidbelasting bij zijn woning was niet hoger dan 65 dB en de woning is nooit aangemeld voor sanering. Vermoed wordt dat indiener bedoelt, dat uit de toetsing bleek dat er bij zijn woning wel kon worden voldaan aan de wettelijke toetswaarden en bij zijn burens niet. Dit heeft te maken met kleine verschillen in de berekende geluidbelastingen, die bij afronding op hele dB's bij zijn burens leidt tot een overschrijding en bij woning van indiener niet. Als gevolg daarvan gold de wettelijke verplichting om bij de woning van de burens te onderzoeken of kan worden voldaan aan de wettelijke normen voor de geluidbelasting in de woning en zouden er mogelijk maatregelen getroffen moeten worden om daaraan te voldoen. Van een dergelijk onderzoek was bij de woning van indiener geen sprake.

In het akoestisch onderzoek bij het TB zijn diverse zaken gewijzigd t.o.v. het OTB: het ontwerp voor de N348 is aangepast en er is een zichtwal voorzien ter hoogte van de woning van indiener. Als gevolg daarvan treden er in het TB bij zowel de woning van indiener als die van zijn burens geen overschrijdingen van de toetswaarden op en is een onderzoek naar aanvullende maatregelen daar niet meer aan de orde.

6.2 Maatregelen tegen geluidoverlast

218. Indiener verzoekt meer geluidmaatregelen te treffen dan wettelijk nodig.

Antwoord

In paragraaf 6.9.6 wordt nader ingegaan op de mogelijkheden om bovenwettelijke maatregelen te treffen.

219. **Indiener geeft aan veel overlast te ondervinden van het geluid afkomstig van de Rijksweg A1. Indiener verzoekt de Minister om samen met de provincie Overijssel en de gemeente Deventer te komen tot afdoende maatregelen om een toename van het verkeerslawaai te voorkomen en zich niet alleen maar te houden aan de wettelijke kaders.**

Antwoord

Tijdens het opstellen van het akoestisch onderzoek is bij de afweging van doelmatige geluidmaatregelen regelmatig afstemming geweest met gemeente en provincie. De uiteindelijke maatregelen die opgenomen zijn in het TB zijn dan ook in samenspraak met hen tot stand gekomen. In paragraaf 6.9.6 wordt nader ingegaan op de mogelijkheden om bovenwettelijke maatregelen te treffen.

220. **Indiener is van mening dat er een kleine aarden wal met bosschages langs het gehele traject bij Wilp-Achterhoek gerealiseerd moet worden om geluidhinder voor de omgeving te verminderen.**

Antwoord

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. De weg is in de huidige situatie voorzien van tweelaags ZOAB. In de situatie na de verbreding wordt dit type geluidreducerende asfalt ook weer toegepast. Ter hoogte van de woning van indiener wordt met dit tweelaags ZOAB voldaan aan de wettelijke toetswaarde. Aanvullende maatregelen zijn daarom niet noodzakelijk. De wetgeving is er primair op gericht het projecteffect weg te nemen, niet om de huidige situatie te verbeteren. In paragraaf 6.9.6 wordt nader ingegaan op de mogelijkheden om bovenwettelijke maatregelen te treffen.

221. **Indiener stelt dat de in het OTB opgenomen maatregelen, een stiller type wegdek en de verhoging van het scherm vanaf km. 94.89, niet toereikend zijn om geluidoverlast te voorkomen.**

Antwoord

In paragraaf 5.6.4 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB is de maatregelenafweging ter hoogte van Posterenk beschreven. Hieruit is gebleken dat de daarin voorgestelde maatregelen voldoende zijn om de overschrijdingen van de wettelijke toetswaarde weg te nemen. Deze maatregel is er primair op gericht het projecteffect weg te nemen conform het wettelijke kader, niet om de geluidssituatie op dit moment te verbeteren.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. In paragraaf 6.9.6 wordt nader ingegaan op de mogelijkheden om bovenwettelijke maatregelen te treffen.

222. **Indieners stellen dat de Wm is gemaakt ter bescherming van burgers. Indieners geven aan dat de maximale geluidbelasting wordt overschreden en er dus maatregelen moeten worden getroffen.**

Antwoord

Eerder vielen de woningen van indieners binnen het onderzoeksgebied van het OSP. Na actualisatie van de (verkeers)gegevens zijn de woningen in het TB terecht gekomen. In het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB

zijn de woningen dan ook opgenomen en is de geluidbelasting van de situatie voor en na wijziging van de weg in beeld gebracht. Na de herberekening met de meest actuele verkeersgegevens en de afweging van geluidmaatregelen volgt dat ter hoogte van de woningen van indieners tweelaags ZOAB wordt toegepast. Aanvullende schermen zijn niet doelmatig vanwege onvoldoende budget voor een effectief scherm, zie paragraaf 5.7.10 van het akoestisch onderzoek Deelrapport Specifiek. Na toepassing van tweelaags ZOAB is er nog een overschrijding van de streefwaarde voor sanering van 60 dB, echter dit is geen overschrijding van de maximaal toelaatbare gevelbelasting. Het doel is om met doelmatige maatregelen zoveel mogelijk richting de streefwaarde te komen. Omdat de streefwaarde nog wordt overschreden is een onderzoek naar gevelmaatregelen voor de woningen van indiener nog van toepassing.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

223. **Indiener stelt dat vanwege de hoge kruising van de Rijksweg A1 met de N345 de geluidbelasting na de verbreding gaat toenemen en verzoekt om de berekeningen opnieuw uit te voeren en aanvullende geluidbeperkende maatregelen, zoals een geluidwal of geluidkerende wand, toe te passen.**

Antwoord

In de geluidmodellen van de bestaande en nieuwe situatie is rekening gehouden met de hoogteligging van de (te wijzigen) weg en omgeving. Met deze hoogteliggingen zijn de berekeningen uitgevoerd en daar waar sprake was van een overschrijding van de toetswaarde, is onderzocht of geluidbeperkende maatregelen doelmatig zijn. Ter hoogte van de woning van indiener is de weg voorzien van tweelaags ZOAB. Na de verbreding wordt dit type stil asfalt eveneens toegepast. Aanvullende (afschermende) maatregelen zijn niet van noodzakelijk aangezien bij de woning met het tweelaags ZOAB wordt voldaan aan de wettelijke toetswaarde, zie bijlage 5 van het Deelrapport Specifiek behorende bij het akoestisch onderzoek TB.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. In paragraaf 6.9.6 wordt nader ingegaan op de mogelijkheden om bovenwettelijke maatregelen te treffen. De berekeningen zijn conform de meest actuele rekenvoorschriften uitgevoerd. Herziening hiervan is dan ook niet aan de orde.

224. **Indiener verwacht meer geluidbelasting ter hoogte de woning van indiener na de verbreding van de Rijksweg A1. Indiener verzoekt om een uiteenzetting over de gevolgen voor de geluidbelasting op de gevel van de woning nadat de verbreding van de Rijksweg A1 in gebruik is genomen en een motivering waarom geen geluidschermen zullen worden aangebracht.**

Antwoord

Ter hoogte van de woning van indiener is de weg voorzien van tweelaags ZOAB. In de situatie na de verbreding wordt dit stillere type asfalt eveneens toegepast. De wettelijke toetswaarde bij de woning wordt met toepassing van tweelaags ZOAB niet overschreden. Aanvullende schermen zijn voor deze locatie dan ook niet van noodzakelijk. Doordat de rijsnelheid van 100 km/u in de situatie na de verbreding van de Rijksweg A1 wordt doorgezet tot aan de aansluiting Deventer en doordat het nieuwe verbrede talud van de weg voor meer afscherming zorgt bij de woning,

neemt de geluidbelasting niet toe op de woning, zie bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. In bijlage 5 van Deelrapport Specifiek van het akoestisch onderzoek behorende bij het TB zijn de resultaten opgenomen.

225. Indiener verzoekt een geluidwerende aarden wal aan de noordzijde bij de Rijksweg A1 tussen afrit Voorst (afrit 21) en het viaduct ter hoogte van de Ardeweg aan te leggen. Deze wal dient ter bescherming van de omwonenden tegen geluid.

Antwoord

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. De weg is in de huidige situatie voorzien van tweelaags ZOAB ter hoogte van de woning van indiener. In de situatie na verbreding wordt dit type geluidreducerende asfalt ook weer toegepast. Ter hoogte van de woning van indiener wordt met dit tweelaags ZOAB voldaan aan de wettelijke toetswaarde. Aanvullende maatregelen zijn daardoor wettelijke gezien niet nodig. De wetgeving is er primair op gericht het projecteffect weg te nemen, niet om de huidige situatie te verbeteren.

226. Indiener geeft aan veel last te hebben van geluidoverlast afkomstig van de Rijksweg A1 en verwacht dat dit met de verbreding toe zal nemen. Indiener verzoekt geluidbeperkende maatregelen in de vorm van wegverharding, geluidscherm en snelheidsbeperking. Daarnaast wenst indiener (aanvullende) geluidwerende voorzieningen in indieners woning.

Antwoord

Ter hoogte van de woning van indiener is de weg voorzien van tweelaags ZOAB. In de situatie na verbreding wordt dit stillere type asfalt eveneens toegepast. De wettelijke toetswaarde bij de woning wordt daarmee niet overschreden. Aanvullende schermen zijn voor deze locatie dan ook niet van toepassing evenals een onderzoek naar gevelisolatie.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen en wordt een toelichting gegeven op een onderzoek naar gevelisolatie.

227. Indiener verzoekt om geluidmaatregelen aan de middenberm en zuidzijde te treffen voor de stortplaats/ nieuwe locatie van de puinrecycling in verband met reflecties richting zijn perceel.

Antwoord

In het akoestisch onderzoek zijn de geluidbelastingen bepaald aan de hand van de kenmerken van de omgeving, zoals hoogteligging en aanwezige objecten. De afvalberg is als zodanig meegenomen in het onderzoek en mogelijke reflecties daarvan zijn meegenomen in de berekeningen. Uit de toetsing van de geluidbelastingen bij de woning van indiener blijkt dat er bij zijn woning door het project een overschrijding van de wettelijke toetswaarde optreedt, die met tweelaags ZOAB als geluidbeperkende maatregel kan worden weggenomen.

228. **Indiener verzoekt bij de uitwerking van de nieuwe viaducten Sluinerweg en Ardeweg en de aanpassingen van het bestaande viaduct over de N345, geluidbeperkende maatregelen aan de viaducten op te nemen.**

Antwoord

In paragraaf 6.9.8 wordt nader ingegaan op de specifieke uitgangspunten voor de omgeving van de Sluinerweg en de Ardeweg. Daar wordt de vraag van de indiener beantwoord.

229. **Indiener verzoekt de overlast van de werkzaamheden tijdens de aanlegfase (bouwhinder) zoveel mogelijk te beperken.**

Antwoord

In paragraaf 6.9.12 wordt nader ingegaan op de aspecten die aan de orde komen bij de uitvoering van het project A1 Apeldoorn – Azelo, zoals mogelijke geluidhinder in de aanlegfase.

230. **Indiener vreest extra overlast door de verbreding van het viaduct van de Rijksweg A1 over de H.W. Iordensweg, zowel door de voegovergangen in de Rijksweg A1 en het verkeer onder het viaduct door. In het OTB kan indiener niet terugvinden welke maatregelen hiertegen worden getroffen.**

Antwoord

De verbreding van het viaduct is meegenomen in de geluidmodellen, bij de geluidberekeningen en bij de afweging van maatregelen. Daarin zijn de voegovergangen niet in meegenomen. Echter, met de voegovergangen over de H.W. Iordensweg wordt rekening gehouden bij de uitvoering van het project A1 Apeldoorn – Azelo. In paragraaf 6.9.12 wordt hier nader op ingegaan.

Uit de verkeersgegevens volgt dat er een minimale toename is van het verkeer onder de Rijksweg A1 door op de H.W. Iordensweg. Omgerekend naar decibellen is deze toename verwaarloosbaar. Geluidbeperkende maatregelen zijn dan ook niet noodzakelijk.

231. **Indiener vindt het ongeloofwaardig dat een verkeersgroei van 17% geen aanleiding is om geluidbeperkende maatregelen te treffen.**

Antwoord

Een verkeersgroei van circa 17% komt overeen met een toename van ongeveer 0,7 dB. Wanneer de afgeronde geluidbelastingen na wegverbreding toenemen met 1 dB of meer ten opzichte van de toetswaarde, dient op grond van de Wet milieubeheer een onderzoek te volgen naar maatregelen. Dit onderzoek is opgenomen in Deelrapport Specifiek behorende bij het akoestisch onderzoek TB. Voor de woning van indiener wordt tweelaags ZOAB toegepast (evenals in de huidige situatie) en wordt een scherm geplaatst van 1 meter hoog. Met deze geluidmaatregelen wordt voldaan aan de wettelijke toetswaarde.

232. **Indiener verwacht een toename van de geluidoverlast omdat de huidige wal bij de verzorgingsplaats De Paal na verbreding van de Rijksweg A1 anders wordt aangelegd dan in de huidige situatie.**

Antwoord

De huidige afscherming ter hoogte van verzorgingsplaats De Paal wordt vervangen door een afscherming in de vorm van schanskorven van 2,1 meter hoog. In paragraaf 6.9.8 wordt nader ingegaan op de vragen die gesteld zijn over verzorgingsplaats De Paal. Met deze afscherming wordt voldaan aan de wettelijke toetswaarde.

233. **Indiener verzoekt om afscherpende geluidmaatregelen ter hoogte van zijn woning in de vorm van geluidcassettes met groene haag. Daarnaast verzoekt indiener om het treffen van geluidwerende maatregelen aan de woning nogmaals in overweging te nemen.**

Antwoord

Ter hoogte van de woning van indiener is de weg in de huidige situatie voorzien van tweelaags ZOAB. Na verbreding van de weg wordt dit type geluidreducerend asfalt weer toegepast. Met dit tweelaags ZOAB wordt bij de woning van indiener voldaan aan de wettelijke toetswaarde. In het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB zijn in bijlage 5 de rekenresultaten weergegeven. Voor enkele woningen in de omgeving van de woning van indiener is een scherm noodzakelijk om te voldoen aan de wettelijke toetswaarde. Dit scherm is weergegeven in paragraaf 5.6.2 van Deelrapport Specifiek. De woning van indiener heeft beperkt profijt van deze afscherming. De geluidbelasting bij de woning is daarmee 1 dB lager dan de geluidbelasting die op basis van de huidige GPP's is toegestaan. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen, het treffen van gevelisolatie en de vormgeving van de schermen. Aangezien bij de woning wordt voldaan aan de wettelijke eisen, is een onderzoek naar gevelisolatie niet van toepassing.

234. **Indiener is van mening dat er onvoldoende maatregelen worden getroffen om de toenemende geluidoverlast van de Rijksweg A1 te beperken. In het huidige ontwerp wordt de woonlocatie van de indiener niet voorzien in structurele afdoende reducerende maatregelen en/of voorzieningen. Indiener is van mening dat het project A1 Apeldoorn – Azelo zal leiden tot meer geluidhinder en maakt zich grote zorgen over de effecten hiervan op het woongenot. Indiener verwacht na verbreding van de Rijksweg A1 een verdere verslechtering van de geluidoverlast die nu reeds aanwezig is, vooral bij noordwestenwind en bij nat wegdek.**

Antwoord

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. In paragraaf 6.9.6 wordt nader ingegaan op de mogelijkheden om bovenwettelijke maatregelen te treffen. Ter hoogte van de woning van indiener is de weg voorzien van tweelaags ZOAB. Na verbreding van de weg wordt hetzelfde type geluidreducerende asfalt weer aangelegd. Met deze bronmaatregel wordt voldaan aan de wettelijke toetswaarde. In het bijlage 5 bij het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB zijn de rekenresultaten opgenomen. Aanvullende afscherpende voorzieningen zijn wettelijk niet verplicht. De wet is er primair op gericht het

projecteffect weg te nemen, niet om de huidige situatie te verbeteren. Na verbreding worden er geen merkbare toenames van de geluidbelasting verwacht. In paragraaf 6.9.1 wordt nog nader ingegaan op het relevante wettelijk kader. In paragraaf 6.9.4 is de systematiek van de akoestische rekenmodellen opgenomen en hoe om wordt gegaan met de meteorologische omstandigheden.

235. **Indiener stelt dat er geen onnodige geluidschermen langs de Rijksweg A1 geplaatst moeten worden, zodat automobilisten door het afwisselende karakter van het landschap alert blijven.**

Antwoord

Schermen worden niet onnodig neergezet, maar zorgvuldig afgewogen conform wettelijke regelingen.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

Bij de afweging van maatregelen wordt ook rekening gehouden of schermen vanuit landschappelijk oogpunt wenselijk zijn.

236. **Indiener verzoekt aanvullende maatregelen op te nemen om de geluidoverlast ter plaatse van zijn woning, als gevolg van de verbreding van de weg, het ontstaan van meer hoogteverschillen en de verhoging van het snelheidslimiet te beperken.**

Antwoord

Ter hoogte van de woning van indiener is de weg in de huidige situatie voorzien van tweelaags ZOAB. Na verbreding van de weg wordt hetzelfde type geluidreducerende asfalt weer toegepast. Met deze bronmaatregel wordt voldaan aan de wettelijke toetswaarde. In het bijlage 5 bij het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB zijn de rekenresultaten opgenomen. Aanvullende afscherpende voorzieningen zijn niet noodzakelijk, aangezien al aan de wettelijke toetswaarde wordt voldaan. De wet is er primair op gericht het projecteffect weg te nemen, niet om de huidige situatie te verbeteren.

In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. In paragraaf 6.9.6 wordt nader ingegaan op de mogelijkheden om bovenwettelijke maatregelen te treffen.

237. **Indieners verzoeken vanwege de verwachte groei van de geluidoverlast van de Rijksweg A1 om geluidbeperkende maatregelen te treffen in de vorm van een stiller wegdek, geluidscherm en een snelheidsbeperking. Tevens verzoeken indieners om geluidbeperkende voorzieningen aan hun woning aan te brengen.**

Antwoord

Ter hoogte van de woning van indiener zijn geen geluidmaatregelen noodzakelijk: de geluidbelasting na verbreding overschrijdt de wettelijke toetswaarde niet. In het bijlage 5 bij het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB zijn de rekenresultaten opgenomen. Omdat voldaan wordt aan de wettelijke toetswaarde is een onderzoek naar gevelisolatie ook niet van toepassing voor deze woning.

In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

238. Indiener stelt dat de geluidbelasting bij zijn woning de wettelijke normen overschrijdt. Indiener werkt vanuit huis en heeft daardoor 24 uur per dag te maken met geluidsoverlast. Indiener verzoekt om geluidwerende maatregelen aan het wegdek en een geluidwal ter hoogte van de Rijksweg A1 aan de kant van indieners huis.

Antwoord

In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project. De wet is er primair op gericht het projecteffect weg te nemen, niet om de huidige situatie te verbeteren.

De woning van indiener is een zogenaamde saneringswoning; in het verleden is al geconstateerd dat er sprake was van een hoge geluidbelasting en is de woning aangemeld voor sanering. Er geldt dan een wettelijke verplichting om te onderzoeken of het mogelijk is de geluidbelasting bij deze woning met doelmatige maatregelen terug te brengen tot de streefwaarde van 60 dB. In het project A1 Apeldoorn-Azelo wordt deze verplichting opgepakt.

Met de toepassing van tweelaags ZOAB op de A1 kan de geluidbelasting bij de woning van indiener met 2 dB worden verlaagd tot 63 dB, maar is deze nog hoger dan 60 dB. Er is daarom onderzocht of de geluidbelasting verder kan worden verlaagd met geluidschermen. Uit paragraaf 5.7.1 van het Deelrapport Specifiek blijkt dat het niet mogelijk is om doelmatige geluidschermen te plaatsen. Een geluidwal langs de A1 ter hoogte van de woning van indiener is eveneens geen doelmatige maatregel.

De geluidbelasting bij de woning van indiener bedraagt na geluidbeperkende maatregelen nog 63 dB en er volgt daarom nog een onderzoek naar de geluidbelasting in de woning. Als deze de wettelijke normen overschrijdt, kunnen isolerende maatregelen aan de woning worden getroffen om te kunnen voldoen aan deze normen. In paragraaf 6.9.2 wordt nader ingegaan op het onderzoek naar gevelisolatie.

239. Het verbaast indiener dat er ten westen van IJssel meer geluidschermen zijn aangebracht dan ten oosten van de IJssel.

Antwoord

Voor het gehele traject wordt hetzelfde wettelijk kader gehanteerd, maar of er doelmatige geluidbeperkende maatregelen kunnen worden getroffen is afhankelijk van een aantal factoren, waaronder het ontwerp van de weg, de verkeersintensiteiten, de snelheden, of er veel of weinig woningen langs de weg zijn gelegen, of er sprake is van saneringswoningen.

Bij overschrijdingen van de wettelijke toetswaarde worden maatregelen onderzocht. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. In paragraaf 6.9.8 wordt antwoord gegeven op alle geluidgerelateerde vragen vanuit de Bathmen. Daarin is ook aangegeven welke geluidmaatregelen worden getroffen ter hoogte van de woning van indiener.

240. **Indiener verzoekt het eerder uitgevoerde bouwtechnisch onderzoek in 2013 om geen geluidwerende maatregelen te treffen in heroverweging te nemen en uitleg te geven waarom er nu een 3 dB hogere geluidbelasting wordt berekend ten opzichte van de eerder vastgestelde hogere waarde voor de woning van indiener.**

Antwoord

Uit de zienswijze wordt afgeleid dat indiener verwijst naar het onderzoek naar gevelisolatie dat bij woning van indiener is uitgevoerd naar aanleiding van het Geluidsplan A1 Beekbergen - Deventer-Oost. In het akoestisch onderzoek is ten onrechte geconcludeerd dat er ook na aanleg van tweelaags ZOAB als geluidbeperkende maatregel nog een overschrijding van de toetswaarde optrad en er dus een onderzoek naar de gevelisolatie moest worden uitgevoerd. Een resterende overschrijding was echter niet aan de orde en evenmin het vaststellen van een hogere waarde.

Het akoestisch onderzoek bij het Tracébesluit is gebaseerd op actuele uitgangspunten en voorschriften en leidt tot de conclusie dat de geluidbelasting die op basis van de huidige geluidproductieplafonds bij de woning van indiener is toegestaan, niet wordt overschreden.

Er is daardoor wettelijk gezien geen verplichting om een nieuw onderzoek naar het geluidniveau in de woning van indiener uit te voeren.

Het verschil tussen de in 2013 berekende geluidbelasting van 62 dB en de geluidbelasting van 65 dB in het akoestisch onderzoek bij het TB, is voor het overgrote deel te verklaren door een ander wettelijk kader. Het eerste onderzoek is uitgevoerd onder de Wet geluidhinder, waar op de berekende geluidbelastingen nog een aftrek van 2 dB mocht worden toegepast vanwege de verwachting dat het verkeer in de toekomst stiller wordt. Het huidig onderzoek is uitgevoerd onder de Wet milieubeheer, waar deze aftrek niet meer mag worden toegepast. Het resterende verschil is te verklaren aan de hand van andere uitgangspunten, zoals verkeersgegevens en ontwerp van de weg.

241. **Indiener is het niet eens met de getrapte aanpak op het traject waarlangs indiener woont: eerst zijn er spitsstroken aangelegd en bleken geluidbeperkende maatregelen voor zijn woning niet nodig. Nu wordt de weg weer verbreed en komen er weer geen maatregelen. Indiener verwijt Rijkswaterstaat dat het een getrapte aanpak toepast om kosten voor geluidbeperkende maatregelen te besparen en verzoekt alsnog een integraal onderzoek naar het effect van beide projecten.**

Antwoord

Het door indiener genoemde project is het geluidplan A1 knooppunt Beekbergen - Deventer-Oost, waarin spitsstroken zijn aangelegd om de doorstroming op het traject te bevorderen. Dit zgn. Wegaanpassingbesluit was een zelfstandig besluit tot aanpassing van de A1. Er kon in dat besluit nog geen rekening gehouden worden met de aanpassingen in het huidige TB.

Voor de aanleg van de spitsstroken is een akoestisch onderzoek uitgevoerd, waaruit bleek dat er geen doelmatige geluidbeperkende maatregelen getroffen werden op het traject ter hoogte van de woning van indiener. Deze situatie dient als

uitgangspunt voor het akoestisch onderzoek voor het TB A1 Apeldoorn-Azelo. Gebleken is dat met de voorziene uitbreiding en de voorziene groei van het verkeer de geluidbelasting bij de woning van indiener met maximaal 1 dB wordt overschreden. Het is echter niet mogelijk om deze overschrijding met doelmatige geluidbeperkende maatregelen weg te nemen, zie paragraaf 5.6.2 van Deelrapport Specifiek van het akoestisch onderzoek bij het TB A1 Apeldoorn - Azelo.

In beide projecten is door middel van een akoestisch onderzoek vastgesteld dat geluidbeperkende maatregelen bij de woning van indiener niet doelmatig waren. De getrapte aanpak speelt daarin geen rol omdat bij elke overschrijding van de geldende geluidproductieplafonds een onderzoek naar doelmatige maatregelen moet worden uitgevoerd.

De woning van indiener komt, vanwege de resterende overschrijding van de toetswaarde, in aanmerking voor een onderzoek naar gevelisolatie. In 6.9.2 wordt nader ingegaan op het onderzoek naar gevelisolatie.

242. Indiener verzoekt maatregelen te treffen aan de woning om de geluidhinder te reduceren.

Antwoord

Ter hoogte van de woning van de indiener zijn geen geluidmaatregelen voorzien. De toekomstige geluidbelasting na de verbreding van de weg neemt hier niet toe en blijft onder de wettelijke toetswaarde. Maatregelen zijn wettelijk gezien niet nodig. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project.

243. Indiener verwacht dat de geluidoverlast door het project sterk zal toenemen door de extra rijstroken, de wisseling van de snelheden, het wegvallen van groenstroken en onvoldoende geluidbeperkende maatregelen. Bovendien zal de vuilnisbelt ten zuiden van de Rijksweg A1 door weerkaatsing van het geluid leiden tot een extra toename.

Antwoord

Ter hoogte van de woning van indiener is de weg voorzien van tweelaags ZOAB. Na verbreding wordt dit type stil asfalt eveneens toegepast. Aanvullende (afschermende) maatregelen zijn hier niet van toepassing omdat voor de woning van indiener met het tweelaags ZOAB wordt voldaan aan de wettelijke toetswaarde. De berekende geluidbelasting bij de woning is lager dan de voorkeurswaarde van 50 dB.

In het akoestisch onderzoek zijn de geluidbelastingen bepaald aan de hand van de kenmerken van de omgeving, zoals hoogteligging en aanwezige objecten. De afvalberg is als zodanig meegenomen in het onderzoek en mogelijke reflecties daarvan zijn meegenomen in de berekeningen. Uit de toetsing van de geluidbelastingen bij de woning van indiener blijkt dat er bij zijn woning door het project geen overschrijding van de wettelijke toetswaarde optreedt.

244. Indiener vraagt zich af waarom Oude Stationsweg 15 en 17 te Holten niet als saneringsobjecten zijn opgenomen. Indiener verzoekt om tweelaags ZOAB toe te passen ter hoogte van zijn woning.

Antwoord

Oude Stationsweg 15 en 17 staan niet aangemeld als saneringsobject (sanering A) en de geluidbelasting is daar niet hoger dan 65 dB waardoor het ook geen NoMo-woning (sanering B) betreft, zie voor nadere toelichting voor saneringsobjecten het akoestisch onderzoek Deelrapport Specifiek (paragraaf 4.2) behorende bij het TB. Na actualisatie van de verkeersgegevens tussen het OTB en TB en na het opnieuw afwegen van de maatregelen volgt dat ter hoogte van de woning van indiener tweelaags ZOAB een doelmatige maatregel is. Deze maatregel is dan ook opgenomen in het TB.

245. **Indiener geeft aan dat op een eerder moment ten behoeve van het project A1 Apeldoorn Zuid – Beekbergen metingen aan de woning zijn verricht, maar dat deze metingen uitwezen dat er geen sprake was van een noodzaak om gevelmaatregelen te treffen. Indiener verzoekt naar aanleiding van de verbreding Rijksweg A1 Apeldoorn – Azelo de metingen opnieuw uit te voeren aan de gevel waar de meeste overlast van het geluid is.**

Antwoord

Uit het akoestisch onderzoek (Deelrapport Specifiek, paragraaf 5.5.13) behorende bij het TB volgt dat bij de woning van indiener geluidbeperkende maatregelen niet doelmatig zijn. Wel zal er na het onherroepelijk worden van het TB (opnieuw) een onderzoek naar de gevelisolatie plaats vinden. In paragraaf 6.9.2 wordt nader ingegaan op het onderzoek naar gevelisolatie.

246. **Indiener heeft geconstateerd dat zijn woning (bouwjaar 2016) niet is meegenomen in onderzoek en verzoekt inzage in de geluidbelasting bij zijn woning. Indiener stelt dat de bouw van de woning alleen mogelijk was door een geluidbelasting toe te staan die hoger was dan de wettelijke norm en waren aanvullende maatregelen nodig om de woning te isoleren.**

Antwoord

De woning van indiener is nu opgenomen in het akoestisch onderzoek. Ter hoogte van de woning is een scherm voorzien van 3 meter hoog en is de weg voorzien van tweelaags ZOAB. De geluidbelasting op de gevel van de woning bedraagt 55 dB in de plansituatie (peiljaar 2036) na verbreding van de Rijksweg A1 en toepassing van deze geluidmaatregelen, zie bijlage 5 akoestisch onderzoek Deelrapport Specifiek behorende bij het TB. Deze waarde overschrijdt de wettelijke toetswaarde die van toepassing is op het TB niet. Dit zijn andere normen dan die van toepassing zijn bij de aanleg van nieuwe woningen langs een bestaande weg. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project en worden de verschillende normen voor bestaande en nieuwe woningen uitgelegd. In paragraaf 6.9.8. wordt nader ingegaan op de vragen die gesteld zijn over de geluidssituatie in het gebied tussen verzorgingsplaats De Paal en Posterenk.

247. **Indiener stelt dat de verhoging van de maximumsnelheid van 120 naar 130 km/u leidt tot een toename van de geluidbelasting en stelt voor om stiller asfalt toe te passen om dit te compenseren.**

Antwoord

Bij de berekeningen, toetsing aan het wettelijk kader en de afweging van de geluidmaatregelen, is de verhoging van de rijsnelheid van 120 naar 130 km/u meegenomen.

Ter hoogte van de woning is de weg in de huidige situatie voorzien van tweelaags ZOAB. In de situatie na verbreding wordt dit geluidreducerende type asfalt ook weer toegepast. Met dit tweelaags ZOAB en een afscherming van 2,1 meter hoog rond de verzorgingsplaats De Paal wordt bij de woning van indiener voldaan aan de wettelijke toetswaarde, zie bijlage 5 akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

248. **Indiener stelt dat er onvoldoende rekening is gehouden met de toename van de geluidbelasting bij zijn woning en verzoekt om deze realistisch in kaart te brengen en zo nodig maatregelen te treffen om de nadelige gevolgen weg te nemen.**

Antwoord

Na actualisatie van de verkeersgegevens tussen het OTB en TB is het akoestisch onderzoek met bijbehorende maatregelenafwegingen opnieuw uitgevoerd. Uit de nieuwe resultaten volgt dat ter hoogte van de woning van indiener tweelaags ZOAB doelmatig is. Deze maatregel is opgenomen in het TB. Met deze bronmaatregel wordt voldaan aan de wettelijke toetswaarde. In bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek zijn de resultaten opgenomen. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project.

249. **Indiener stelt dat Rijkswaterstaat heeft toegezegd om op de gehele Rijksweg A1 tweelaags ZOAB aan te leggen maar constateert in het OTB dat dit ter hoogte van Colmschate en Bathmen niet wordt aangelegd. Indiener verzoekt om het daar ook aan te leggen.**

Antwoord

Na actualisatie van de verkeersgegevens tussen het OTB en TB is het akoestisch onderzoek met bijbehorende maatregelenafwegingen opnieuw uitgevoerd. Uit de maatregelafweging (met de nieuwe verkeersgegevens) volgt dat bronmaatregelen doelmatig zijn vanaf Colmschate naar het oosten tot aansluiting Lochem. In het TB is de weg daar voorzien van tweelaags ZOAB. Ter hoogte van Colmschate is de weg reeds voorzien van tweelaags ZOAB. Na verbreding wordt hetzelfde wegdektype ook toegepast.

250. **Indiener verwacht dat de geluidoverlast zal toenemen door de verbreding van de Rijksweg A1 en de verhoging van de snelheid naar 130 km/u.**

Antwoord

De snelheidsverhoging naar 130 km/u en de nieuwe toekomstige wegligging na verbreding zijn meegenomen bij de berekeningen. Ter hoogte van de woning van indiener wordt alleen tweelaags ZOAB toegepast, aanvullende schermen zijn uit

landschappelijk oogpunt niet gewenst, omdat ze het parkway-karakter op deze bijzondere locatie langs de A1 in ernstige mate aantasten; zie paragraaf 5.5.8 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB. Na de toepassing van de bronmaatregel tweelaags ZOAB wordt voldaan aan de geluidbelasting die op basis van het huidige GPP is toegestaan. Echter, aangezien het om een woning gaat waar de sanering nog niet is afgehandeld, gelden strengere toetswaarden. Met alleen het tweelaags ZOAB wordt nog niet voldaan aan de streefwaarde voor sanering van 60 dB. Na het onherroepelijk worden van het TB vindt nog een onderzoek naar de gevelisolatie plaats. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen en het onderzoek naar gevelisolatie.

251. Indiener verwacht door de uitbreiding meer verkeer over de Kayersdijk en dus meer geluidoverlast van deze weg.

Antwoord

De toename van de geluidbelastingen langs de Kayersdijk ten gevolge van de toename van het verkeer als gevolg van het project A1 Apeldoorn-Azelo, is onderzocht in het akoestisch onderzoek OWN behorend bij het TB. Voor de Kayersdijk blijkt er sprake van een geluidtoename van 0,7 dB. Voor deze weg is de Wet geluidhinder van toepassing: als de toename van de geluidbelasting minder dan 1,5 dB bedraagt is er geen wettelijke verplichting om geluidbeperkende maatregelen te onderzoeken. Er worden in het project daarom geen geluidbeperkende maatregelen getroffen om de toename van de geluidbelasting op de Kayersdijk weg te nemen.

252. Indiener verzoekt de geluidwal ter hoogte van Colmschate Zuid door te trekken tot de kruising van de Rijksweg A1 met de Oxersteeg.

Antwoord

Ter hoogte van Colmschate wordt de geluidwal verhoogd. Ten westen van deze wal worden schermen geplaatst van 1 en 2 meter tot aan het spoorviaduct om de toename vanwege de verbreding ten opzichte van de toetswaarde weg te nemen. Een verlenging van de wal in oostelijke richting is voor wat betreft geluid niet noodzakelijk en wettelijk niet verplicht aangezien op alle woningen in het cluster wordt voldaan aan de wettelijke toetswaarde. In paragraaf 5.7.2 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB is de maatregelafweging beschreven. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

253. Indiener vreest een toename van de geluidoverlast door de verhoging van de snelheid naar 130 km/u en verschuiving van de weg richting de woning van indiener. Indiener stelt dat er ter hoogte van zijn woning meer geluidbeperkende maatregelen moeten worden getroffen.

Antwoord

Bij de berekeningen, toetsing aan het wettelijk kader en de afweging van de geluidmaatregelen, is de verhoging van de rijsnelheid van 120 naar 130 km/u meegenomen. Ter hoogte van de woning is de weg in de huidige situatie voorzien van tweelaags ZOAB. In de situatie na verbreding wordt dit geluidreducerende type asfalt ook weer

toegepast. Met dit tweelaags ZOAB wordt bij de woning van indiener voldaan aan de wettelijke toetswaarde, zie bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

254. Indiener vreest een toename van de geluidsoverlast door het project A1 Apeldoorn – Azelo en stelt dat er meer geluidbeperkende maatregelen moeten worden getroffen.

Antwoord

In de huidige situatie ligt ter hoogte van de woning van indiener tweelaags ZOAB. Na verbreding van de weg wordt hetzelfde type asfalt weer aangelegd. Om aan de wettelijke toetswaarde te voldoen zijn aanvullende geluidswallen of-schermen hier niet van toepassing. Alleen met het geluidreducerend wegdek tweelaags ZOAB wordt reeds voldaan aan de wettelijke toetswaarde

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

255. Indiener ziet graag dat op het deel van het traject waarlangs indiener woont geluidschermen worden geplaatst.

Antwoord

Ter hoogte van de woning van indiener wordt tweelaags ZOAB toegepast. Aanvullende schermen zijn voor de woning van indiener niet noodzakelijk: met het tweelaags ZOAB wordt voor de woning van indiener voldaan aan de streefwaarde van 60 dB. In het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB zijn in bijlage 5 de resultaten opgenomen. In paragraaf 4.2 van dat rapport wordt meer uitleg gegeven over sanering.

Bij enkele woningen in de omgeving van de woning van indiener wordt met tweelaags ZOAB nog niet voldaan aan de streefwaarde. Echter, voor die woningen zijn schermen niet doelmatig: er is te weinig budget om effectieve schermen te plaatsen. Zie paragraaf 5.7.11 in het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB voor de maatregelafweging.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

256. Indiener verwacht meer geluidhinder door de verbreding van de Rijksweg A1 ter hoogte van indiener's woning. Indiener verzoekt om in aanmerking te komen voor gevelisolatieonderzoek om het wooncomfort binnen huis te verhogen. Indiener verwacht dat verdere reductie van het geluidniveau binnenshuis mogelijk is door nieuwe kennis en materialen.

Antwoord

Ter hoogte van de woning van indiener wordt de Rijksweg A1 voorzien van tweelaags ZOAB. Aanvullende schermen zijn niet gewenst uit landschappelijk oogpunt, omdat ze het parkway-karakter op deze bijzondere locatie langs de A1 in ernstige mate aantasten; zie uitwerking in akoestisch onderzoek Deelrapport Specifiek, paragraaf 5.5.9. Met het tweelaags ZOAB wordt nog niet voldaan aan de

wettelijke streefwaarde van 60 dB. Aangezien nog niet wordt voldaan aan de streefwaarde volgt nog een onderzoek naar gevelisolatie voor de woning van indiener. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen en geeft nadere informatie over het onderzoek naar gevelisolatie. Wanneer niet wordt voldaan aan de wettelijke binnenwaarde in de woning en gevelisolatie is nodig, zullen de materialen en de kennis worden toegepast die op dat moment actueel zijn.

257. **Indiener heeft moeite om het uitgevoerde akoestisch onderzoek te beoordelen en vermoedt dat de geluidbelasting bij de woning van indiener niet voldoet aan de wettelijke normen. Indiener verzoekt om de situatie van indiener nog eens onder de loep te nemen en te onderzoeken of er geen verplichting is om geluidbeperkende maatregelen te treffen.**

Antwoord

Ter hoogte van de woning van indiener wordt de weg voorzien van de geluidreducerende maatregel tweelaags ZOAB. Met deze maatregel is er geen overschrijding meer van de wettelijke toetswaarde, zie bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB. De wettelijke toetswaarde, op grond van de Wm, is op de woning van indiener 63 dB. De geluidbelasting in de plansituatie (peiljaar 2036) met wegverbreding zonder aanvullende maatregelen zou 64 dB zijn. Echter, met het geluidreducerende tweelaags ZOAB wordt de maximale geluidbelasting op de gevel 61 dB. De bronmaatregel tweelaags ZOAB is opgenomen in het TB als doelmatige maatregel.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

258. **Indiener stelt dat de brug over het Twentekanaal een luidruchtige overgang heeft tussen het brugdeel en het vaste deel. Indiener verzoekt om de overgang stiller te maken door een andere voeg toe te passen.**

Antwoord

In paragraaf 6.9.11 wordt nader ingegaan op het geluideffect van voegovergangen en hoe hier bij de uitvoering rekening mee wordt gehouden.

259. **Indiener vraagt zich of en zo ja welke aanvullende geluidbeperkende maatregelen getroffen gaan worden en zo nee, waarom niet.**

Antwoord

Ter hoogte van Bathmen worden geluidbeperkende maatregelen getroffen in de vorm van tweelaags ZOAB en enkele lage schermen voor saneringswoningen dicht langs de weg. In paragraaf 6.9.1 wordt dit nader toegelicht.

260. **Indiener geeft aan veel geluidoverlast te ondervinden van het afvalverwerkingsbedrijf achter viaduct de Sluiner door de reflectie van geluid op de bestaande geluidwallen/afvalberg en stelt voor om daarvoor geluidbeperkende maatregelen te treffen.**

Antwoord

In het akoestisch onderzoek zijn de geluidbelastingen bepaald aan de hand van de kenmerken van de omgeving, zoals hoogteligging en aanwezige objecten. De afvalberg is als zodanig meegenomen in het onderzoek en mogelijke reflecties daarvan zijn meegenomen in de berekeningen. Uit de toetsing van de geluidbelastingen bij de woning van indiener blijkt dat er bij zijn woning door het project geen overschrijding van de wettelijke toetswaarde optreedt.

261. **Indiener verwacht met de uitbreiding van de Rijksweg A1 een toename in de geluidoverlast en verzoekt om geluidmaatregelen.**

Antwoord

Uit het akoestisch onderzoek bij het Tracébesluit A1 Apeldoorn-Azelo (TB) is gebleken dat de verbreding van de A1 ter hoogte van de woning van indiener niet leidt tot een overschrijding van de geldende geluidproductieplafonds, zie bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

Dit betekent dat de geluidbelasting bij de woning van indiener met het project de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan niet zal overschrijden. In de nabijheid van de woning van indiener liggen enkele woningen waarvoor als doelmatige geluidbeperkende maatregel tweelaags ZOAB op de A1 wordt aangelegd. Als gevolg daarvan zal de geluidbelasting bij de woning van indiener licht worden verlaagd.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

262. **Indiener ervaart veel geluidhinder en verwacht dat dit door de wegverbreding alleen maar zal toenemen, zeker in de winter wanneer er direct zicht is op de snelweg bij verkeerde windrichting. Verder twijfelt indiener aan de geluidcontourenkaart en zou indiener graag maatregelen zien die passen bij 'Deventer groen'.**

Antwoord

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. De weg is in de huidige situatie voorzien van tweelaags ZOAB ter hoogte van de woning van indiener. In de situatie na verbreding wordt dit type geluidreducerende asfalt ook weer toegepast. Ter hoogte van de woning van indiener wordt met dit tweelaags ZOAB voldaan aan de wettelijke toetswaarde. Aanvullende maatregelen in de vorm van schermen zijn daardoor wettelijke gezien niet nodig. De wetgeving is er primair op gericht het projecteffect weg te nemen, niet om de huidige situatie te verbeteren. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen met betrekking tot de meteorologische omstandigheden.

263. **Indiener stelt dat het geluidscherm dat ten behoeve van een woning aan de zuidzijde van de Rijksweg A1 wordt geplaatst, leidt tot een verhoging van de geluidbelasting bij zijn woning.**

Antwoord

Bij nieuw te bouwen geluidschermen is ervan uitgegaan dat de wegzijde van de geluidschermen absorberend wordt uitgevoerd. Met deze absorberende schermen is gerekend en heeft de toetsing plaatgevonden aan het wettelijk kader. In paragraaf 6.9.2 wordt verder ingegaan op de weerkaatsing van geluid tegen schermen. In het TB zijn deze absorberende schermen opgenomen.

Vanwege deze absorberende uitvoering en de geringe lengte van het geluidscherm, is de toename van de geluidbelasting door reflecties bij de woning van indiener verwaarloosbaar.

264. Indiener stelt dat er een onderzoek met 'schijnbare geluidmetingen' is uitgevoerd die niet te begrijpen is en stelt dat er op het gehele traject tweelaags ZOAB moet worden aangelegd.

Antwoord

Het akoestisch onderzoek is geheel uitgevoerd volgens de voorschriften en regelingen van de Wet milieubeheer. Daarin wordt uitgegaan van berekeningen in plaats van metingen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen. De regelingen zijn openbaar en onder andere op internet te raadplegen.

Uit het akoestisch onderzoek bij het Tracébesluit A1 Apeldoorn-Azelo (TB) is gebleken dat de verbreding van de A1 ter hoogte van de woning van indiener niet leidt tot een overschrijding van de geldende geluidproductieplafonds, zie bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

Dit betekent dat de geluidbelasting bij de woning van indiener met het project de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan niet zal overschrijden. In de nabijheid van de woning van indiener liggen enkele woningen waarvoor als doelmatige geluidbeperkende maatregel tweelaags ZOAB op de A1 wordt aangelegd. Als gevolg daarvan zal de geluidbelasting bij de woning van indiener licht worden verlaagd.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

265. Indiener vreest een hogere geluidbelasting bij de woning na verbreding van de rijksweg.

Antwoord

Uit het akoestisch onderzoek bij het Tracébesluit A1 Apeldoorn-Azelo (TB) is gebleken dat de verbreding van de A1 ter hoogte van de woning van indiener niet leidt tot een overschrijding van de geldende geluidproductieplafonds, zie bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

Dit betekent dat de geluidbelasting bij de woning van indiener met het project de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan niet zal overschrijden. In de nabijheid van de woning van indiener liggen enkele woningen waarvoor als doelmatige geluidbeperkende maatregel tweelaags ZOAB op de A1 wordt aangelegd. Als gevolg daarvan zal de geluidbelasting bij de woning van indiener licht worden verlaagd.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

266. **Indiener is bereid te praten over de verkoop van grond ten behoeve van een geluidwal.**

Antwoord

Ter hoogte van de woning van indiener is vanuit het akoestisch onderzoek geen sprake van een doelmatig geluidwerende voorziening. Op deze locatie is geen geluidwal voorzien.

267. **Indiener stelt dat in de huidige tekeningen er ter hoogte van Bathmen maar deels tweelaags ZOAB wordt gelegd. Indiener zou het logisch en zeer wenselijk vinden om voor het gehele gedeelte bij Bathmen tweelaags ZOAB neer te leggen om zo het geluidniveau te verlagen. Indiener verzoekt de mondelinge toezeggingen van Rijkswaterstaat als harde eis toe te voegen aan de offerteaanvraag zodat over de uitvoering, zoals de aanleg van tweelaags ZOAB, zekerheid bestaat alvorens de realisatie start.**

Antwoord

In het TB is als geluidmaatregel, aanvullend op het OTB vanwege de noodzakelijke toepassing van de nieuwe verkeerscijfers, geluidreducerend asfalt opgenomen (tweelaags ZOAB) tussen Deventer Oost en de aansluiting van de Rijksweg A1 bij Lochem en dus ook ter hoogte van Bathmen. Met de opname van deze geluidreducerende maatregel in het TB is uitvoering hiervan geborgd.

268. **Indieners stellen dat er meer maatregelen getroffen moeten worden omdat ze al een GPP van 69 dB hebben.**

Antwoord

De absolute hoogte van de GPP's is niet per definitie de aanleiding voor het treffen van geluidbeperkende maatregelen. In het wettelijk kader van de Wet milieubeheer wordt in eerste instantie getoetst of er met het project een overschrijding van de geldende geluidproductieplafonds optreedt en als dat het geval is, of er op de achterliggende geluidgevoelige objecten een overschrijding van de geluidbelasting bij volledig benut plafond optreedt.

De geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan bedraagt bij woning van indiener 68 dB. Vanwege de hoge geluidbelasting kwam deze woning voor sanering in aanmerking, deze is in het kader van het project A1 Beekbergen-Oost - Deventer afgehandeld.

Uit de afweging van maatregelen, zie paragraaf 5.6.2 van het Deelrapport Specifiek, blijkt dat het niet mogelijk is om doelmatige maatregelen te treffen voor woning van indiener. Als gevolg daarvan neemt de geluidbelasting met het project TB A1 Apeldoorn-Azelo in de toekomst toe met 1 dB. Aangezien een verdere toename van de geluidbelasting boven de 65 dB wettelijk niet is toegestaan, wordt er hoogte van de woning van indiener een geluidscherm geplaatst tussen de verzorgingsplaats De Vundelaar en het viaduct over de Sluinerweg. Daarmee kan de toekomstige geluidbelasting worden teruggebracht tot 68 dB en kan worden voldaan aan de wettelijke normen. Er geldt geen wettelijke verplichting om de geluidbelasting verder te verlagen.

269. **Indieners stellen dat er meer maatregelen getroffen moeten worden omdat ze al een GPP van 69 dB hebben.**

Antwoord

De absolute hoogte van de GPP's is niet per definitie de aanleiding voor het treffen van geluidbeperkende maatregelen. In het wettelijk kader van de Wet milieubeheer wordt in eerste instantie getoetst of er met het project een overschrijding van de geldende geluidproductieplafonds optreedt en als dat het geval is, of er op de achterliggende geluidgevoelige objecten een overschrijding van de geluidbelasting bij volledig benut plafond optreedt.

De geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan bedraagt bij woning van indiener 65 dB. Vanwege de hoge geluidbelasting kwam deze woning voor sanering in aanmerking, deze is in het kader van het project A1 Beekbergen-Oost - Deventer afgehandeld.

De geluidbelasting met het project TB A1 Apeldoorn-Azelo wordt niet hoger dan de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan. Er is geen wettelijke verplichting om maatregelen te onderzoeken voor de woning van indiener. Aangezien er ter hoogte van de woning van indiener maatregelen worden getroffen voor andere woningen, zie paragraaf 5.6.2 van het Deelrapport Specifiek, kan de geluidbelasting bij de woning worden verlaagd met 1 dB.

6.3 Uitgangspunten/resultaten van het onderzoek

270. **Indiener stelt dat de afbakening van het studiegebied voor uitstralingseffecten, waarbij alleen wegen met een toename van 1 dB of meer worden meegenomen in het onderzoek niet correct is. Deze afbakening zou gebaseerd moeten zijn op de toename van het verkeer op de Rijksweg A1.**

Antwoord

In paragraaf 6.9.9 wordt nader ingegaan op de vragen die betrekking hebben op het MER. Daar wordt ook de vraag over de afbakening van het studiegebied beantwoord.

271. **Indiener stelt dat het hanteren van een gemiddelde van 2,2 personen per woning niet juist is, aangezien in ziekenhuizen en scholen veel meer mensen aanwezig zijn. Indiener verzoekt om een nieuwe berekening met reële getallen.**

Antwoord

In paragraaf 3.8 van het MER wordt het gemiddeld aantal personen per woning gesteld op 2,2. Dit aantal is afkomstig van het CBS en gebruikelijk om te hanteren bij dergelijke onderzoeken. Voor ziekenhuizen is dit (gemiddelde aantal) niet bekend. In MER-onderzoeken wordt dit ook niet ingeschat. Omdat het om relatief weinig ziekenhuizen en scholen gaat in het onderzoeksgebied en de analyse erop is gericht om het verschil tussen de verschillende situaties in beeld te brengen en niet om de absolute aantallen gehinderden vast te stellen, is ervoor gekozen een ziekenhuis en een school in het geheel mee te nemen met factor 2,2. Mogelijk was beter geweest in een aparte tabel het aantal ziekenhuizen en scholen weer te geven binnen een bepaalde geluidklasse (zonder factor) en apart voor de woningen (met factor 2,2). Echter, voor de conclusie maakt dit geen verschil.

272. **Indiener stelt het gebruik van het GPP-model ter discussie en vindt dat geluidbeperkende maatregelen niet moeten worden bepaald op basis van aannames over gemiddelden, maar op basis van werkelijk gemeten geluidbelastingen.**

Antwoord

Het akoestisch onderzoek is uitgevoerd conform de regelgeving die op dit moment van toepassing is. Daarbij wordt uitgegaan van geluidbelastingen op basis van berekeningen.

In paragraaf 6.9.1 wordt nader ingegaan op dit wettelijk kader dat van toepassing is op dit project. Vervolgens wordt in paragraaf 6.9.4 nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen.

273. **Indiener geeft aan dat hij in het OTB niet kan terug vinden op welke manier de invloed van natte wegdekken en wind zijn meegenomen in de berekening van de geluidbelasting.**

Antwoord

In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen met betrekking tot de meteorologische omstandigheden. Daar wordt de vraag van de indiener beantwoord.

274. **Indiener is van mening dat, doordat wordt uitgegaan van rekenmodellen, geen rekening wordt gehouden met de ervaring van bewoners die wonen in een gebied met monotoon geluidoverlast.**

Antwoord

De wetgeving is erop gericht toenames van de geluidbelasting ten opzichte van de wettelijke toetswaarde zoveel mogelijk te voorkomen. Het akoestisch onderzoek is dan ook uitgevoerd conform de meest recente wetgeving. De berekeningen hebben een relatie met metingen en de wettelijke toetswaarden zijn gerelateerd aan ervaringen op het gebied van geluidhinder bij personen. Het rekenmodel, gebaseerd op gemiddelde waarden, houdt wel rekening met het geluid dat continue aanwezig is, het monotone geluid. Op basis van de berekeningen en toetsing aan het wettelijk kader worden maatregelen overwogen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen.

275. **Indiener stelt dat de conclusie om bij zijn woning geen maatregelen te treffen is getrokken op basis van berekeningen en dat dat op basis van metingen had gemoeten.**

Antwoord

Het akoestisch onderzoek is uitgevoerd conform de regelgeving die op dit moment van toepassing is. Daarbij wordt er uitgegaan van berekende geluidbelastingen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en worden ook de redenen aangegeven waarom de geluidbelastingen zijn bepaald op basis van berekeningen. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project. Ter hoogte van de woning van indiener is reeds tweelaags ZOAB aanwezig. Na de wegverbreding wordt dit stille type asfalt ook weer toegepast. Aanvullende

schermen zijn niet noodzakelijk: met tweelaags ZOAB wordt voldaan aan de wettelijke toetswaarde bij de woning van indiener.

276. **Indiener verzoekt om de geluidberekeningen in het MER te herzien op basis van het verbeterde inzicht in de overheersende windrichting.**

Antwoord

Het is niet duidelijk waar indiener zijn stelling over nieuwe inzichten met betrekking tot de windrichting op baseert. Er wordt nog steeds uitgegaan van meteorologische omstandigheden conform het Rmg2012. De berekeningen zijn uitgevoerd conform deze geldende wettelijke regelingen: herziening van de berekeningen is niet van toepassing. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen met betrekking tot de meteorologische omstandigheden.

277. **Indiener stelt dat het GPP model zeer ongunstig is voor de bewoners. Indiener heeft vernomen dat het model uitgaat van een windstille situatie en droog wegdek, terwijl dit nooit het geval is. Indiener verzoekt om deze factoren ook mee te nemen in de geluidberekeningen van het MER.**

Antwoord

De berekeningen zijn uitgevoerd conform de geldende regelingen. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project. Verder wordt in paragraaf 6.9.4 nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen met betrekking tot de meteorologische omstandigheden.

278. **Indiener geeft aan dat indiener in het akoestisch onderzoek niet kan afleiden of er bij de berekening van de geluidbelasting rekening is gehouden met de waterbergingsfunctie van het gebied tussen de Schipbeek en de Rijksweg A1 ter hoogte van Bathmen.**

Antwoord

In de geluidmodellen is rekening gehouden met de waterpartijen (reflecterende bodemgebieden) zoals die in het bestemmingsplan zijn opgenomen en in het gewijzigde ontwerp na verbreding van de weg. Door de onzekerheid over extreme waterstanden (wanneer, hoe lang, et cetera) is geen rekening gehouden met eventuele delen van het land die onder water kunnen komen te staan.

279. **Indiener stelt dat bij de rapporten van geluid uit is gegaan van te geringe groeiverwachtingen betreft de verkeersintensiteiten op de Rijksweg A1. Indiener verwijst naar de trendprognoses voor de komende vijf jaar van het Kennisinstituut voor Mobiliteitsbeleid.**

Antwoord

Er heeft in het TB een actualisatie van de verkeersgegevens plaatsgevonden en de geluidberekeningen zijn opnieuw uitgevoerd. In paragraaf 6.9.3 wordt nader ingegaan op de in het onderzoek gehanteerde verkeersgegevens. De inzichten van

het Kennisinstituut voor Mobiliteitsbeleid zijn ook gebruikt in de verkeersmodellen om tot nieuwe intensiteiten te komen.

280. Indiener stelt dat de in het onderzoek gehanteerde verkeersintensiteiten inmiddels zijn achterhaald door hogere prognoses. Er worden daardoor minder geluidbeperkende maatregelen getroffen dan op basis van die prognoses benodigd zijn om te voldoen aan de normen. Verder geeft indiener aan dat er geen metingen zijn uitgevoerd.

Antwoord

Er heeft in het TB een actualisatie van de verkeersgegevens plaatsgevonden en de geluidberekeningen zijn opnieuw uitgevoerd. In paragraaf 6.9.3 wordt nader ingegaan op de in het onderzoek gehanteerde verkeersgegevens. Naar aanleiding van de nieuwe verkeersgegevens zijn ook alle geluidberekeningen opnieuw uitgevoerd, zie het akoestisch onderzoek Deelrapport Specifiek behorende bij TB. Ter hoogte van de woning van indiener is reeds tweelaags ZOAB aanwezig. Na de wegverbreding wordt dit stille type asfalt ook weer toegepast. Aanvullende schermen zijn niet noodzakelijk: met tweelaags ZOAB wordt voldaan aan de wettelijke toetswaarde bij de woning van indiener. Conform de wettelijke bepalingen wordt het geluid niet gemeten maar berekend. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen.

281. Indiener stelt dat in de rapporten uit is gegaan van verouderde gegevens, met name op het gebied van verkeersgegevens en de vermeende aanwezigheid van een woonwagenterrein in Deventer.

Antwoord

Er heeft in het TB een actualisatie van de verkeersgegevens plaatsgevonden en de geluidberekeningen zijn opnieuw uitgevoerd. In paragraaf 6.9.3 wordt nader ingegaan op de in het onderzoek gehanteerde verkeersgegevens. Naar aanleiding van de nieuwe verkeersgegevens zijn ook alle geluidberekeningen opnieuw uitgevoerd, zie Deelrapport Specifiek behorende bij TB.

Als uitgangspunt voor een akoestisch onderzoek geldt dat (geprojecteerde) geluidgevoelige objecten die zijn opgenomen in de BAG en/of zijn opgenomen in de meest actuele bestemmingsplannen dienen te worden meegenomen. In het akoestisch onderzoek is bij de berekeningen een woonwagenterrein opgenomen ter hoogte van de N348 aan de zuidzijde van de Rijksweg A1 ter hoogte van aansluiting Deventer. In het meest actuele bestemmingsplan is dit terrein opgenomen als mogelijke locatie voor een woonwagenterrein. Navraag bij de gemeente heeft uitgewezen dat dit nog steeds actueel is, waardoor dit geprojecteerde woonwagenterrein correct en volgens de laatste inzichten is meegenomen in het akoestisch onderzoek.

282. Indiener stelt dat in de berekeningen geen rekening gehouden is met optrekkend verkeer.

Antwoord

Conform het Rmg2012 wordt in bepaalde gevallen bij de berekeningen rekening gehouden met een correctiefactor voor optrekkend en afremmend verkeer. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van

de akoestische rekenmodellen en wordt ingegaan wanneer deze optrekcorrectie van toepassing is.

283. Indiener geeft aan dat bij de geluidberekeningen in het project A1 Apeldoorn – Azelo moet worden uitgegaan van de door RIVM gemeten waarden.

Antwoord

In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project. Hieruit volgt dat het onjuist is dat bij de geluidberekeningen moet worden uitgegaan van de door de RIVM gemeten waarden.

284. Indiener heeft geconstateerd dat de GPP's waaraan getoetst wordt, dateren uit 2012 en zijn gebaseerd op een rekenhoogte van vier meter.

Antwoord

De GPP's zijn conform de wettelijke voorschriften inderdaad in 2012 vastgesteld op een hoogte van 4 meter ten opzichte van plaatselijk maaiveld. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project.

Het akoestisch onderzoek bij het TB heeft, zoals wettelijk is voorgeschreven, de huidige geluidproductieplafonds als uitgangspunt gehanteerd.

285. Indiener stelt dat het gebruik van de gemiddelde geluidwaarde als maatstaf voor het bepalen van geluidoverlast onjuist is. De overlast van het geluid ontstaat juist tijdens de pieken. Indiener krijgt het gevoel dat modellen zo worden vormgegeven dat het lijkt alsof de overlast meevalt. Ondertussen is de gezondheid van omwonenden in gevaar. Indiener verwacht van de overheid een integraal langetermijnbeleid om de belangen van burgers te dienen.

Antwoord

De wijze van het berekenen van de geluidbelasting op basis van gemiddelden is wettelijk bepaald. Op basis van deze gemiddelden geluidbelastingen wordt getoetst aan het wettelijk kader en worden eventueel maatregelen afgewogen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen.

286. Indiener is van mening dat de geluidbelasting niet kan worden berekend met het GPP-model, gebaseerd op gemiddelden, maar dat de geluidoverlast alleen met metingen in beeld kan worden gebracht. Indiener verzoekt om de aannames te toetsen aan werkelijk gemeten data onder werkelijke omstandigheden.

Antwoord

Indiener is van mening dat geluidbelasting niet kan worden gemeten met het GPP model en dat hierdoor onvoldoende rekening is gehouden met de geluidbelasting op zijn perceel/woning/gevel/leefruimte.

De wijze van het berekenen van de geluidbelasting op basis van gemiddelden is wettelijk bepaald. Op basis van deze gemiddelden geluidbelastingen wordt getoetst aan het wettelijk kader en worden eventueel maatregelen afgewogen. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project. Verder wordt in paragraaf 6.9.4 nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen en de meteorologische omstandigheden.

287. Indiener stelt dat de toepassing van gemiddelde geluidbelastingen in het akoestisch onderzoek niet reëel is, aangezien de overlast juist ontstaat als sprake is van een overschrijding van het gemiddelde. Indiener stelt voor om de maatregelen te baseren op de gemeten, werkelijke geluidbelasting. Verder geeft indiener aan dat wordt bespaard op kosten van geluidwerende maatregelen.

Antwoord

De wijze van het berekenen van de geluidbelasting op basis van gemiddelden is wettelijk bepaald. Op basis van deze gemiddelden geluidbelastingen wordt getoetst aan het wettelijk kader en worden eventueel maatregelen afgewogen. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en hun relatie tot het meten van geluidbelastingen. De afweging van maatregelen is uitgevoerd conform de wettelijke bepalingen. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. Het wel of niet toepassen van geluidbeperkende maatregelen volgt direct uit het wel of niet doelmatig zijn van deze maatregelen. Het is niet zo dat maatregelen niet worden getroffen om te besparen op de kosten van het project.

288. Indiener stelt dat in het akoestisch onderzoek onvoldoende rekening is gehouden met de slijtage van tweelaags ZOAB.

Antwoord

In paragraaf 6.9.11 wordt nader ingegaan op de aspecten die aan de orde komen bij de uitvoering van het project A1 Apeldoorn – Azelo, zoals het onderhoud van tweelaags ZOAB.

289. Indieners stellen dat in het besluit onvoldoende rekening is gehouden met de maatregelen die in het plan Vista zijn opgenomen.

Antwoord

In het TB en Deelrapport Geluid OVN is rekening gehouden met plan Vista en is de zichtwal van 4 meter hoogte opgenomen in het geluidmodel en bij de berekeningen. De N348 is vanwege deze zichtwal naar het oosten opgeschoven ter hoogte van de aansluiting met de Rijksweg A1. De akoestische effecten van deze wegverschuiving zijn in beeld gebracht in het Deelrapport Geluid OVN.

290. **Indiener geeft aan dat het invoeren van een maximumsnelheid van 130 km/u ter hoogte van zijn woning tussen twee wegvakken met een maximumsnelheid van 100 km/u leidt tot een hogere geluidbelasting vanwege het constante optrekken en afremmen. Het is indiener uit het OTB niet duidelijk geworden of deze factor is meegenomen in de geluidberekeningen. Als dat niet het geval is, zal naar mening van indiener een nieuw onderzoek naar geluidbeperkende maatregelen moeten worden uitgevoerd.**

Antwoord

Het optrekken van 100 naar 130 km/u of het afremmen van 130 naar 100 km/u levert geen relevante bijdrage aan het geluidniveau bij de woning van indiener. Het effect van optrekkend verkeer is vooral van toepassing op vrachtverkeer, waar de snelheidsverhoging niet relevant voor is. Bij de overgang van de maximale snelheid van 130 naar 100 km /u zal in de regel niet geremd worden maar zal de snelheid afnemen door minder gas te geven.

291. **Indieners constateren dat de kaarten met geluidcontouren in bijlage 2 bij het MER geen verschillen weergeven. Verder geven indieners aan dat er geen duidelijkheid wordt verschaft over de verkeersaantrekkende werking.**

Antwoord

In paragraaf 6.9.9 wordt nader ingegaan op de vragen die betrekking hebben op het MER. Daar wordt ook de vraag over bijlage 2 beantwoord.

Bij de geluidberekeningen is in het OTB en OSP rekening gehouden met de verkeersgegevens zoals die zijn opgenomen in het verkeersmodel NRM2016. In het TB en SP heeft een actualisatie plaatsgevonden en zijn de verkeersgegevens van het meest recente verkeersmodel (NRM2017) toegepast. In paragraaf 6.9.3 wordt nader ingegaan op de in het onderzoek gehanteerde verkeersgegevens. Voor de achterliggende informatie over de verkeersaantrekkende werking wordt verwezen naar het Deelrapport Verkeer.

Hier worden al wel de belangrijkste conclusies over de verkeersaantrekkende werking benoemd. Als gevolg van het project nemen de verkeersintensiteiten op de A1 licht toe. Op de wegvakken die grenzen aan het project nemen de intensiteiten licht toe. Op wegen parallel aan het traject nemen de intensiteiten licht af. Het totale aantal autokilometers in het studiegebied neemt licht toe door de verbetering van de bereikbaarheid als gevolg van het project. Dit is voornamelijk het gevolg van de toename van het aantal voertuigkilometers op de A1. In de rest van het analysegebied zijn de verschillen klein. Op het onderliggend wegennet is gemiddeld sprake van een lichte afname van het aantal voertuigkilometers, dit komt vooral door de afname van verkeer op parallelle routes van de A1.

292. **Indiener geeft aan dat het niet duidelijk is hoe de kaarten met de geluidcontouren in bijlage 2 van het Deelrapport Geluid bij het MER moeten worden geïnterpreteerd.**

Antwoord

In paragraaf 6.9.9 wordt nader ingegaan op de vragen die betrekking hebben op het MER. Daar wordt ook de vraag van de indiener over bijlage 2 beantwoord.

293. **Indiener stelt dat de verschillende berekeningen, analyses en detailconclusies een diffuus beeld opleveren. Enerzijds wordt in het MER gesteld dat de verkeersintensiteit door de verkeersaantrekkende werking zal toenemen, anderzijds wordt in het OTB gemeld dat er nog voldoende geluidruimte is om te kunnen voldoen aan de GPP's. Indiener vraagt om een toelichting.**

Antwoord

In paragraaf 6.9.9 wordt nader ingegaan op de vragen die betrekking hebben op het MER. Daar wordt ook de vraag van de indiener over de verschillen tussen het MER en (O)TB beantwoord.

294. **Indiener stelt dat voegovergangen en overgangen tussen verschillende types wegdekken veel lawaai veroorzaken, maar ten onrechte (vaak) niet zijn meegenomen in de berekeningen.**

Antwoord

In paragraaf 6.9.11 wordt nader ingegaan op het geluideffect van voegovergangen en overgangen bij verschillende types wegdek en hoe hier rekening mee wordt gehouden in het akoestisch onderzoek.

295. **Indiener stelt dat de bepaling van het effect van het project A1 Apeldoorn – Azelo op het akoestisch ruimtebeslag in het MER een vertekend beeld geeft: de toename op het ene deel van het traject wordt gecamoufleerd met een afname op het andere deel. Indiener heeft geconstateerd dat een toename van het verkeer met 9-12% / 17% op de Rijksweg A1 leidt tot een toename van geluidbelasting (akoestisch ruimtebeslag en aantal geraakte personen) van slechts 5 tot 6%. Indiener stelt dat de werkelijke toename moet worden gehanteerd om te bepalen welke geluidbeperkende maatregelen er moeten worden getroffen.**

Antwoord

In de m.e.r.-systematiek is een omzetting naar akoestisch ruimtebeslag een gebruikelijke methode om verschillen weer te geven tussen situaties. Het gaat daarbij om het totaalbeeld van het gehele project. Dit kan plaatselijk beter of slechter zijn, maar voor de m.e.r. niet relevant omdat op basis van die resultaten geen geluidmaatregelen worden bepaald. In de geluidmodellen opgesteld voor het berekenen van de geluidbelasting op de gevel van de woningen en het bepalen van de geluidmaatregelen is uitgegaan van de werkelijke effecten van de bron voor de toekomstige situatie na de verbreding van de weg. De resultaten hiervan zijn opgenomen in het akoestisch onderzoek (Hoofdrapport, Deelrapport Specifiek en Deelrapport Algemeen) behorende bij het TB.

296. **Indiener geeft aan het onduidelijk te vinden op welke manier de situatie in de tussentijdse fase wordt onderzocht. Indiener verzoekt het onderzoek in de tussenfase duidelijker te beschrijven.**

Antwoord

Uitgangspunt voor het OTB (en TB) is dat fase 1 (tussentijdse fase) niet in het besluit is opgenomen maar alleen de eindfase. Heel fase 1 is maakbaar binnen de (O)TB grenzen en de tussenfase is in het MER onderzocht op effecten.

Voor de tussenfase 2021-2026 is voor het aspect geluid onderzocht of deze tussenfase maatgevend is ten opzichte van de eindsituatie (2036). Daarbij zijn de volgende uitgangspunten met elkaar vergeleken:

- etmaalintensiteiten (2026 versus 2036).
- verdeling van het verkeer (2026 versus 2036).
- het wegontwerp (2026 versus 2036, fase 2).

Daaruit volgt dat:

- de verkeersintensiteiten van de eindsituatie (2036) hoger zijn dan de intensiteiten van 2026.
- De verdeling van het verkeer niet significant wijzigt. In de tussenfase is het aandeel vrachtverkeer niet significant hoger dan in de eindsituatie.
- Het wegontwerp in de tussenfase niet dichter bij woningen ligt dan in de eindsituatie.

Hieruit kan geconcludeerd worden dat de tussenfase niet maatgevend is in vergelijking met de eindsituatie en dat wanneer alleen de eindsituatie in beeld wordt gebracht, de worst-case situatie bekeken is.

297. Indiener heeft veel last van geluidoverlast (met name bij regenachtig weer en zuidwestenwind). Indiener hoopt dat het nieuwe, drie meter hoge, absorberende geluidscherm ter hoogte van Posterenk deze overlast deels weg kan nemen.

Antwoord

Met het tweelaags ZOAB en het nieuw te plaatsen 3 meter hoge scherm bij Posterenk, dat langer is dan het bestaande scherm, wordt bij de woning van indiener voldaan aan de geluidbelasting die op basis van de huidige GPP's is toegestaan (=de wettelijke toetswaarde). Dit is gebleken uit het akoestisch onderzoek, dat is uitgevoerd volgens de wettelijke normen en voorschriften. De geluidmaatregelen zijn er primair op gericht het projecteffect van de wegverbreding en verkeersgroei weg te nemen, niet om de geluidssituatie op dit moment te verbeteren. Wettelijk gezien is dit niet noodzakelijk. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen, in paragraaf 6.9.1 is meer uitleg over het wettelijk kader te vinden.

Voor zowel de huidige situatie als de situatie met het project A1 Apeldoorn – Azelo zijn gemiddelde meteorologische condities gehanteerd, conform het Rmg2012. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen met betrekking tot de meteorologische omstandigheden.

298. **Indiener kan zich niet voorstellen dat met de voorgestelde maatregelen bij zijn woning kan worden voldaan aan de wettelijke normen.**

Antwoord

Met het nieuw te plaatsen scherm bij Posterenk, dat langer is dan het bestaande scherm, kan bij alle woningen in het achterliggende gebied worden voldaan aan de geluidbelasting die op basis van de huidige GPP's is toegestaan (=wettelijke toetswaarde), zie bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

Voor meer informatie over de geluidssituatie rond Posterenk, zie paragraaf 6.9.8.

299. **Indiener vindt dat er bij het bepalen van de geluidbeperkende maatregelen onvoldoende rekening is gehouden met de geluidbelasting van de woningen langs de H.W. Iordensweg in Posterenk.**

Antwoord

In het akoestisch onderzoek bij het TB zijn alle woningen in het gebied opgenomen, waar de geluidbelasting hoger is dan de voorkeurswaarde van 50 dB. Voor alle woningen rond de H.W. Iordensweg is een toets aan de wettelijke normen uitgevoerd. Uit de toets bleek dat er sprake was van overschrijdingen van de wettelijke toetswaarde. Op basis van deze toets zijn de geluidbeperkende maatregelen vastgesteld ten behoeve van de kern Posterenk. Met tweelaags ZOAB en een scherm van 3 meter hoog en 900 meter lang wordt bij alle woningen rond de H.W. Iordensweg voldaan aan de geluidbelasting die is toegestaan op basis van de geldende GPP's (=wettelijke toetswaarde).

Voor meer informatie over de geluidssituatie rond Posterenk, zie paragraaf 6.9.8.

300. **Indiener geeft aan last te hebben van geluidoverlast. Indiener verzoekt tweelaags ZOAB-fijn aan te leggen, zodat men elkaar ook buiten nog kan verstaan en een geluidscherm of -wal om 's nachts met een open raam te kunnen slapen.**

Antwoord

Ter hoogte van de woning van indiener is de weg in de huidige situatie voorzien van tweelaags ZOAB. Na verbreding van de weg wordt dit zelfde type geluidreducerende asfalt weer toegepast. Uit het akoestisch onderzoek bij het TB is gebleken dat bij de woning van indiener de geluidbelasting na uitvoering van het project A1 Apeldoorn – Azelo en het treffen van doelmatige geluidbeperkende maatregelen in de vorm van ca. 2 meter hoge schanskorven, niet hoger is dan de geluidbelasting die op basis van de huidige GPP's (=wettelijke toetswaarde) is toegestaan. Er is dus geen wettelijke verplichting om meer maatregelen te treffen ter hoogte van de woning van indiener.

Met deze maatregelen wordt bewerkstelligd dat de geluidbelasting op de gevel van de woning van indiener de wettelijk toegestane waarden niet overschrijdt, maar er wordt niets gedaan aan de naar mening van indiener nu al hoge geluidbelasting. Het wettelijk kader voorziet daar niet in. Ook voorziet de wet niet in een toetswaarde voor het geluid buiten in de tuin en een toetswaarde voor het geluidniveau binnen de woning met open raam.

In paragraaf 6.9.8. wordt nader ingegaan op de vragen die gesteld zijn over de geluidssituatie in het gebied tussen verzorgingsplaats De Paal en Posterenk. In paragraaf 6.9.2 wordt nog nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen en de toepassing van tweelaags ZOAB fijn.

301. **Indiener ziet ter hoogte van het Langerbergerveld ook graag geluidbeperkende maatregelen, aangezien de reflecties van het geluidsscherm aan de overzijde leiden tot een verhoging van de geluidbelasting.**

Antwoord

Bij nieuw te bouwen geluidschermen is ervan uitgegaan dat de wegzijde van de geluidschermen absorberend wordt uitgevoerd. Met deze absorberende schermen is gerekend en heeft de toetsing plaatsgevonden aan het wettelijk kader. In paragraaf 6.9.2 wordt verder ingegaan op de weerkaatsing van geluid tegen schermen. In het TB zijn deze absorberende schermen opgenomen.

Ter hoogte van de woning van indiener wordt de weg voorzien van het geluidreducerende tweelaags ZOAB. Aanvullende schermen zijn niet doelmatig vanwege te weinig budget voor effectieve schermen, zie paragraaf 5.7.10 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB. Aangezien er na toepassing van tweelaags ZOAB nog sprake is van een overschrijding van de streefwaarde, is voor de woning na het onherroepelijk worden van het TB nog een onderzoek naar gevelisolatie van toepassing.

302. **Indiener kan uit de stukken niet achterhalen waarom de hogere snelheid en de hogere verkeersintensiteiten niet zou leiden tot een hogere geluidbelasting op zijn woning en daarom geen extra geluidbeperkende maatregelen nodig zouden zijn. Indiener verzoekt om de geluidsoverlast te beperken door het aanbrengen van een stiller wegdek over de gehele breedte van de Rijksweg A1, het plaatsen van geluidschermen en het isoleren van zijn woning.**

Antwoord

Bij het OTB is een akoestisch onderzoek opgenomen, waarin de voorgenomen verbreding van de A1 is getoetst aan het wettelijk kader van de Wet milieubeheer. Hieruit is in het OTB gebleken dat de geluidproductie in de toekomstige situatie, bij een maximumsnelheid van 130 km/u en tweelaags ZOAB op beide hoofdrijbanen, niet hoger is dan de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan. Er was geen aanleiding om geluidbeperkende maatregelen voor de woning van indiener te onderzoeken.

Voor het TB is het akoestisch onderzoek geactualiseerd aan de hand van de meest recente verkeersprognoses voor 2036. Bij de woning van indiener blijkt dan ook dat de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan wordt overschreden met 1 dB. Ook dan blijkt uit het akoestisch onderzoek dat er geen doelmatige maatregelen kunnen worden getroffen om deze overschrijding weg te nemen, zie paragraaf 5.6.2 van het Deelrapport Specifiek.

Het akoestisch onderzoek bij het TB is gebaseerd op nieuwe verkeersgegevens en de toekomstige situatie van de A1, na verbreding. In dat onderzoek is uitgegaan van de nieuwe maximumsnelheid van 130 km/u en de verwachte verkeersintensiteit in 2036 en de aanwezigheid van tweelaags ZOAB op de hoofdrijbanen.

Uit de toets aan de wettelijke toetswaarde, de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan, is gebleken dat deze toetswaarde met het project met 1 dB wordt overschreden.

Uit de afweging van geluidbeperkende maatregelen, zie paragraaf 5.6.2 van het Deelrapport Specifiek, is gebleken dat het niet mogelijk is om ter hoogte van de woning van indiener doelmatige maatregelen te treffen.

Aangezien er dan bij de woning van indiener nog een overschrijding van de toetswaarde met 1 dB resteert, wordt voor de woning van indiener nog een onderzoek naar gevelisolatie uitgevoerd.

In paragraaf 6.9.4 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen en het onderzoek naar gevelisolatie. In paragraaf 6.9.3 wordt verder ingegaan op de actualisatie van de verkeersgegevens.

303. Indiener verwacht nadelige effecten te ondervinden van reflectie van het geluid op het geluidscherm dat tegenover zijn woning aan de overzijde van de Rijksweg A1 wordt geplaatst.

Antwoord

Bij nieuw te bouwen geluidschermen is ervan uitgegaan dat de wegzijde van de geluidschermen absorberend wordt uitgevoerd. Met deze absorberende schermen is gerekend en heeft de toetsing plaatgevonden aan het wettelijk kader. In paragraaf 6.9.2 wordt verder ingegaan op de weerkaatsing van geluid tegen schermen. In het TB zijn deze absorberende schermen opgenomen.

304. Indiener geeft aan dat in paragraaf 3.2 van het Deelrapport Geluid bij het MER een tabel ontbreekt met uitgewerkte effectscores voor het criterium akoestisch ruimtebeslag.

Antwoord

In 3.2 Deelrapport Geluid bij het MER, ontbreekt een tabel met uitgewerkte effectscores voor het criterium akoestisch ruimtebeslag. In de tabelkoppen wordt alleen wat gezegd over de gehinderden. Dit had moeten zijn: Totaal aantal (ernstig) gehinderden/akoestisch ruimtebeslag. De percentages die opgenomen zijn in de tabel, zijn ook van toepassing voor het akoestisch ruimtebeslag.

305. Indiener geeft aan dat in het MER de geluidbelasting ook op 7,5 meter hoogte moet worden berekend en niet alleen op 4,5 meter hoogte.

Antwoord

Voor de berekeningen is voor de rekenhoogte uitgegaan van gemiddelde woningen met twee bouwlagen en is een rekenhoogte aangehouden van 4,5 meter. Aangezien het om een vergelijking gaat van de situaties en niet om de absolute getallen, zal de conclusie (toe- of afname) niet veel anders zijn dan wanneer op 7,5 meter hoogte was gerekend. In de m.e.r.-systematiek is 4,5 meter een gebruikelijke rekenhoogte. In het TB is daarentegen wel binnen het onderzoeksgebied op de verschillende bouwlagen van de woningen gerekend. Met dit meer gedetailleerde onderzoek zijn de geluidmaatregelen afgewogen.

306. **Indiener geeft aan dat op de kaarten in het MER niet valt af te leiden welke verharding ter hoogte van de kern Bathmen wordt aangelegd.**

Antwoord

In bijlage 1 bij het Deelrapport Geluid bij het MER zijn kaarten opgenomen van geluidbelastingen van de huidige situatie, autonome situatie en plansituatie. In die kaarten zijn ook de verschillende wegdektypes opgenomen. In het MER is ter hoogte van Bathmen in de huidige situatie de weg voorzien van enkellaags ZOAB. In de toekomstige situaties (autonoom en plansituatie) is te zien dat vanuit het autonome SP tweelaags ZOAB wordt toegepast.

Na actualisatie van de verkeersgegevens in het TB zijn de geluidberekeningen opnieuw uitgevoerd en zijn geluidbeperkende maatregelen daarop aangepast. Ter hoogte van Bathmen heeft dit geresulteerd in dat de gehele weg voorzien van tweelaags ZOAB met aanvullend nog enkele schermen voor saneringswoningen dicht langs de weg.

307. **Voor de toename van het akoestisch ruimtebeslag worden verschillende percentages weergegeven in Deelrapport Geluid bij het MER. Indiener verzoekt om verduidelijking van de percentages.**

Antwoord

In paragraaf 6.9.9 wordt nader ingegaan op de vragen die betrekking hebben op het MER. Daar wordt ook de vraag van de indiener beantwoord over de verschillende percentages.

308. **Indiener stelt dat de geluidberekeningen in het MER moeten worden herzien op basis van het verbeterde inzicht in de werkelijke gemiddelde temperatuur en regenuren.**

Antwoord

In paragraaf 6.9.9 wordt nader ingegaan op de vragen die betrekking hebben op het MER. Daar wordt de vraag van de indiener over de meteorologische omstandigheden in geluidmodellen toegelicht.

Aangezien conform de geldende rekenvoorschriften is gerekend, is herziening van de rekenresultaten niet aan de orde.

309. **Indiener stelt dat het hanteren van het GPP-model leidt tot onjuiste conclusies aangezien niet wordt uitgegaan van de meest voorkomende windrichting en situaties bij een nat wegdek.**

Antwoord

Bij de berekeningen is uitgegaan van de meest actuele rekenvoorschriften. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen en de meteorologische omstandigheden. Daar wordt de vraag van de indiener beantwoord.

310. **Indiener geeft aan dat in het OTB de geluidbelasting voor de eerste verdieping van zijn woning niet is terug te vinden. indiener verzoekt om deze alsnog in de rapportage op te nemen en na te gaan of het opnemen van deze extra bouwlaag gevolgen heeft voor de te treffen maatregelen bij zijn woning.**

Antwoord

In het akoestisch onderzoek voor het TB is voor de woning van indiener de extra bouwlaag opgenomen, zie bijlage 5 van Deelrapport Specifiek. Dit heeft na actualisatie van het onderzoek (vanwege nieuwe verkeersgegevens) niet geleid tot het treffen van geluidwerende maatregelen ter hoogte van de woning.

In de huidige situatie is de Rijksweg A1 ter hoogte van de woning van indiener voorzien van tweelaags ZOAB. Na de wegverbreding wordt dit zelfde type asfalt weer toegepast. Met het tweelaags ZOAB wordt bij de woning van indiener voldaan aan de wettelijke toetswaarde.

311. **Indiener stelt dat de gehanteerde verkeersintensiteiten in het akoestisch onderzoek (Deelrapport Specifiek) niet overeenkomen met de gegevens opgenomen in het OTB en niet volledig zijn. Verder vraagt indiener om uitleg bij de tabel met verkeersgegevens voor wegvak 9 in het Deelrapport Specifiek.**

Antwoord

Voor een akoestisch onderzoek gelden regels hoe moet worden gerekend en met welke gegevens. Zo is bijvoorbeeld voorgeschreven dat uit moet worden gegaan van weekdaggemiddelden in plaats van werkdaggemiddelde etmaalintensiteiten. En het peiljaar waarvoor de berekeningen moeten uitgevoerd, is bepaald op 10 jaar na realisatie van het project A1 Apeldoorn – Azelo, in dit geval 2036. Voor andere studies dan geluid worden weer andere uitgangspunten gebruikt. In het OTB zijn etmaalintensiteiten in werkdaggemiddelden genoemd en de intensiteiten voor andere peiljaren. Dit is de reden dat de gegevens niet één op één overeenkomen.

In het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB is een uitleg toegevoegd voor de herkomst van de intensiteiten van wegvak 9.

312. **Indiener stelt dat in het akoestisch onderzoek geen rekening is gehouden met laagfrequente tonen van airconditioning en koelaggregaten van vrachtwagens op de verzorgingsplaats.**

Antwoord

In het akoestisch onderzoek wordt in de berekeningen geen rekening gehouden met de laagfrequente tonen. Het onderzoek is uitgevoerd conform de huidige wetgeving. Daarin zijn geen toetswaardes voor laagfrequent geluid opgenomen. Binnen het TB wordt wel gekeken wat er aan de geluidoverlast bij de verzorgingsplaatsen kan worden gedaan. In paragraaf 6.9.8 wordt nader ingegaan op de vragen die gesteld zijn over de verzorgingsplaatsen.

313. **Indiener heeft geconstateerd dat bij zijn woning een geluidbelasting van 49 dB is berekend. Bij de burens is een geluidbelasting van 56 dB berekend. Indiener twijfelt aan de juistheid van deze berekening.**

Antwoord

In het OTB was de woning van indiener ten onrechte met slechts één geluidgevoelige bouwlaag opgenomen en die van zijn burens met twee. Aangezien de geluidbelasting op de begane grond lager is dan op de eerste verdieping, was de maximale geluidbelasting bij de woning van indiener 49 dB en bij zijn burens 56 dB. Deze omissie is in het akoestisch onderzoek bij het TB gecorrigeerd, zodat beide woningen vergelijkbare geluidbelastingen hebben.

314. Indiener heeft geconstateerd dat zijn woning (bouwjaar 2016) niet is meegenomen in onderzoek en verzoekt inzage in de geluidbelasting bij zijn woning.

Antwoord

Aanvankelijk was de woning van indiener niet meegenomen in het akoestisch onderzoek (behorende bij het OTB). Dit is hersteld. In het akoestisch onderzoek behorende bij het TB is de woning van indiener wel meegenomen. In bijlage 5 van het Deelrapport Specifiek is de geluidbelasting in beeld gebracht. Ter hoogte van de woning wordt het bestaande scherm vervangen door een scherm van drie meter hoog en 900 meter lang. In de huidige situatie is de weg hier voorzien van het geluidreducerende tweelaags ZOAB. In de situatie na wegverbreding wordt dit type asfalt ook weer toegepast. Met het tweelaags ZOAB en het scherm wordt bij de woning van indiener voldaan aan de wettelijke toetswaarde.

315. Indiener stelt dat de geluidbelasting op zijn woning en in zijn omgeving volgens de geluidcontouren hoger is dan 60 dB. Ten behoeve van het OTB wordt de geluidbelasting ten gevolge van de N348 ten onrechte met 2 dB verminderd.

Antwoord

Ter hoogte van de Deventerweg zijn verschillende geluidonderzoeken uitgevoerd, elk met een ander toetsings-/beoordelingskader. Zo zijn in het MER de wijzigingen aan de Rijksweg A1 beoordeeld op het aantal gehinderden per geluidklasse, zijn in het TB voor de Rijksweg A1 in het kader van de Wm de geluideffecten van de verbreding in beeld gebracht en zijn in het kader van de Wgh de wijzigingen aan de N348 in beeld gebracht. Bij elk onderzoek horen weer andere uitgangspunten en toetsingskaders. Die uitgangspunten en toetsingskaders zijn te vinden:

- voor het MER: in Deelrapport Geluid hoofdstukken 2 en 3;
- voor het TB, onderzoek Rijksweg A1: in het akoestisch onderzoek Hoofdrapport hoofdstuk 2 (wetgeving) en Deelrapport Specifiek hoofdstuk 2 (uitgangspunten);
- voor het TB, onderzoek N348: in het akoestisch onderzoek OWN behorende bij het akoestisch onderzoek voor het TB, hoofdstuk 2 en 3.

Vanwege de verschillende uitgangspunten, detailniveaus en wettelijke kaders, zijn de uitkomsten tussen de onderzoeken niet één op één met elkaar te vergelijken. In de Wgh, die van toepassing is voor wijzigingen van het OWN, zoals de N348, wordt uitgegaan van een correctie: voordat wordt getoetst aan de grenswaarden in de Wgh dient volgens art. 110g Wgh de berekende geluidbelasting vanwege het wegverkeer te worden gecorrigeerd. Voor dit project is in art. 3.4,3 van het Rmg2012 de aftrek van art. 110g Wgh omschreven, wat overeenkomt met een aftrek van 2 dB. In MER-studies wordt deze aftrek niet toegepast.

316. **Indiener stelt dat de gevolgen van de toename van het verkeer op de Rijksweg A1 op het knooppunt Azelo niet zijn onderzocht.**

Antwoord

Het knooppunt Azelo ligt buiten het plan- en onderzoeksgebied dat voor het akoestisch onderzoek van toepassing is. Het plangebied is het gebied waar de wijzigingen aan de Rijksweg A1 zich voordoen. Het onderzoeksgebied is het gebied daar waar sprake is van overschrijdingen van de GPP's. In paragraaf 4.1 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB is aangegeven hoe het onderzoeksgebied tot stand is gekomen. Daar waar de GPP's langs de weg niet worden overschreden worden geen toenames verwacht van de geluidbelasting op de gevels van de woningen ten gevolge van de verbreding van de Rijksweg A1 aangezien dat dicht bij de weg ook niet het geval is.

De toename van het verkeer buiten het plangebied wordt in de jaarlijkse naleving meegenomen. In paragraaf 6.9.1 wordt hier onder Jaarlijkse naleving van GPP's verder op ingegaan.

317. **Indiener wenst inzicht in de consequenties van de wegverbreding ten aanzien van de geluidbelasting op de gevel van de woning van indiener in relatie tot de huidige hogere waarde conform de Wgh. Indiener heeft een investering moeten doen voor de bouw van de woning, terwijl nu de Rijksweg A1 wordt verbreed zonder het toepassen van enige extra maatregelen.**

Antwoord

Ter hoogte van de woning van indiener wordt het bestaande scherm vervangen door een scherm van 3 meter hoog en 900 meter lang. In de huidige situatie is de weg hier voorzien van het geluidreducerende asfalt tweelaags ZOAB. In de situatie na verbreding van de Rijksweg A1 wordt dit type asfalt ook weer toegepast. Met het tweelaags ZOAB en het scherm wordt bij de woning van indiener voldaan aan de wettelijke toetswaarde die van toepassing is in dit project.

Voor te wijzigen wegen bij bestaande woningen gelden andere normen dan voor nieuwe woningen langs een bestaande weg. In paragraaf 6.9.1 wordt nader ingegaan op het wettelijk kader dat van toepassing is op dit project en worden de verschillende normen voor bestaande en nieuwe woningen uitgelegd.

In het TB worden de geluidmaatregelen aan en langs de weg getroffen en zijn maatregelen aan de gevel van de woning niet nodig. Er wordt voldaan aan de wettelijke toetswaarde die voor deze situatie (de wijziging van een rijksweg) van toepassing is.

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

318. **Indiener geeft aan dat de geluidbelasting van de woning niet is opgenomen in het akoestisch onderzoek. Indiener wil gegevens ontvangen over de huidige en toekomstige geluidbelasting van zijn locatie.**

Antwoord

Indien uit de berekeningen geen overschrijdingen van de GPP's volgen, is een onderzoek op woningniveau niet van toepassing (zie uitleg wettelijk kader in paragraaf 6.9.1). Dit was het geval in het OTB voor het wegvak in de omgeving van de woning van indiener. Nu met nieuwe actuele verkeersgegevens, waarvan de

intensiteiten hoger liggen dan die eerder in het OTB zijn gebruikt (wat overeenkomt met een toename van geluid van circa 0,5 dB), zijn er wel overschrijdingen van de GPP's ter hoogte van Bathmen. Als gevolg daarvan is een akoestisch onderzoek op woningniveau uitgevoerd. In bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB is een tabel opgenomen met daarin de geluidbelasting op de gevel van de woning van indiener. De geluidbelasting op de woning van indiener na wegverbreding met toepassing van tweelaags ZOAB wordt 52 dB. De wettelijke toetswaarde wordt daarmee niet overschreden en derhalve wordt volstaan met de te treffen bronmaatregelen.

319. Indiener geeft aan geluidoverlast te (zullen) ondervinden van de reflectie van het (verhoogde) geluidscherm aan de overzijde van de Rijksweg A1 (voor de kern Posterenk) en zou graag inzicht krijgen in de geluidbelasting bij zijn woning.

Antwoord

Bij nieuw te bouwen geluidschermen is ervan uitgegaan dat de wegzijde van de geluidschermen absorberend wordt uitgevoerd om overlast zoveel mogelijk te voorkomen. Met deze absorberende schermen is gerekend en heeft de toetsing plaatgevonden aan het wettelijk kader. De geluidbelasting op de woning van indiener neemt niet toe na toepassing van maatregelen (ook aan de overzijde van de weg), zie bijlage 5 van akoestisch onderzoek Deelrapport Specifiek behorende bij het TB. In paragraaf 6.9.2 wordt verder ingegaan op de weerkaatsing van geluid tegen schermen. In het TB zijn deze absorberende schermen opgenomen.

Ter hoogte van de woning van indiener is de weg in de huidige situatie voorzien van het geluidreducerende asfalt tweelaags ZOAB. In de situatie na verbreding van de Rijksweg A1 wordt dit type asfalt weer toegepast. Aanvullende afschermdende maatregelen zijn hier niet noodzakelijk aangezien met tweelaags ZOAB wordt voldaan aan de wettelijke toetswaarde. In het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB zijn in bijlage 5 de maximale geluidbelastingen per woning weergegeven.

320. Indiener heeft vernomen dat er een stiller wegdek als geluidbeperkende maatregel wordt aangelegd, maar dat geluidmetingen uitwijzen dat daardoor het aantal decibellen niet daalt.

Antwoord

Ter hoogte van de woning van de indiener wordt de weg voorzien van de bronmaatregel tweelaags ZOAB. De wetgeving is er op gericht de toenames weg te nemen die veroorzaakt worden door de wegverbreding. Er wordt niet gestreefd naar een verbetering van de geluidssituatie. Rijkswaterstaat heeft als beheerder van de rijkswegen de verantwoordelijkheid dat de staat en het onderhoud van de weg op orde is en ook blijft in de toekomst. Het tijdig repareren van tweelaags ZOAB valt ook onder deze verantwoordelijkheid. In de praktijk is gebleken dat tweelaags ZOAB vaker moet worden vervangen dan enkellaags ZOAB. Daarmee wordt ook de akoestische kwaliteit geborgd. Het akoestisch onderzoek bij het TB is verricht conform het Rmg2012, waarin onder andere de akoestische kwaliteit van tweelaags ZOAB is vastgelegd. Deze akoestische kwaliteit is een gemiddelde waarde voor de levensduur van het tweelaags ZOAB. Direct na aanleg zal de geluidreductie van het wegdek meer zijn dan aan het einde van de levensduur. Bij de berekeningen van de geluidbelasting is dus niet gerekend met het maximale effect van tweelaags ZOAB. Het tweelaags ZOAB wordt tijdig vervangen, zodat een goede geluidreductie wordt gewaarborgd.

321. **Indiener heeft vernomen dat het recreatiebedrijf ter hoogte van Wilp-Achterhoek niet is opgenomen in de lijst met geluidgevoelige geluidobjecten. Indiener verzoekt om het recreatiebedrijf toe te voegen aan de lijst met geluidgevoelige objecten en een nieuwe doorrekening van het geluidmodel uit te voeren inclusief deze toevoeging.**

Antwoord

In de wet is aangegeven welke objecten als geluidgevoelig object wordt aangemerkt. Daarbij worden de gegevens die zijn opgenomen in de Wet BAG als uitgangspunt gehanteerd. Recreatieterreinen en -gebouwen worden niet als geluidgevoelig object aangemerkt. Wel is deze bestemming als relevant niet-geluidgevoelig object meegenomen in het akoestisch onderzoek en is de geluidbelasting op deze objecten in beeld gebracht, zie hiervoor paragraaf 5.7 van het Akoestisch onderzoek TB Hoofdrapport. Daarin is te zien dat de geluidbelasting voor de toekomstige situatie 51 dB bedraagt. Ook wanneer deze resultaten zouden worden getoetst aan de normen voor geluidgevoelige objecten, wordt geen overschrijding van de wettelijke toetswaarden geconstateerd. Deze is eveneens 51 dB. Een nieuwe doorrekening van het geluidmodel is dus niet nodig.

322. **Indiener vraagt het nieuw te plaatsen scherm ter hoogte van Posterenk hoger en langer uit te voeren, en diffractoren en tweelaags ZOAB-fijn toe te passen. Verder vraagt indiener zich af waarom het geluid van optrekkende vrachtwagens op de verzorgingsplaats De Paal niet is meegenomen en verzoekt indiener het scherm te voorzien van planten aan de dorpszijde en te voorzien van kleur.**

Antwoord

In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen. Hierin is ook aangegeven waarom geen tweelaags ZOAB-fijn en diffractoren worden toegepast bij dit project en hoe de vormgeving van schermen wordt verzorgd. Verder zijn in bijlage 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB de resultaten te zien dat met de maatregelen die in het TB worden voorgeschreven, op de woning van indiener wordt voldaan aan de wettelijke toetswaarde. Een langer of hoger scherm is niet noodzakelijk.

In paragraaf 6.9.8 wordt nader ingegaan op de vragen die gesteld zijn over de geluidoverlast van vrachtwagens op de verzorgingsplaatsen. Daar wordt ook de vraag van de indiener hierover beantwoord.

323. **Indiener stelt dat in het akoestisch onderzoek alleen naar de geluidbelasting als gevolg van het verkeer op de Rijksweg A1 is gekeken en niet naar de wijzigingen van de N348. Naar de mening van indiener is sprake van een reconstructie van een weg en dient een onderzoek gedaan te worden.**

Antwoord

De wijzigingen van de N348 zijn wel degelijk onderzocht en de resultaten hiervan zijn opgenomen in rapportage OWN behorend bij het OTB. Voor het onderzoek naar de wijzigingen aan de N348 geldt een ander wettelijk kader, de Wgh, dan voor de wijziging aan de Rijksweg A1 waar de Wm van toepassing is. De wijziging van het wegontwerp van de N348 die in het OTB is onderzocht, zorgt niet voor een overschrijding van de toetswaarde voor reconstructie conform de Wgh. Op grond

hiervan was het aanvankelijk niet vereist om geluidbeperkende maatregelen te treffen. Na actualisatie van de verkeersgegevens in het TB en wijziging van het wegontwerp van de N348, door rekening te houden met Plan Vista, is het akoestisch onderzoek OWN aangepast. De wijziging van de N348 is, ook na toepassing van een stil type asfalt, aangemerkt als een reconstructie in de zin van de Wgh bij één woning (Waterdijk 1). Onderzoek wijst uit dat aanvullende schermen in deze specifieke situatie niet doelmatig zijn vanwege te weinig budget voor een effectief scherm. Voor de woning wordt een hogere waarde vastgesteld. Achterliggende informatie is te lezen in rapportage OWN behorend bij het TB.

324. **Indiener heeft vernomen dat de NRD stelt: "Naast effecten die optreden in de directe omgeving van het tracé zijn er ook effecten op grotere afstand. Bijvoorbeeld bij thema's zoals geluid, verkeer, luchtkwaliteit en gezondheid kunnen de effecten tot grote afstand van het daadwerkelijke tracé merkbaar zijn." Indiener signaleert echter in het OTB bij aspect geluid een rigide afbakening, gebaseerd op een modelmatige norm.**

Antwoord

De afbakening voor geluid is gebaseerd op een verandering van de geluidemissie als gevolg van het project A1 Apeldoorn – Azelo van 1 dB ten opzichte van de autonome ontwikkeling en wegen die een fysieke wijziging ondergaan.

6.4 Verkeersgegevens (rijsnelheid, intensiteit)

325. **Indiener geeft aan dat een rijsnelheid van 130 km/u tussen knooppunt Beekbergen en de IJsselbrug overbodig en ongewenst is en verzoekt om verlaging van de rijsnelheid in verband met geluidoverlast.**

Antwoord

Een afwijkend snelheidsregime ten opzichte van het landelijke beleid van 130 km/u is op de Rijksweg A1 niet wenselijk. In paragraaf 6.9.8 wordt hier nader op ingegaan evenals op de geluideffecten van een snelheidsverlaging.

326. **Indiener stelt dat de verhoging van de maximumsnelheid op de Rijksweg A1 naar 130 km/u leidt tot een toename van de geluidbelasting en zou daarom heroverwogen moeten worden.**

Antwoord

Bij de woning van indiener is de weg voorzien van tweelaags ZOAB. In de toekomstige situatie na verbreding wordt dit geluidreducerende wegdek eveneens weer toegepast. Aanvullende schermen zijn ter hoogte van de woning van indiener niet doelmatig. Voor de woning wordt met toepassing van tweelaags ZOAB de toetswaarde van 57 dB nog overschreden met 1 dB, zie bijlage 5 van Deelrapport Specifiek behorende bij het TB. Vanwege deze overschrijding van de toetswaarde is na het onherroepelijk worden van het TB nog een onderzoek naar gevelisolatie van toepassing.

De afweging van maatregelen is uitgevoerd conform de wettelijke regelingen. Heroverweging van de maatregelen bij de woning van de indiener is dan ook niet aan de orde.

De toename van 1 dB ten opzichte van de toetswaarde is voor het grootste deel het gevolg van de toename van de intensiteiten en de verbreding van de weg en in mindere mate door de toename van de rijsnelheid. In paragraaf 6.9.8 wordt nader ingegaan op de geluideffecten van een snelheidsverlaging.

327. Indiener verzoekt een maximumsnelheid van 100 km/u om geluidoverlast te beperken.

Antwoord

Een afwijkend snelheidsregime ten opzichte van het landelijke beleid van 130 km/u is op de Rijksweg A1 niet wenselijk, zie paragraaf 6.9.3. In deze paragraaf wordt ook aangegeven dat de geluidreductie van verlaging van de rijsnelheid minimaal is. Ter hoogte van de woning van indiener is geen sprake van een overschrijding van de wettelijke toetswaarde bij verbreding van de weg zonder geluidmaatregelen zoals is te zien in bijlage 5 van het Deelrapport Specifiek behorende bij het TB. Omdat bij andere woningen in Bathmen wel de toetswaarde wordt overschreden, wordt tweelaags ZOAB toegepast. De woning van indiener profiteert van deze bronmaatregel waardoor de geluidbelasting af neemt ten opzichte van de toetswaarde.

328. Indiener stelt dat de verhoging van de maximumsnelheid naar 130 km/u leidt tot een verhoging van de geluidbelasting en vindt dit ongewenst.

Antwoord

Verhoging van de rijsnelheid geeft een minimale verhoging van de geluidbelasting, zie paragraaf 6.9.3. In het akoestisch onderzoek is rekening gehouden met de verhoogde rijsnelheden. Met deze uitgangspunten zijn de berekeningen uitgevoerd en is onderzocht of geluidmaatregelen doelmatig zijn. In paragraaf 6.9.2 wordt nader ingegaan op de systematiek voor het afwegen van doelmatige geluidbeperkende maatregelen.

Ter hoogte van de woning van indiener ligt in de huidige situatie tweelaags ZOAB. Dit stille type asfalt wordt na de verbreding eveneens toegepast. Aanvullende schermen of verlaging van de rijsnelheid zijn voor deze locatie niet van toepassing aangezien met tweelaags ZOAB wordt voldaan aan de wettelijke toetswaarde.

329. Indiener heeft vernomen dat er in het verkeersrapport een toename aan intensiteit is te verwachten op de Rijksweg A1. Indiener heeft ook vernomen dat er in het geluidrapport een afname van de verkeersintensiteit is vermeld op dezelfde locatie (aansluiting 21 - 22). Indiener stelt dat dit tegenstrijdig is. Indiener wil graag nieuwe berekeningen zien waarbij hogere (realistische) verkeersintensiteiten gehanteerd worden.

Antwoord

In tabel 2-2 in het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB is niet de huidige situatie weergegeven, maar de situatie zoals die in het geluidregister is opgenomen, de situatie gebaseerd op de zogeheten GPP's, zie paragraaf 6.9.4. Voor de situatie ter hoogte van Wilp zijn die intensiteiten gebaseerd op de besluitinformatie van het project A1 knooppunt Beekbergen – Deventer Oost. Conform het wettelijk kader dient de nieuwe toekomstige situatie hiermee vergeleken te worden voor het bepalen van de maatregelen en niet met de

huidige situatie. In het verkeersrapport evenals in het MER wordt wel de huidige situatie in beeld gebracht.

In paragraaf 6.9.9 wordt nader ingegaan op de vragen die betrekking hebben op het MER. Daarin wordt het verschil in uitgangspunten tussen het MER en het (O)TB beschreven. Het klopt dus dat het verkeersrapport/MER en het (O)TB uitgaan van verschillende uitgangspunten. Een herberekening is om deze reden dan ook niet aan de orde. We heeft een herberekening plaatsgevonden tussen het OTB en TB vanwege actualisatie van de verkeersgegevens. In paragraaf 6.9.3 wordt nader ingegaan op de in het TB gehanteerde verkeersgegevens.

330. Indiener stelt dat de verwachte verkeerstoename ten gevolge van het project A1 Apeldoorn – Azelo veel groter is dan de autonome ontwikkeling en stelt dat daar onvoldoende rekening mee is gehouden in het akoestisch onderzoek.

Antwoord

In het akoestisch onderzoek is uitgegaan van de meest actuele verkeersgegevens. In het OTB was dit op basis van het NRM2016. In het TB heeft een actualisatie van de verkeersgegevens plaatsgevonden. In paragraaf 6.9.3 wordt nader ingegaan op de in het onderzoek gehanteerde verkeersgegevens. Naar aanleiding van de nieuwe verkeersgegevens zijn ook alle geluidberekeningen en maatregelafwegingen opnieuw uitgevoerd, zie Deelrapport Specifiek behorende bij TB.

6.5 Afscherming door beplanting

331. Indiener ervaart bij bepaalde windrichting veel geluidoverlast van de Rijksweg A1 door de open stukken voor en na het benzinstation en verzoekt om hier bomen aan te planten om de geluidoverlast te beperken.

Antwoord

In paragraaf 6.9.5 wordt nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener. In paragraaf 6.9.4 wordt nader ingegaan op de uitgangspunten en de systematiek van de akoestische rekenmodellen met betrekking tot de windrichting. Ter weerszijden van de verzorgingsplaats zal op basis van het landschapsplan geen extra beplanting worden toegevoegd, zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'.

332. Indiener heeft op dit moment veel last van het geluid dat vanaf het viaduct de Sluinerweg naar hem toe komt en vraagt om bebossing op die plek om de overlast te beperken.

Antwoord

Ter hoogte van de woning van indiener wordt slechts een beperkt deel van de beplanting verwijderd voor de uitvoering van het project. Deze beplanting zal na afloop van de werkzaamheden worden teruggeplaatst. Er wordt geen extra beplanting aangebracht. In paragraaf 6.9.5 wordt nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener.

333. **Indiener stelt dat de bomen die evenwijdig aan de Rijksweg A1 een natuurlijke afscherming tegen geluid vormen niet gekapt mogen worden in het project A1 Apeldoorn – Azelo.**

Antwoord

In paragraaf 6.9.5 wordt nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener. Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om alle waardevolle beplanting te behouden. Waar wel of geen herplant plaats vindt volgt uit de ontwerpfilosofie van de parkway. Zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'.

334. **Indiener stelt dat de door de eigenaar van de camping aangelegde geluidwal langs de Rijksweg A1 er niet voor zorgt dat de geluidoverlast tegen wordt gegaan. Indiener stelt voor om de wal te vervangen door struikgewas wat volgens indiener meer geluid tegen houdt.**

Antwoord

Uw woning ligt niet in het onderzoeksgebied van het TB, maar in het onderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is dit nader toegelicht. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

335. **Indiener stelt dat het geluidniveau als gevolg van de Rijksweg A1 bij zijn woning ver boven de norm ligt en ziet graag dat er beplanting langs de rijksweg wordt aangebracht.**

Antwoord

Uw woning ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

336. **Indiener verzoekt om de bomen evenwijdig aan de Rijksweg A1 ter hoogte van de woning van indiener te behouden in verband met de reductie van het geluid van de Rijksweg A1.**

Antwoord

In paragraaf 6.9.5 wordt nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener. Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om alle waardevolle beplanting te behouden. Waar wel of geen herplant plaats vindt volgt uit de ontwerpfilosofie van de parkway. Zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'.

337. **Indiener geeft aan dat er meer geluidoverlast ontstaat als gevolg van het rooien van bomen.**

Antwoord

In paragraaf 6.9.5 wordt nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener. Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om alle waardevolle beplanting te behouden. Waar wel of geen herplant plaats vindt volgt uit de ontwerpfilosofie van de parkway. Zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'.

338. **Indiener geeft aan meer geluidoverlast van de Rijksweg A1 te krijgen wanneer bomen voor zijn woning worden gekapt.**

Antwoord

In paragraaf 6.9.5 wordt nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener. Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om alle waardevolle beplanting te behouden. Waar wel of geen herplant plaats vindt volgt uit de ontwerpfilosofie van de parkway. Zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'.

339. **Indiener verzoekt de groenstrook bij zijn woning te handhaven en zo mogelijk uit te breiden om geluid afkomstig van de Rijksweg A1 te reduceren.**

Antwoord

In paragraaf 6.9.5 wordt nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener. Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om alle waardevolle beplanting te behouden. Waar wel of geen herplant plaats vindt volgt uit de ontwerpfilosofie van de parkway. Zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'.

6.6 Nader toegelichte locaties

340. **Indiener vraagt naar de geluidssituatie bij Looërmark.**

Antwoord

De vraag van de indiener is samengevoegd met de andere en soortgelijke vragen van bewoners uit de omgeving. In paragraaf 6.9.8 wordt antwoord gegeven op alle geluidgerelateerde vragen van bewoners uit de omgeving van Looërmark.

341. **Indiener vraagt naar de geluidssituatie bij De Paal tot Posterenk.**

Antwoord

De vraag van de indiener is samengevoegd met de andere en soortgelijke vragen van bewoners uit de omgeving. In paragraaf 6.9.8 wordt antwoord gegeven op alle geluidgerelateerde vragen van bewoners in de omgeving van verzorgingsplaats De Paal en de kern Posterenk.

342. **Indiener vraagt naar de geluidssituatie rond verzorgingsplaats Vundelaar.**

Antwoord

De vraag van de indiener is samengevoegd met de andere en soortgelijke vragen van bewoners uit de omgeving. In paragraaf 6.9.8 wordt antwoord gegeven op alle geluidgerelateerde vragen van bewoners in de omgeving van verzorgingsplaats Vundelaar.

343. **Indieners hebben verschillende vragen gesteld die te maken hebben met de geluidssituatie rond Bathmen.**

Antwoord

De verschillende vragen zijn samengevoegd met de andere en soortgelijke vragen van bewoners uit de omgeving. In paragraaf 6.9.8 wordt antwoord gegeven op alle geluidgerelateerde vragen vanuit de Bathmen.

344. **Indiener verwacht bij de uitbreiding van de parkeerplaatsen bij verzorgingsplaats De Paal meer geluidsoverlast van de koeling van de geparkeerde vrachtwagens en het optrekkende verkeer.**

Antwoord

In paragraaf 6.9.8 wordt nader ingegaan op de vragen die gesteld zijn over de geluidsoverlast van vrachtwagens op de verzorgingsplaatsen. Daar wordt ook de vraag van de indiener beantwoord.

345. **Indiener vraagt waarom er geen maatregelen zijn opgenomen voor de extra geluidsoverlast die een parkeerplaats veroorzaakt.**

Antwoord

In paragraaf 6.9.8 wordt nader ingegaan op de vragen die gesteld zijn over de (extra) geluidsoverlast van verzorgingsplaatsen. Daar wordt ook de vraag van de indiener beantwoord.

346. **Indiener vraagt zich af wat er aan geluid wordt gedaan nabij de verzorgingsplaatsen De Hop en Boermark aangezien deze verzorgingsplaatsen in de Landschapsvisie en in het gebiedsplan A1-zone als rustplaatsen worden bestempeld. Tevens geeft indiener aan dat door het weghalen van bomen de geluidsoverlast zal toenemen.**

Antwoord

In paragraaf 6.9.8 wordt nader ingegaan op de vragen die gesteld zijn over de geluidsoverlast van verzorgingsplaatsen. Daar wordt ook de vraag van de indiener beantwoord. Verder wordt in paragraaf 6.9.5 nader ingegaan op het effect van beplanting op de geluidbelasting bij de woning van de indiener.

6.7 Saneringsplan

347. **Indiener wil weten waarom er geen (extra) geluidreducerende maatregelen worden getroffen ter hoogte van Beuseberg ondanks de groei van de geluidbelasting en ruime overschrijding van de voorkeurswaarde.**

Antwoord

Uw woning ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

348. **Indiener verwacht een toename van de geluidoverlast na verbreding van de Rijksweg A1.**

Antwoord

Uw woning ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

349. **Indiener stelt dat de geluidmetingen van het RIVM langs de rijkswegen overschrijdingen laten zien. Indiener verzoekt hierdoor om geluidreducerende maatregelen, zoals tweelaags ZOAB, toe te passen.**

Antwoord

Uw woning ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

350. **Indiener begrijpt niet dat er voor de woning van de indiener, die gesaneerd moet worden, geen geluidbeperkende maatregelen worden getroffen. Het is indiener niet duidelijk hoe de afweging van de doelmatigheid is uitgevoerd en vraagt zich af of de gehanteerde berekeningen juist zijn aangezien het RIVM structureel 2 dB meer geluid meet dan de rekenmethode van Rijkswaterstaat.**

Antwoord

De woning van de indiener ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

351. **Indiener geeft aan dat metingen uit 2013 niet overeenkomen met recente metingen. Huidige metingen zijn lager dan in 2013, maar de berekende geluidbelasting op de gevel van indiener komt uit op 65 dB. Indiener verzoekt om geluidbeperkende maatregelen ter hoogte van indieners huis te heroverwegen.**

Antwoord

Uw woning ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

352. **Indiener stelt dat de geluidbelasting ten gevolge van de verhoogde ligging van de Rijksweg A1 en de toename van het vrachtverkeer in Enter tot een verhoogde geluidbelasting leidt.**

Antwoord

Uw woning ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

353. **Indiener stelt dat vanaf de afrit Rijssen tot de Wolvesweg geluidbeperkende maatregelen moeten worden getroffen om de geluidoverlast van de Rijksweg A1 te beperken.**

Antwoord

De woning van de indiener ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning van de indiener in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

354. **Indiener verwacht bij het recreatiegebied de Borkeld vanwege de meest voorkomende zuidwestenwind meer geluidoverlast en verzoek om maatregelen te treffen tegen de geluidoverlast.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

- 355. Indiener wil graag geluidwerende voorzieningen ten noorden van de Rijksweg A1, waar indiener woont.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

- 356. Indiener ondervindt nu al geluidoverlast van de Rijksweg A1 (vooral ter hoogte van de brug over het Twentekanaal) en verwacht dat dit bij verbreding van de Rijksweg A1 zal toenemen.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

- 357. Indiener stelt dat er tussen de Enter en de Wolvesbrug een geluidwal moet worden geplaatst om de geluidoverlast in Enter te beperken.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

- 358. Indiener verwacht met het project A1 Apeldoorn – Azelo extra geluidoverlast in het dorp Enter vanwege de meest voorkomende zuidwestenwind.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

- 359. Indiener stelt dat, vanwege het feit dat enkele woningen gesaneerd worden, de geluidoverlast zal toenemen. Dit wordt nog eens versterkt door het feit dat Rijkswaterstaat bewoners heeft benaderd bestaande maatregelen te verwijderen.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander

onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener vraag beantwoord.

360. **Indiener verzoekt de geluidbelasting bij zijn woning te meten en op basis van deze waarden vast te stellen welke geluidbeperkende maatregelen getroffen moeten worden.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

361. **Indiener is van mening dat er in het huidige ontwerp te weinig geluidbeperkende maatregelen zijn voorzien ter hoogte van indieners woning. Het SP wijst uit dat bij de woning van indiener niet onder het GPP wordt gebleven. Daarnaast wil indiener graag weten of er ook rekening wordt gehouden met de snelheidstoename. Ook is indiener benieuwd waarom er geen tweelaags ZOAB wordt voorzien op de toerit van de Rijksweg A1. Indiener vindt het vreemd dat het onderzoek naar gevelisolatie bij de woning pas na het definitieve besluit plaatsvindt. Indiener vraagt zich af wat het tijdspad voor dit onderzoek is en onder welke omstandigheden de metingen plaatsvinden.**

Antwoord

De woning van de indiener ligt zoals indiener ook al aangeeft niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het SP Rijksweg A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom de woning in een ander onderzoek is opgenomen. In de Nota van Antwoord voor het SP wordt deze vraag beantwoord.

362. **Indiener verzoekt om geluidmetingen aangezien de geluidoverlast steeds groter wordt en met name ter hoogte van de brug over de zijtak Twentekanaal en verwacht met het verbreden van de Rijksweg A1 een nog grotere waardevermindering van woning/bedrijf**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

363. **Indiener vreest dat de geluidoverlast ten gevolge van de verbreding van de Rijksweg A1 toe zal nemen.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

364. **Indiener stelt dat de afweging van maatregelen voor zijn woning niet juist is uitgevoerd. Door het in rekening brengen van de kosten voor een bestaand, niet effectief scherm kan het bestaande scherm niet worden verlengd. Indiener ziet het bestaande scherm graag met 50 meter verlengd.**

Antwoord

Het recreatiegebied de Borkeld ligt niet in het geluidonderzoeksgebied van het TB, maar in het geluidonderzoeksgebied van het Saneringsplan A1 Lochem-Azelo. In paragraaf 6.9.10 is nader toegelicht waarom het recreatiegebied in een ander onderzoek is opgenomen. In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

6.8 Overige onderwerpen

365. **Indiener ondervindt geluidoverlast van de Rijksweg A1 en stelt dat de aanleg van een geluidscherm bij de woning geen acceptabele oplossing is, omdat indiener dan opgesloten achter een muur zit.**

Antwoord

De maatregelafweging is verlopen volgens de daarvoor geldende werkwijze, zie paragraaf 6.9.2. Daarbij is een afweging gemaakt tussen het halen van geluidreductie enerzijds en het behoud van ruimtelijke kwaliteit anderzijds. Daarbij kan er sprake zijn van tegengestelde belangen. Een scherm, in combinatie met het stille asfalttype tweelaags ZOAB, biedt op deze locatie de beste oplossing tegen het geluid van de Rijksweg A1. Rijkswaterstaat zal nog met indiener in gesprek gaan over de situatie bij de woning van indiener waarbij ook de wijze waarop indiener het beoogde geluidscherm denkt te ervaren (minder veiligheid) aan de orde kan komen. Voor nu is het uitgangspunt dat het scherm van 3 meter hoog en 90 meter lang wordt opgenomen in het TB.

366. **Indiener vindt dat in het gebiedsplan A1-zone Deventer de nadruk teveel wordt gelegd op de landschapsvisie en dat daarmee voorbij gegaan wordt aan de geluidoverlast waar indiener al jaren last van heeft.**

Antwoord

De afweging van geluidmaatregelen heeft, in eerste instantie los van het gebiedsplan A1-zone, plaatsgevonden conform het zogenaamde doelmatigheidscriterium opgenomen in de Wm. De Wm is erop gericht om de situatie zoals die bij inwerkingtreding van de wet is vastgelegd, niet te doen verslechteren. Het maatregelcriterium wordt door Rijkswaterstaat bij alle projecten

gehanteerd en zorgt daarmee voor een eenduidige afweging van geluidbeperkende maatregelen. Na afweging van de voor geluid doelmatige maatregelen wordt ook gekeken of dit vanuit onder andere landschappelijk oogpunt gewenst is. Daardoor kunnen maatregelen nog aangepast worden of komen te vervallen, afhankelijk van impact, beleid, visies, et cetera

Ter hoogte van Bathem komen in het TB geen doelmatige geluidmaatregelen te vervallen vanwege landschappelijke wensen/eisen. In het TB is nu tweelaags ZOAB als bronmaatregel opgenomen ter hoogte van Bathmen en aanvullend enkele schermen ter hoogte van saneringswoningen.

367. **Indiener heeft vernomen dat het zicht op de Enk behouden moet blijven en dat er alleen een geluidscherm ter hoogte van de kern komt. Echter, er komt veel geluid naar Bathmen over de Enk als gevolg van een relatief open landschap en vooral de heersende windrichting. Indiener geeft aan zijn twijfels te hebben over de geluidwal aan de zuidkant van de Rijksweg A1. De angst is dat het geluid aan indieners zijde neervalt. Hierdoor verzoekt indiener diffractoren te plaatsen. Ook mist indiener een gedegen afweging tussen het zicht op de Enk en de geluidoverlast die Bathmen hierdoor zal ervaren. Indiener stelt dat geluidmaatregelen voor Bathmen duidelijk nut en noodzaak hebben. Indiener is van mening dat opleggen van beperkingen aan nuttige en noodzakelijke maatregelen op het vlak van geluid moet vervallen.**

Antwoord

In het TB is naar aanleiding van nieuwe verkeerscijfers een nieuw akoestisch onderzoek gedaan. Aanvullend zijn ten opzichte van het OTB in het TB meer geluidmaatregelen opgenomen tussen Deventer – Oost en aansluiting Lochem (afrit 26), waardoor er niet alleen meer sprake is van een geluidscherm ter hoogte van de kern. De A1 wordt ter plekke van de woning van indiener daardoor meer afgeschermd, waardoor de overlast van de A1 minder merkbaar zal zijn.

368. **Indiener stelt dat de bestaande geluidschermen en -wallen bij Enter onvoldoende geluid tegenhouden, door een onjuist ontwerp en constructiefouten.**

Antwoord

Herstellen van bestaande maatregelen valt buiten het TB. Voor vragen over bestaanden maatregelen is in paragraaf 6.9.12 aangegeven waar indiener terecht kan.

369. **Indiener heeft vernomen dat Attero plannen heeft om aan de westkant nabij het viaduct Ardeweg een vaste puinbreker te gaan opstellen. In het ontwerp is geen rekening gehouden met de cumulatieve geluidbelasting van de Rijksweg A1 en de puinbreker.**

Antwoord

In paragraaf 6.9.1 wordt onder het kopje *Cumulatie* nader ingegaan op hoe en wanneer rekening dient te worden gehouden met andere geluidbronnen. Aangezien de puinbreker niet op een gezoneerd industrieterrein is gelegen, is dit geen bron waar rekening mee hoeft te worden gehouden bij cumulatie in het TB. Bij overlast

vanwege een puinbreker is Rijkswaterstaat niet het aanspreekpunt voor klachten maar de betreffende gemeente.

370. Indiener verzoekt de viaducten niet te verhogen, maar ter aanpassing van de doorrijhoogte het wegdek te verlagen. Dit ter beperking van de geluidbelasting.

Antwoord

In het akoestisch onderzoek OWN behorende bij het TB, waar de geluideffecten van de wijzigingen aan de Ardeweg en Sluinerweg in beeld zijn gebracht, is rekening gehouden met de hoogteligging van de weg in de bestaande situatie en in de toekomstige situatie na wijziging van de Rijksweg A1. Bij de berekeningen zijn eventuele verschillen in weghoogten tussen de situaties meegenomen bij het bepalen van de geluidbelasting op de gevel van de woning. Uit dit onderzoek volgt dat geen sprake is van toenames in de geluidbelasting op de gevel van de woning van indiener doordat het verkeer niet toeneemt op de Ardeweg en de Sluinerweg en doordat de wijzigingen aan de kunstwerken minimaal zijn. Geluidmaatregelen zijn hier niet nodig om te voldoen aan de wettelijke eisen.

Vanuit technisch oogpunt is het verlagen van de weg onder de viaducten geen optie. Het verlagen van de onderliggende snelweg is weliswaar mogelijk, maar dat vergt, dat over een lengte van ca 200 meter de volledige snelweg moet worden opgebroken en nieuw moet worden aangelegd om een vloeiend verloop in de weg te houden. Deze marginale verhoging heeft geen significant geluideffect, waardoor deze extra investering niet noodzakelijk is. Om die reden is het niet opgenomen in het ontwerp.

371. Indiener stelt dat de verhoging van het viaduct over de Sluinerweg leidt tot een toename van de geluidoverlast.

Antwoord

In het akoestisch onderzoek OWN behorende bij het TB is rekening gehouden met de hoogteligging van de weg in de bestaande situatie en in de toekomstige situatie na verbreding van de weg en de verhoging van het viaduct. Uit het onderzoek volgt dat geen sprake is van toenames in de geluidbelasting op de gevel van de woning van indiener doordat het verkeer niet toeneemt op de Sluinerweg en doordat de wijziging aan het kunstwerk minimaal is. Geluidmaatregelen zijn hier niet nodig om te voldoen aan de wettelijke eisen.

372. Indiener constateert dat de Landschapsvisie geheel voorbij gaat aan het aspect geluid: het uitzicht voor de weggebruiker is belangrijker dan het beperken van geluidoverlast. Indiener vindt dat alle aspecten en belangen goed moeten worden afgewogen.

Antwoord

Bij het proces om te komen tot plaatsing van geluidschermen worden de belangen vanuit geluid en landschap afgewogen. De uiteindelijke keuze voor de geluidmaatregel is dus niet alleen gebaseerd op het uitzicht/ de beleving van de weggebruiker.

Ter hoogte van de woning van de indiener zijn geen maatregelen uit het akoestisch onderzoek komen te vervallen op basis van het gewenste zicht vanuit de

landschapsvisie. De maatregelen uit het akoestisch onderzoek worden hier 1 op 1 overgenomen.

373. Indiener vraagt of de berekende geluidreductie van 5 dB voor de huidige Rijksweg A1, of voor de toekomstige verbrede Rijksweg A1 geldt?

Antwoord

Naar aanleiding van onder andere de actualisatie van de verkeersgegevens zijn het akoestisch onderzoek en de maatregelafweging opnieuw uitgevoerd en wordt de woning van indiener nu in het TB behandeld, zie paragraaf 5.9.2 in Deelrapport Specifiek. Ter hoogte van de woning van indiener wordt de Rijksweg A1 voorzien van tweelaags ZOAB en is een geluidscherm van 3 meter hoog. De geluidbelasting op de gevel van de woning is na verbreding van de Rijksweg A1 is 71 dB voor de toekomstige situatie (2036) zonder geluidmaatregelen. Met de doelmatige bron- en overdrachtsmaatregelen (tweelaags ZOAB en een scherm van 3 meter hoog) wordt de geluidbelasting gereduceerd tot 65 dB.

In de nieuwe berekeningen is de reductie vanwege de geluidbeperkende maatregelen 6 dB. De hierboven genoemde geluidbelastingen en reductie zijn van toepassing op de toekomstige situatie, peiljaar 2036, met verbrede Rijksweg A1.

374. Indiener verzoekt om een tekening waarop het geprojecteerde geluidscherm wordt weergegeven.

Antwoord

In het Besluit, artikel 7, is aangegeven op welke locaties bestaande geluidwerende voorzieningen worden uitgebreid en nieuwe geluidwerende voorzieningen worden getroffen. Deze maatregelen zijn door middel van een oranje lijn op de plankaarten weergegeven. Voor uw woning geldt dat dit te zien is op plankaart nr. 16 en landschapsplankaart blad 9 - Lochem

375. Indiener geeft aan dat naast geluidoverlast van bewoners ook gekeken dient te worden naar de flora en fauna van dit gebied.

Antwoord

In het MER zijn de gevolgen van geluid op flora en fauna in beeld gebracht, zie het Deelrapport Natuur. Hieruit volgde dat met de doelmatige maatregelen geen extra maatregelen nog dienen te worden getroffen voor natuur. Na actualisatie van de verkeersgegevens tussen het OTB en TB (zie paragraaf 6.9.3) zijn de geluidberekeningen in het TB opnieuw geactualiseerd en zijn maatregelen opnieuw afgewogen. Voor de flora en fauna ter hoogte van de woning van indiener wordt met het tweelaags ZOAB geen toename van de geluidbelasting verwacht na verbreding van de weg.

Deel 2: Beantwoording veelvoorkomende vragen

6.9 Beantwoording veelvoorkomende vragen over geluid

In onderstaande subparagrafen wordt nadere toelichting gegeven op een aantal onderwerpen die regelmatig terugkomen in de zienswijzen van het OTB.

De onderwerpen zijn:

- 6.9.1 Wettelijk kader
- 6.9.2 De doelmatigheid van geluidbeperkende maatregelen
- 6.9.3 Verkeersgegevens en maximumsnelheden
- 6.9.4 Rekenmodellen
- 6.9.5 Afscherming beplanting
- 6.9.6 Bovenwettelijke maatregelen
- 6.9.7 Compensatie
- 6.9.8 Locatie specifieke informatie
- 6.9.9 MER
- 6.9.10 SP
- 6.9.11 Uitvoering
- 6.9.12 Overige geluidvragen, geen TB

6.9.1 Wettelijk kader

In deze paragraaf is het wettelijk kader van de Wm nader toegelicht en wordt ingegaan op de vragen met betrekking tot dit onderwerp die door indieners zijn gesteld.

Wettelijk kader Wm

De wijze waarop het Rijk dient om te gaan met de geluidhinder van rijkswegen is opgenomen in de Wet milieubeheer. Daarom zijn in 2012 geluidproductieplafonds (GPP's) vastgesteld op punten langs alle rijkswegen. Het verkeer op de rijkswegen mag niet meer geluid veroorzaken dan deze geluidproductieplafonds.

Bij een project als de A1 Apeldoorn-Azelo wordt in eerste instantie getoetst of de geldende GPP's in de projectsituatie, na verbreding en met de verkeersprognose voor 2036, worden overschreden. Als dat het geval is, dient te worden onderzocht of de geluidbelasting bij geluidgevoelig objecten (woningen, scholen en ziekenhuizen) in de projectsituatie de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan niet overschrijdt.

Als deze geluidbelasting door het project toch wordt overschreden, is onderzocht of deze overschrijding met doelmatige geluidbeperkende maatregelen kan worden weggelaten.

Als doelmatige maatregelen niet mogelijk zijn, kan een overschrijding van de wettelijke toetswaarde worden toegestaan en kunnen de geluidproductieplafonds worden verhoogd. Bij geluidgevoelige objecten met een overschrijding van de toetswaarde wordt dan een onderzoek uitgevoerd naar de geluidbelasting in de woning. Als die de wettelijke normen overschrijdt, kunnen maatregelen getroffen worden aan de woning om de geluidbelasting te verlagen.

Wettelijke normen gehanteerd

Rijkswaterstaat hanteert in het project het wettelijk kader van de Wet milieubeheer en hanteert de normstelling die daarin is opgenomen. Deze normstelling is zoals gezegd wettelijk verankerd en gelijk voor alle procedures. De wettelijke normen zijn gebaseerd op gemiddelden, zie ook paragraaf 6.9.4 rekenmodellen.

Jaarlijkse naleving van GPP's

Op basis van de situatie met het TB A1 Apeldoorn-Azelo worden de geluidproductieplafonds nieuw vastgesteld en wordt de projectsituatie opgenomen in het geluidregister op basis van de informatie uit het akoestisch onderzoek bij het TB. Artikel 11.22 van de Wet milieubeheer stelt dat Rijkswaterstaat jaarlijks een nalevingsrapportage moet opleveren waarin verslag wordt gedaan van het onderzoek naar de geluidproductie in het voorgaande jaar. Na wijziging van de A1 moet jaarlijks worden nagegaan of met de verkeersgegevens van het jaar ervoor de geluidproductieplafonds dreigen te worden overschreden. Is dat het geval, dan zal Rijkswaterstaat moeten onderzoeken of deze overschrijdingen met financieel doelmatige geluidbeperkende maatregelen kunnen worden voorkomen. Bij gebleken doelmatigheid zal Rijkswaterstaat deze maatregelen treffen. De genoemde Nalevingsverslagen zijn openbaar toegankelijk.

De jaarlijkse naleving vindt plaats vanaf 2012. Daarvoor was er wettelijk gezien geen verplichting de toename van het verkeer (zonder wijzigingen aan de weg) in beeld te brengen en hierop eventueel maatregelen af te wegen.

RIVM

Het wettelijk kader van de Wet milieubeheer schrijft voor dat akoestische onderzoeken, zoals voor het project A1 Apeldoorn-Azelo, uitgevoerd worden volgens de voorschriften van het Reken- en meetvoorschrift Geluid (RMG2012).

Het RIVM verricht als onafhankelijk instituut steekproefsgewijs metingen bij referentiepunten ter controle van de voorgeschreven rekenmethodieken. Als blijkt dat de metingen structureel afwijken van de berekende waarden, wordt gekeken of de rekenmethode die is voorgeschreven in het RMG2012 moet worden aangepast.

Uit metingen in 2015 is gebleken, dat de gemeten waarden voor rijkswegen gemiddeld 2 dB hoger of lager zijn dan de berekende geluidproductie uit 2015. Dit verschil is inherent aan het toepassen van het wettelijke RMG2012 en dus geen aanleiding om de rekenmethodiek aan te passen.

De belangrijkste factoren die de discrepantie tussen meet- en rekenuitkomsten langs rijkswegen veroorzaken, zijn:

- de wettelijke aftrek van 2 dB die in mindering gebracht mag worden op de berekende waarden, vooruitlopend op brede toepassing van stillere banden (de zogenaamde stillebandenaftrek, artikel 5.11 van het Rmg2012);
- de meteorologische invloed van neerslag en temperatuur;
- variaties in de geluidkwaliteit van de weg als gevolg van veroudering van het wegdek.

Als deze factoren in ogenschouw worden genomen, zijn de verschillen tussen de gemeten en de berekende waarden te verklaren en is er geen aanleiding om het RMG2012 aan te passen.

Het akoestisch onderzoek bij het TB is daarom uitgevoerd op basis van de actuele rekenmethodieken en er de metingen van het RIVM geven geen aanleiding om het onderzoek te herzien.

Doelmatige wettelijke maatregelen

De doelstelling van de Wm is het handhaven van de geluidbelasting zoals die is vastgelegd in de geldende GPP's. Daarnaast geldt voor de saneringsobjecten dat gestreefd wordt naar een verlaging van de geluidbelasting naar 60 dB. Bij een overschrijding van deze streefwaarde of als sprake is van een overschrijding van de geluidbelasting die op basis van het huidige GPP is toegestaan, moet onderzocht worden of het mogelijk is om deze overschrijding weg te nemen met doelmatige maatregelen zoals een stil wegdek of schermen.

Zorgplicht

Indieners stellen dat het niet treffen van doelmatige maatregelen in strijd is met de zorgplicht die geldt voor de overheid.

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid.

Bijvoorbeeld de Wgh, Wm, Wnb en overige wetgeving op het gebied van externe veiligheid, archeologie, bodem, water.

De besluitvorming rondom het TB voldoet aan al deze regels en in het kader van de Tracéwet wordt ook een belangenafweging gemaakt. De verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie de bijlagen bij het OTB). De toetsing heeft volgens het geldende wettelijk kader plaatsgevonden. Indien maatregelen doelmatig of noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd. Voor dit project zijn de negatieve gevolgen van het TB niet zodanig, dat er in aanvulling op de milieuwetgeving nog extra maatregelen getroffen moeten worden.

Cumulatie

Indieners stellen dat in het akoestisch onderzoek de cumulatieve geluidbelasting onvoldoende is betrokken in de afweging van geluidbeperkende maatregelen.

In de Wm is voorgeschreven hoe om dient te worden gegaan met de cumulatieve geluidbelasting. Allereerst vindt er een beoordeling van het geluid ten gevolge van alle rijkswegen tezamen plaats. Als woningen in de buurt van twee rijkswegen liggen, zoals bij Apeldoorn de Rijksweg A1 en de A50, wordt de toets aan de normen uitgevoerd op basis van het geluid dat de rijkswegen gezamenlijk veroorzaken.

Wanneer daarnaast ook nog sprake is van andere geluidbronnen, zoals spoorlijnen, gemeentelijke of provinciale wegen, dan is het, afhankelijk van de hieronder genoemde voorwaarden, niet altijd nodig om de cumulatie van geluid te beoordelen. In de Wm is een getrapte beoordeling voorgeschreven. Deze bestaat uit de volgende stappen:

1. Beoordeling geluid van de rijksweg.
Eerst wordt het (toekomstige) geluid van alle rijkswegen tezamen beoordeeld:
 - als dit niet hoger is dan de geluidbelasting die op grond van het nu geldende GPP langs de rijkswegen is toegestaan dan hoeft niet meer naar de samenloop met andere geluidbronnen te worden gekeken. De geluidssituatie verslechtert dan immers niet als gevolg van het project A1 Apeldoorn – Azelo.
 - Als het toekomstige geluid van de rijkswegen wél hoger is, wordt eerst onderzocht of geluidmaatregelen zoals een stiller wegdek en/of een geluidscherm of –wal doelmatig zijn. Als het mogelijk is om daarmee te voldoen aan de geluidbelasting die op grond van het nu geldende GPP is toegestaan, hoeft ook niet meer naar de samenloop met andere geluidbronnen te worden gekeken.
 - Pas als dit niet mogelijk is moet bekeken worden of er sprake is van mogelijke samenloop met andere geluidbronnen.

2. Inventarisatie mogelijke andere bronnen.
In de wet is opgesomd welke bronnen in een eventueel 'cumulatieonderzoek' moeten worden meegenomen. Dit zijn (andere) wegen en spoorwegen, zogenaamde 'gezoneerde' industrieterreinen (dat zijn de grotere industrieterreinen) en luchthavens. Er moet dus eerst worden nagegaan of de woning of het andere geluidgevoelig object wel binnen de invloedssfeer van één of meer van deze bronnen ligt. Als dat niet het geval is, is een onderzoek naar cumulatie niet aan de orde.
3. Bepaling geluidniveau andere bronnen.
Behalve van een verslechtering van de geluidssituatie als gevolg van de rijkswegen moet er ook sprake zijn van een geluidniveau van één of meer genoemde andere bronnen dat boven de voorkeurswaarde ligt. Als dit niet het geval is, is een onderzoek naar cumulatie niet aan de orde. De bijdrage van de andere bronnen is dan zo klein, dat de wetgever er van uit is gegaan dat deze niet tot een onacceptabele toename van het totale geluid leidt.
4. Berekening en beoordeling totale ('cumulatieve') geluidniveau.
Als er wel sprake is van één of meer geluidniveaus van andere bronnen boven de voorkeurswaarde, moet het cumulatieve (opgetelde) geluidniveau van de rijkswegen en de betreffende andere bron(nen) worden berekend en beoordeeld. Hierbij kan niet zomaar het totale geluid van alle bronnen aan 'de norm' worden getoetst. Dat komt doordat het geluid van verschillende soorten bronnen bij dezelfde geluidsterkte in decibel niet even hinderlijk is. In het (wettelijke) Rmg2012 zijn daarom formules gegeven waarmee geluid van andere bronnen eerst moet worden 'omgerekend' tot verkeersgeluid. Daarna kan optelling plaatsvinden tot een totaalniveau. Dat totaalniveau wordt vervolgens op aanvaardbaarheid beoordeeld in het kader van het desbetreffende TB. Als gezegd is er geen wettelijke norm voor cumulatieve geluidniveaus, aangezien de omstandigheden per geval sterk kunnen verschillen (aantal bronnen, hoogte van de verschillende geluidniveaus, aantal geluidbelaste en geluidluwe gevels, enz.). De beoordeling zal dus ook per geval moeten worden gemaakt.
5. Bepaling noodzaak extra of andere maatregel(en).
Afhankelijk van de beoordeling van het totale niveau in het kader van het TB, en van het overleg met de beheerders van de betreffende andere bronnen, wordt besloten of er extra en/of andere geluidmaatregelen moeten worden getroffen om het totale geluidniveau te beperken.
6. Bepaling aard extra of andere maatregel(en).
Als wordt besloten dat een extra maatregel wenselijk is, bestaan daarvoor verschillende mogelijkheden:
 - een extra (boven doelmatige) maatregel aan de rijksweg;
 - een extra maatregel aan één van de andere bronnen;
 - een maatregel aan één van de andere bronnen in plaats van een (doelmatige) maatregel aan de rijksweg.

In hoofdstuk 6 van het akoestisch onderzoek Deelrapport Specifiek is weergegeven hoe in het TB omgegaan is met de cumulatie.

Controlemetingen

Zoals hierboven beschreven is Rijkswaterstaat na realisatie van het project A1 Apeldoorn – Azelo verplicht om elk jaar te toetsen of de geluidemissie van de Rijksweg A1 de geldende GPP's op korte termijn niet zal overschrijden. Op deze manier wordt de geluidemissie van de Rijksweg A1 gemonitord en zijn nul-metingen vooraf en controlemetingen achteraf ter plaatse van individuele woningen niet nodig.

Het is niet mogelijk voor elke woning te gaan meten en conform het Rmg2012 ook niet nodig. Alleen de geluideffecten van de rijksweg dienen in beeld te worden gebracht voor de toetsing aan het wettelijk kader. Met metingen zijn er veelal verstoringen van andere bronnen.

Verschillende normen voor bestaande en nieuwe woningen

In het uitgevoerde akoestisch onderzoek behorende bij het TB uitgevoerd volgens de Wm, geldt voor de meeste woningen de geluidbelasting die op basis van het geluidregister is toegestaan als de norm. De aanpak van het akoestisch onderzoek voor de Rijksweg A1 is er dus op gericht om de geluidbelasting niet te laten toenemen boven deze norm. Voor nieuw te bouwen woningen geldt het wettelijk kader van de Wgh, daarvoor geldt dat de geluidbelasting op nieuw te bouwen woningen niet hoger mag zijn dan 53 dB. Dit is vaak lager dan de toegestane geluidbelasting voor bestaande woningen en heeft ten doel om geen nieuwe, hoogbelaste woningen in het gebied langs de rijksweg te gaan bouwen. Op grond van de wet Milieubeheer geldt voor bestaande woningen vaak een hogere toegestane geluidbelasting, omdat het onmogelijk is om voor alle woningen in geheel Nederland de geluidbelasting verder omlaag te brengen tot bijvoorbeeld 53 dB of de voorkeurswaarde van 50 dB. Dat zou tot enorm veel maatregelen leiden en erg kostbaar zijn.

De hogere waarden die voor nieuwe woningen eerder zijn vastgesteld in het kader van de Wgh, en waarop eventuele gevelmaatregelen zijn bepaald, worden niet meer gebruikt in een akoestisch onderzoek onder de Wm.

6.9.2 De doelmatigheid van geluidbeperkende maatregelen

Doelmatigheid van maatregelen

Om te beoordelen of een maatregel doelmatig is, dat wil zeggen dat de kosten voor de maatregelen opwegen tegen de bereikte geluidreductie, is in de wetgeving een zogenaamd doelmatigheidscriterium opgenomen. Dit criterium wordt door Rijkswaterstaat bij alle projecten gehanteerd en zorgt daarmee voor een eenduidige afweging van geluidbeperkende maatregelen. In paragraaf 1.6 van het akoestisch onderzoek Deelrapport Algemeen behorende bij het TB is de methodiek van het doelmatigheidscriterium nader toegelicht.

Doelmatige maatregelen lijken willekeurig

Diverse indieners geven aan dat het niet duidelijk is waarom er bij hun woning geen maatregelen worden getroffen, terwijl op ogenschijnlijk vergelijkbare plekken wel maatregelen worden getroffen. De verklaring ligt in het feit dat op het eerste oog gelijk lijkende gevallen toch niet gelijk blijken te zijn. Wanneer er sprake is van een cluster gebouwen/woningen kan er bijvoorbeeld verschil zijn in het aantal objecten binnen deze cluster t.o.v. andere clusters of er kan sprake zijn van verschil in de geluidbelasting. Betrokken wordt bij het afwegen van maatregelen de (financiële) doelmatigheid van maatregelen. Als uit het akoestisch onderzoek blijkt dat de geluidbelasting bij een geluidgevoelig object in de toekomstige situatie hoger is dan de wettelijke toetswaarde (= geluidbelasting die op basis van het huidige GPP is toegestaan), dan geldt een wettelijke plicht om te onderzoeken of het mogelijk is om de geluidbelasting met financieel doelmatige maatregelen terug te brengen tot deze toetswaarde. In eerste instantie worden hierbij bronmaatregelen overwogen, zoals de toepassing van een stiller wegdek zoals tweelaags ZOAB. Blijft er ondanks een dergelijke maatregel sprake van een overschrijding, dan wordt de plaatsing van geluidschermen overwogen. Deze afweging vindt plaats op basis van de regelgeving uit het Besluit geluid milieubeheer en de Regeling geluid milieubeheer. Deze methodiek, ook wel het doelmatigheidscriterium genoemd, houdt rekening met de hoogte van geluidbelasting op de woningen, het aantal woningen dat van de maatregel profiteert, de geluidreductie die de maatregel oplevert en de kosten van de maatregel. Op grond daarvan is beoordeeld of het financieel doelmatig is om een

maatregel toe te passen. Vaak blijken maatregelen bij verspreid gelegen woningen niet doelmatig en bij woonkernen, met veel woningen, wel.

Indien na toepassing van eventuele maatregelen nog niet wordt voldaan aan de wettelijke toetswaarde, vindt nog een onderzoek naar de geluidisolatie plaats. De maatregelafweging voor het TB is inzichtelijk gemaakt in hoofdstuk 5 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

Effect van de geluidbeperkende maatregelen

In het project A1 Apeldoorn - Azelo wordt op enkele wegvakken een stil asfalt toegepast, te weten tweelaags ZOAB, en worden enkele nieuwe geluidschermen geplaatst. Als gevolg hiervan zal, na uitvoering van het project A1 Apeldoorn - Azelo en rekening houdend met de prognose van de verkeersintensiteiten voor 2036:

- Bij 30 woningen nog sprake zijn van een overschrijding van de geluidbelasting die op basis van de huidige GPP's is toegestaan;
- Bij alle overige woningen in het onderzoeksgebied zal de geluidbelasting gelijk of lager zijn;
- Bij 39 saneringswoningen nog niet voldaan aan de streefwaarde van 60 dB;
- Voor de 69 woningen volgt nog een onderzoek naar gevelmaatregelen;

Bovenstaande samenvatting is te vinden in het akoestisch onderzoek Hoofdrapport behorende bij het TB.

Toepassing tweelaags ZOAB-fijn

Tweelaags ZOAB-fijn is een kwetsbaar asfaltmengsel. Op dit moment is er nog onvoldoende ervaring met dit asfaltmengstel om het voor onbeperkte toepassing vrij te geven. Het stille wegdek tweelaags ZOAB-fijn bevindt zich nog in een experimentele fase en is in de wet niet aangewezen als geluidbeperkende maatregel. De toepassing van tweelaags ZOAB-fijn wordt daarom in dit TB niet overwogen.

Toepassing diffractoren

De toepassing van diffractoren, stroken langs de weg die het geluid verstrooien, verkeert nog in het experimentele stadium. Er is hierdoor nog te weinig inzicht op het effect van diffractoren op rijkswegen. Diffractoren zijn nog niet in het Rmg2012 opgenomen en kunnen dus niet als wettelijke geluidbeperkende maatregel worden toegepast in het TB.

Onderzoek naar gevelisolatie

Nadat het TB onherroepelijk is geworden, zal bij de geluidgevoelige objecten waar ook met geluidbeperkende maatregelen nog sprake is van een overschrijding van de geluidbelasting die op basis van het huidige GPP is toegestaan, en bij saneringsobjecten waar niet aan de streefwaarde kan worden voldaan, aanvullend onderzoek worden gedaan naar de geluidbelasting in de woning. Het is nog niet exact bekend wanneer dit onderzoek zal plaatsvinden, maar het wordt direct opgestart na het onherroepelijk worden van het TB.

Hierbij wordt de isolatiewaarde van de woning aan de hand van bouwtechnische kenmerken geschat en zo nodig aan de hand van een meting bij de woning bepaald. Deze meting vindt direct aan de gevel plaats en de weersomstandigheden zijn niet van invloed op deze meting.

Als hieruit blijkt dat de wettelijk toegestane binnenwaarde van de woning wordt overschreden, dan worden maatregelen aan de woningen overwogen (bijvoorbeeld gevelisolatie). Het hangt af van de geluidbelasting op de gevel van de woning en de staat van de woning of aanvullende maatregelen noodzakelijk zijn. De kosten van deze voorzieningen zijn voor rekening van Rijkswaterstaat, tenzij sprake is van achterstallig onderhoud. De eigenaar/bewoner heeft daarbij altijd het recht de aangeboden voorzieningen te weigeren.

De eventuele gevelmaatregelen worden geplaatst direct nadat de maatregelen bekend zijn en er een akkoord is gegeven door de bewoners.

Weerkaatsing geluid tegen schermen

Diverse insprekers vrezen dat de aanleg van nieuwe geluidschermen aan de overzijde van de weg leidt tot een extra toename van de geluidbelasting bij hun woning. In de berekening van de geluidbelasting en de toetsing daarvan aan de wettelijke toetswaarden zijn de effecten van de weerkaatsing van geluid tegen de geluidschermen meegenomen.

Bij nieuw te bouwen geluidschermen wordt als uitgangspunt gehanteerd dat de geluidschermen aan de wegzijde absorberend worden uitgevoerd, zodat circa 80% van het invallende geluid wordt geabsorbeerd. Vanwege deze absorberende uitvoering van het geluidscherm, is de toename van de geluidbelasting door reflecties bij woningen aan de overzijde verwaarloosbaar.

Vormgeving afschermdende voorzieningen

De schermen worden aan beide zijden begroeid. Dit is opgenomen in het Landschapsplan.

*6.9.3 Verkeersgegevens en maximumsnelheden**NRM2017*

De geluidberekeningen in het OTB en OSP zijn gebaseerd op de verkeersprognoses voor 2036 uit het verkeersmodel NRM2016.

In het TB en SP) zijn de verkeersprognoses van het NRM2017 toegepast: deze zijn hoger dan de eerder gehanteerde prognoses. De geluidemissie van de rijksweg neemt daardoor ten opzichte van het OTB met maximaal 0,5 dB toe. Het akoestisch onderzoek, de maatregelafweging en uiteindelijk de geadviseerde geluidbeperkende maatregelen zijn nu gebaseerd op deze hogere verkeersprognose. Dit heeft, in vergelijking met het maatregelpakket in het OTB, geleid tot meer geluidmaatregelen (tweelaags ZOAB en schermen).

Verkeersaantrekkende werking

Voor de achterliggende informatie over de verkeersaantrekkende werking wordt verwezen naar het Deelrapport Verkeer. De belangrijkste conclusies uit het Deelrapport Verkeer zijn:

- Als gevolg van het project nemen de verkeersintensiteiten op de A1 licht toe.
- Op de wegvakken die grenzen aan het project nemen de intensiteiten licht toe.
- Op wegen parallel aan het traject nemen de intensiteiten licht af.

Het totale aantal autokilometers in het projectgebied neemt licht toe door de verbetering van de bereikbaarheid als gevolg van het project. Dit is voornamelijk het gevolg van de toename van het aantal voertuigkilometers op de A1. In de rest van het projectgebied zijn de verschillen klein. Op het onderliggend wegennet is gemiddeld sprake van een lichte afname van het aantal voertuigkilometers, dit komt vooral door de afname van verkeer op parallelle routes van de A1.

Verlagen maximumsnelheid om geluidoverlast te beperken

Diverse insprekers stellen voor om de maximumsnelheid op de rijksweg te verlagen en daarmee de geluidoverlast te verminderen. Vanuit landelijk beleid is een afwijkend snelheidsregime op de Rijksweg A1 niet wenselijk: het beleid van het Ministerie van IenW is 130 km/u tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen waar dat verantwoord is te verhogen tot 130 km/u. Bij deze afweging zijn ook de geluideffecten betrokken. Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Bij de inhoudelijke beantwoording van het advies van de Commissie m.e.r. is verwezen naar dit landelijke besluit om de maximale snelheid te stellen op 130 km/u. Daarnaast voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende

ontwerprichtlijnen. Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Vanuit milieunormen is geen aanleiding om een lagere snelheid te hanteren.

In het akoestisch onderzoek is de afweging van de geluidbeperkende maatregelen dan ook gebaseerd op de situatie met de maximumsnelheid van 130 km/u met uitzondering van de brug over de IJssel en nog een deel ten oosten hiervan tot aansluiting Deventer. Daar is uitgegaan van een rijsnelheid van 100 km/uur.

In het algemeen kan gezegd worden dat de geluidwinst bij het verlagen van de maximumsnelheid beperkt is: een verlaging van de maximumsnelheid geldt alleen voor personenverkeer, vrachtverkeer blijft met dezelfde (lagere) snelheid rijden, daar geldt sowieso geen maximale rijsnelheid van 130 km/u voor. Aangezien vrachtverkeer de hoogste bijdrage aan de geluidbelasting levert, heeft een verlaging van de maximumsnelheid maar een beperkt effect. Daarnaast is het verlagen van de maximumsnelheid niet aangewezen als geluidbeperkende maatregel, waardoor het niet verplicht is om verlaging van de maximumsnelheid te overwegen.

6.9.4 Rekenmodellen

Betrouwbaarheid van het akoestisch rekenmodel

Veel insprekers zien niet goed in hoe diverse factoren die de geluidbelasting kunnen beïnvloeden zijn opgenomen in de rekenmodellen die in het akoestisch onderzoek zijn gehanteerd.

In het akoestisch onderzoek bij het TB is gerekend met gedetailleerde akoestische rekenmodellen die zijn opgebouwd conform de wettelijk voorgeschreven Standaard Rekenmethode 2. In deze rekenmethodiek zijn de voorschriften verwerkt, zoals die in het Rmg2012 zijn opgenomen. In de gehanteerde akoestische rekenmodellen zijn alle kenmerken van de weg (de verwachte hoeveelheid verkeer, snelheid, soort verharding en wegligging) en de omgeving (hoogteligging, gebouwen, afscherpende voorzieningen) opgenomen. De gehanteerde rekenmethodiek is aan de hand van metingen gekalibreerd, zodat de berekende waarden over het algemeen goed overeenkomen met de werkelijk optredende geluidbelastingen. In het Rmg2012 is daarnaast gedetailleerd beschreven met welke specifieke aspecten rekening moet worden gehouden. Hieronder worden enkele van deze aspecten nader toegelicht.

- Meteorologische omstandigheden

Ten aanzien van de meteorologische omstandigheden (zoals windrichting, neerslag) is voorgeschreven in het Rmg2012 dat met de landelijk gemiddelde weerssituatie rekening moet worden gehouden en niet met de meest voorkomende windrichting en temperatuur op een bepaalde locatie. Dit geldt niet voor neerslag. Dit wordt in het Rmg2012 niet als een representatieve situatie beschouwd. Er wordt dus ook niet voor gecorrigeerd. Het effect wordt als verwaarloosbaar beschouwd voor het jaargemiddelde geluidniveau.

De berekening van het geluidniveau is in eerste instantie gebaseerd op een situatie onder meewindcondities. Dat wil zeggen dat de wind vanaf de bron richting de ontvanger waait. Om te komen tot een jaargemiddelde meteorologische situatie in Nederland wordt op het berekende geluidniveau een aftrek toegepast: de meteorocorrectieterm (Cm). Op deze manier worden de effecten van meteorologische omstandigheden op de berekende geluidbelasting gecorrigeerd.

Doordat voor de verschillende situaties in de modellen uit wordt gegaan van dezelfde (gemiddelde) meteorologische omstandigheden, kunnen goed de geluideffecten in beeld worden gebracht van de wijziging van de weg en toename van het verkeer.

- **Hellingcorrectie**

In het Rmg2012 is opgenomen dat de extra geluidemissie van verkeer dat tegen een helling op rijdt, de zogenaamde hellingcorrectie, in rekening moet worden gebracht als de weg over ten minste 6 meter stijgt met een helling van 3% of meer. Aangezien in het ontwerp van de rijksweg dit nergens voor komt, is de hellingcorrectie in dit akoestisch onderzoek niet meegenomen.

- **Optrekcorrectie**

De optrekcorrectie wordt toegepast bij situaties waar extra geluidemissie wordt verwacht vanwege afremmend of optrekkend verkeer. In de berekeningen wordt deze correctie in rekening gebracht bij situaties waar de gemiddelde snelheid van de voertuigen als ten gevolge van een obstakel ten minste wordt gehalveerd, bijvoorbeeld bij kruispunten, rotondes en drempels. Op de hoofdrijbaan van de Rijksweg A1 en de verzorgingsplaatsen komen dergelijke situaties niet voor; er is dan ook geen optrekcorrectie in rekening gebracht voor de hoofdrijbaan en de verzorgingsplaatsen. Bij de toe- en afritten naar de aansluitende wegen komen deze situaties wel voor. Daarbij is de optrekcorrectie bij kruispunten en rotondes toegepast.

Geluidbelasting op basis van gemiddelde waarden

De normstelling in de Wet milieubeheer is gebaseerd op een gemiddelde geluidbelasting gedurende een jaar. De systematiek van de geluidproductieplafonds is erop gericht om gezondheidseffecten op lange termijn te voorkomen. Een geluidbelasting op basis van jaargemiddelde niveaus correspondeert daar goed mee.

In de berekeningen wordt uitgegaan van een de verkeersintensiteit op een gemiddelde weekdag, uitgesplitst naar periode en voertuigtype. Op basis van deze gegevens wordt de geluidbelasting L_{den} bepaald, een gewogen gemiddelde van de geluidbelasting in de dag-, avond- en nachtperiode. De toetsing aan de wettelijke normen bij geluidgevoelige objecten gebeurt op basis van deze gemiddelde geluidbelasting.

Rekenen versus meten

In de wetgeving is opgenomen dat in de situatie van een verbreding van een weg, de geluidbelasting in de nieuwe situatie dient te worden bepaald. Het onderzoek wordt met behulp van modelberekeningen verricht om de volgende redenen:

- toekomstige situaties en de (referentie)situatie van volledig benut GPP zijn niet te meten;
- de wettelijke geluidnormen zijn gebaseerd op het gemiddelde over het gehele jaar. Tijdens een geluidmeting zullen deze gemiddelde omstandigheden qua verkeersaanbod en weersomstandigheden zich nooit voordoen. Derhalve zou zeer lang moeten worden gemeten om een voldoende representatief meetresultaat te verkrijgen;
- het onderzoeken van mogelijke geluidmaatregelen zonder gedetailleerde modelberekeningen is niet goed mogelijk;
- metingen zijn, vanwege de grote aantallen geluidgevoelige objecten in het onderzoeksgebied praktisch niet uitvoerbaar voor alle objecten, berekeningen met modellen wel.
- bij het tot stand komen van de rekenmodellen zijn ze gevalideerd met metingen.

Modellering oude vrachtwagens

In de geluidmodellen is geen rekening gehouden met oude vrachtwagens die meer geluid produceren dan modernere vrachtwagens. Het gaat hier om incidentele situaties die geen effect hebben op het gemiddelde over de hele dag. Wat nu in het Rmg2012 aan geluidemissies is opgenomen, is representatief voor verkeer in Nederland en wordt zo nodig ook bijgesteld bij veranderde situaties.

Verkeerde aanname woningen

In het akoestisch onderzoek bij het OTB was de ligging/hoogte van een aantal woningen niet geheel correct opgenomen. Deze woningen waren op een verkeerde locatie gesitueerd of met een verkeerde verdiepingshoogte, waardoor een onjuiste of geen geluidbelasting was berekend. In het akoestisch onderzoek behorende bij het TB zijn op basis van informatie van bewoners en een controle met het kadaster deze fouten gecorrigeerd.

6.9.5 Afscherming beplanting

Beplanting zoals struiken en bomen absorberen nauwelijks geluid. Voor een werkelijk waarneembaar effect van bomen op de geluidbelasting moet er sprake zijn van een fors, diep en ook gesloten bos. Aangezien het geluidreducerend effect van beplanting gering is en sterk afhankelijk van het type beplanting, wordt daar in de rekenmethodieken geen rekening mee gehouden. Het is wel zo dat de beleving van geluid verandert bij de aanwezigheid van beplanting: de geluidbron is dan aan het zicht onttrokken en het geluid wordt als minder aanwezig en minder storend ervaren. Het geluid van de beplanting zelf, bijvoorbeeld in de wind ritselende bladeren, kan bovendien het geluid van de weg onder bepaalde omstandigheden maskeren.

In het project A1 Apeldoorn – Azelo wordt zo veel mogelijk herplant, ook om de effecten op de beleving van het geluid te minimaliseren.

6.9.6 Bovenwettelijke maatregelen

Het wettelijk kader van de Wm is erop gericht om de geluidbelastingen niet te laten toenemen boven de wettelijke normen. Voor het overgrote deel van de woningen in het onderzoeksgebied is deze norm de geluidbelasting die op basis van het geluidregister is toegestaan. Voor saneringswoningen geldt een streefwaarde van 60 dB.

Met de wettelijk doelmatige maatregelen in het TB kan worden voldaan aan de wettelijke normen. Op een groot deel van het traject kan de overschrijding van de toetswaarde worden weggenomen met doelmatige maatregelen: de aanleg van tweelaags ZOAB en/of het plaatsen van geluidschermen.

De maatregelen die getroffen worden, zijn erop gericht om een overschrijding van de toetswaarde te voorkomen en leiden niet tot een verlaging van de al heersende geluidbelasting. Wettelijk bestaat ook geen verplichting om maatregelen te treffen die de huidige situatie te verbeteren en is er dus vanuit de wet geen aanleiding om dergelijke, bovenwettelijke maatregelen te treffen (zoals extra stil asfalt, extra schermen, diffractoren of een verlaging van de maximumsnelheid). Op andere locaties met overschrijdingen van de wettelijke toetswaarde, waar geen van de maatregelen doelmatig zijn, vindt nog een onderzoek naar maatregelen plaats bij de woning.

Het uitgangspunt is dat de maatregelen worden getroffen die nodig zijn om te voldoen aan de eisen van de Wm. Alleen in bijzondere gevallen kan het gebeuren dat besloten wordt om aanvullende, verdergaande maatregelen te treffen. Dat is afhankelijk van de omstandigheden van het geval. Het kan bijvoorbeeld zijn dat een bestuurlijke partner (gemeente of provincie) geld beschikbaar stelt voor aanvullende maatregelen. Ook kan er bijvoorbeeld een bestuurlijke overeenkomst zijn gesloten tussen gemeente, provincie en rijk waar extra maatregelen onderdeel van zijn. Dit is echter niet het geval in het TB.

Initiatief Bathmen

In het Tracébesluit A1 Apeldoorn – Azelo is de aanleg van tweelaags ZOAB tussen Deventer – Oost en aansluiting Lochem (afslag 26) als geluidbeperkende maatregel opgenomen. Ter hoogte van enkele saneringswoningen worden bovendien korte schermen geplaatst. Deze doelmatige maatregelen zijn opgenomen in het integraal ontwerp. Voor de ideeën om geluidmaatregelen toe te passen van Belangenvereniging Bathmen zijn geen financiële middelen beschikbaar binnen het project A1 Apeldoorn - Azelo en het voorgestelde maatregelenpakket in het TB voldoet aan de wettelijke verplichtingen voor geluidbeperkende maatregelen. De provincie Overijssel en de gemeente Deventer investeren samen in maatregelen langs de A1. Rijkswaterstaat werkt verder waar mogelijk mee aan het initiatief.

6.9.7 Compensatie

Indien een belanghebbende van mening is schade te lijden als gevolg van het TB bestaat de mogelijkheid om een verzoek om nadeelcompensatie in te dienen op grond van artikel 22 van de Tracéwet. Verzoeken om nadeelcompensatie kunnen na de bekendmaking van het TB worden ingediend. Het recht op nadeelcompensatie ontstaat echter niet eerder dan na het onherroepelijk worden van het TB. De Minister van IenW beslist daarom in beginsel niet eerder op een verzoek om nadeelcompensatie dan na onherroepelijk worden van het TB. Daarnaast kan de belanghebbende alleen in aanmerking komen voor nadeelcompensatie wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om nadeelcompensatie in dergelijke gevallen worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

*6.9.8 Locatie specifieke informatie
(Verzorgingsplaatsen Vundelaar/ De Paal, Bathmen, Looërmark, Posterenk, Sluinerweg/Ardeweg)*

Verzorgingsplaatsen Vundelaar/ De Paal*Algemeen*

In de berekeningen van het TB wordt het verkeer (rijdend, optrekkend, afremmend, stationair draaiend) op de verzorgingsplaatsen niet meegenomen. Conform de Wm worden de berekeningen alleen uitgevoerd voor het wegverkeerslawaai op de hoofdrijbaan. Zo zijn er geen rijlijnen in het rekenmodel opgenomen en geen optrekcorrectie voor het remmen/optrekken van het verkeer, zie voor verdere uitleg paragraaf 4.9.4. Op de nieuw in te richten verzorgingsplaatsen worden bovendien voorzieningen getroffen, zodat vrachtwagens hun koelinstallaties op het elektriciteitsnet kunnen aansluiten en het niet nodig is om de generatoren te laten draaien waardoor geen geluidoverlast van de (laagfrequente tonen) valt te verwachten. Verder wordt bij vernieuwde verzorgingsplaatsen rekening gehouden dat door verbeterde inrichting minder kans op overlast is: vrachtverkeer komt met de nieuwe inrichting verder van de buitenzijde af te staan en zal met de cabine naar de snelweg toe opgesteld staan. De personenautoparkeerplekken aan de buitenzijde worden dusdanig ingericht dat parkeren door vrachtverkeer bemoeilijkt wordt (toepassen rijbaanscheidingen tussen de parkeervakken. Met deze voorzieningen wordt zo goed mogelijk het geluid gereduceerd zodat de verzorgingsplaatsen ook als rustplaats kunnen worden bestempeld zoals opgenomen in de Landschapsvisie en in het gebiedsplan A1-zone.

Rond de verzorgingsplaatsen Vundelaar en De Paal komt een schanskorf van 2,1 meter hoog met een geluidreducerend effect. Deels is deze afscherming geplaatst

vanuit akoestisch oogpunt om te kunnen voldoen aan de wettelijke toetswaarde. Deels wordt deze afscherming geplaatst vanuit landschappelijk oogpunt als menswerend hekwerk. Bij de geluidberekeningen en in het geluidregister wordt alleen de afscherming meegenomen die in het akoestisch onderzoek (zie Deelrapport Specifiek) nodig zijn. De landschappelijke afscherming zal op sommige locaties nog wat extra geluidreductie geven.

Indieners stellen dat er langs de verzorgingsplaats Vundelaar een afscherming geplaatst moet worden.

Uit het akoestisch onderzoek bij het TB is gebleken dat er langs de verzorgingsplaats Vundelaar uitsluitend aan de westzijde aanleiding is om een geluidsscherm te plaatsen. Dit scherm loopt vanaf de verzorgingsplaats in de richting van het viaduct van de Sluinerweg. Vanuit het oogpunt van landschappelijke inpassing is in het TB langs de verzorgingsplaats een afscherming opgenomen in de vorm van schanskorven met een hoogte van 2,10 meter, zie paragraaf 5.10 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

Indieners stellen dat er rond de verzorgingsplaats omwille van de verkeersveiligheid op de omliggende wegen een afscherming geplaatst moet worden.

Zoals hierboven aangegeven worden er langs de verzorgingsplaats uit het oogpunt van landschappelijke inpassing schanskorven geplaatst. Het verkeer op de omliggende wegen kan dan niet meer verblind worden door koplampen van auto's op de verzorgingsplaats.

Indieners stellen dat er een geluidsscherm geplaatst moet worden vanaf de verzorgingsplaats tot over het viaduct van de Sluinerweg.

Uit het akoestisch onderzoek bij het TB is gebleken dat vanaf de verzorgingsplaats tot aan het viaduct van de Sluinerweg een geluidsscherm geplaatst moet worden. Verdere maatregelen zijn niet doelmatig en/of niet noodzakelijk om te kunnen voldoen aan de wettelijke normen. Er is dus geen aanleiding om het scherm tot over het viaduct te verlengen.

Indieners geven aan dat er bomen verdwijnen en vrezen daardoor een toename van de geluidsoverlast.

Beplanting zoals struiken en bomen absorberen nauwelijks geluid. Voor een werkelijk waarneembaar effect van bomen op de geluidbelasting moet er sprake zijn van een fors, diep en ook gesloten bos. Aangezien het geluidreducerend effect van beplanting gering is en sterk afhankelijk van het type beplanting, wordt daar in de rekenmethodieken geen rekening mee gehouden. Het is vaak wel zo dat de beleving van geluid verandert bij de aanwezigheid van beplanting: de geluidbron is dan aan het zicht onttrokken en het geluid wordt als minder aanwezig en minder storend ervaren. Het geluid van de beplanting zelf, bijvoorbeeld in de wind ritselende bladeren, kan bovendien het geluid van de weg onder bepaalde omstandigheden maskeren. Langs de gehele lengte van verzorgingsplaats Vundelaar worden zo veel mogelijk bomen terug geplant. Wanneer dit ruimte technisch gezien niet mogelijk is, worden begroeide geluidschermen geplaatst.

Indieners stellen dat de verlenging van de invoegstrook tot extra geluidsoverlast zorgt.

Het wettelijk kader van de Wet milieubeheer betreft voor rijkswegen alleen de hoofdrijbanen en de toe- en afritten. Het geluid van verzorgingsplaatsen wordt in dergelijke onderzoeken buiten beschouwing gelaten, omdat de bijdrage van deze verzorgingsplaatsen in de totale geluidbelasting van de rijksweg niet bepalend is. Ter illustratie: als 1 op de 10 auto's de verzorgingsplaats zou bezoeken, met een veel lagere rijsnelheid dan op de hoofdrijbaan, dan is de bijdrage van de toerit op de totale geluidbelasting hooguit enkele tienden dB.

Ter hoogte van de toerit is een doelmatige geluidbeperkende maatregel voorzien (een scherm met een hoogte van 1 meter) om de overschrijdingen van de

toetswaarde t.g.v. de hoofdrijbaan grotendeels weg te nemen. Het is aannemelijk dat dit scherm mogelijke overlast van de toerit kan verminderen.

Indieners stellen dat het RIVM structureel 2 dB hogere geluidbelastingen heeft gemeten dan de berekende geluidbelastingen en stellen dat de geluidbelasting bij hun woning onderschat is.

Het RIVM verricht als onafhankelijk instituut steekproefsgewijs metingen bij referentiepunten ter controle van de rekenmethode. Op enkele referentiepunten voeren zij permanent metingen uit. Wanneer een meting dusdanig afwijkt van de berekeningen van Rijkswaterstaat, wordt gekeken of de rekenmethode die is voorgeschreven in het Rmg2012 moet worden aangepast.

De conclusie van het RIVM is, evenals in vorige jaren, dat de gemeten waarden voor rijkswegen gemiddeld 2 dB hoger of lager zijn dan de berekende geluidproductie uit 2015. Dit verschil is inherent aan het toepassen van het wettelijke Rmg2012 en toelaatbaar. Potentiële factoren die de discrepantie tussen meet- en rekenuitkomsten langs rijkswegen veroorzaken, zijn de wettelijke aftrek vooruitlopend op brede toepassing van stillere banden (de zogenaamde stillebandenaftrek, artikel 5.11 van het Rmg2012) en de meteorologische invloed van neerslag en temperatuur. Variaties in de geluidkwaliteit van de weg als gevolg van veroudering van het wegdek zijn een belangrijke oorzaak voor de variatie in het verschil tussen de gemeten en de berekende waarden.

De berekende geluidbelastingen zijn daarmee niet te laag, maar heeft met bovenstaande uitgangspunten te maken. In het akoestisch onderzoek behorende bij het TB hoeft wettelijk gezien dus geen rekening te worden gehouden met de metingen van RIVM.

Omgeving Bathmen

In deze paragraaf zijn alle punten behandeld die zijn ingediend in de zienswijzen die betrekking hebben op de locatie Bathmen. Voor deze locatie is het nodige veranderd sinds het OTB. Ter hoogte van Bathmen waren in het OTB geen geluidbeperkendemaatregelen opgenomen, maar door veranderde uitgangspunten zoals een hogere verkeersintensiteit (zie paragraaf 6.9.3) is de locatie nu in het TB opgenomen en blijkt het doelmatig om geluidbeperkende maatregelen te treffen. Als gevolg van de geluidbeperkende maatregelen (tweelaags ZOAB en enkele schermen nabij saneringswoningen) zal de geluidbelasting in Bathmen nergens meer hoger zijn dan de geluidbelasting die optreedt bij volledig benut GPP (=wettelijke toetswaarde). Bij enkele saneringswoningen is nog wel sprake van een overschrijding van de streefwaarde van 60 dB voor sanering. Bij deze woningen wordt nog een onderzoek naar gevelisolatie uitgevoerd na het onherroepelijk worden van het TB.

Indieners stellen dat de afbakening van het studiegebied op basis van 1 dB effect niet juist is en dat het effect van de verbreding van de Rijksweg A1 op het aansluitende wegennet daardoor niet goed is onderzocht

Als criterium voor de afbakening van het studiegebied is een verandering van de geluidemissie

als gevolg van het wegverbredingsproject, TB, van 1 dB aangehouden (ten opzichte van autonome ontwikkelingen). Een verandering van ± 1 dB komt overeen met een toename van de verkeersintensiteit van circa 30% en een afname met circa 20%. Dit is een gebruikelijke methode binnen de m.e.r.-systematiek.

Naast de Rijksweg A1 zijn de aansluitende wegen die wijzigen in het kader van de verbreding van de Rijksweg A1 ook meegenomen in het studiegebied. Wegen met een geluidtoe- of afname tussen de 0 en 1 dB zijn, conform de m.e.r.-systematiek niet meegenomen bij de berekeningen.

Indieners stellen het gebruik van het GPP-model ter discussie omdat dat niet realistisch is en mensen benadeelt.

De systematiek met de GPP's (zie paragraaf 6.9.1) is een methodiek waarmee de geluidproductie van de weg kan worden gemonitord en tijdig maatregelen te kunnen treffen als de plafonds dreigen te worden overschreden. Bij een project als de verbreding van de Rijksweg A1 moet worden getoetst aan de geldende GPP's en als die met het project A1 Apeldoorn – Azelo worden overschreden moet onderzocht worden of ook de toetswaarden bij de achterliggende geluidgevoelige objecten worden overschreden en moeten zo nodig maatregelen onderzocht worden om deze overschrijdingen weg te nemen.

De GPP's worden dus gebruikt om de geluidproductie van de A1 te monitoren. Als blijkt dat de GPP's worden overschreden, wordt er een gedetailleerd onderzoek uitgevoerd naar de geluidbelasting op de woning. Op dat moment wordt niet meer naar de GPP's gekeken, maar naar de werkelijke situatie bij de geluidgevoelige objecten.

In het OTB bleek uit de toetsing van de geluidproductie in de projectsituatie aan de geldende GPP's, dat deze niet werden overschreden ter hoogte van Bathmen. De geluidbelasting die wordt veroorzaakt door de verbrede Rijksweg A1 zal in het jaar 2036, het zichtjaar van het project A1 Apeldoorn – Azelo, ter hoogte van Bathmen niet hoger zijn de maximaal vergunde geluidbelasting zoals vastgelegd in het geluidregister.

Deze methode van toetsing is voor het gehele traject van Apeldoorn tot Azelo in het OTB zo uitgevoerd en heeft op het oostelijk deel van het traject, waar de groei van het verkeer minder is dan bij de inwerkingtreding van het geluidregister was voorzien, geen overschrijdingen van de geldende GPP's opgeleverd. Er was daarom in het OTB wettelijk gezien geen noodzaak om een onderzoek in te stellen naar de geluidbelastingen op de geluidgevoelige objecten in de omgeving. Dat had voor Bathmen, maar ook het wegvak ten oosten daarvan, als gevolg dat er geen geluidbeperkende maatregelen noodzakelijk waren.

In het TB zijn de uitgangspunten gewijzigd: de verkeersgegevens zijn geactualiseerd aan de hand van een verkeersmodel met de meest recente ontwikkelingen. Hieruit bleek dat de verwachte verkeersintensiteit in 2036 hoger zal zijn dan nu in het OTB gehanteerd. Dit is in het akoestisch onderzoek voor het TB verwerkt, met als gevolg dat het ter hoogte van Bathmen nu doelmatig is gebleken om tweelaags ZOAB aan te leggen.

Indieners stellen dat het rekenmodel geen juiste geluidbelastingen berekent door uit te gaan van irrealistische aannames voor de weersomstandigheden

De berekeningen met de akoestische rekenmodellen worden uitgevoerd volgens de voorschriften van het Rmg2012. Hierin zijn onder andere rekenregels opgenomen die rekening houden met gemiddelde meteorologische factoren zoals wind, temperatuur en neerslag. In paragraaf 6.9.4 wordt verder ingegaan op de meteorologische omstandigheden in de rekenmodellen.

Indieners stellen dat het RIVM onjuiste toetspunten hanteert in hun controleonderzoek

Het RIVM heeft niet tot doel om te bepalen of de hoogte van de geluidbelasting objectief is vastgesteld. Het RIVM heeft wel als doel om vast te stellen of de berekende waarde op de referentiepunten overeenkomt met de gemeten waarde. Het RIVM kiest toetspunten waar een behoorlijke vergelijking mogelijk is tussen de berekende en gemeten waarden op de referentiepunten, die op 50 meter van de weg liggen. Het doel hiervan is om de rekenmethode te controleren en niet zozeer om de berekende waarden op specifieke punten te controleren. Op het door indieners genoemde punt op de verzorgingsplaats is de gemeten geluidbelasting natuurlijk lager dan bij een punt dat dicht bij de Rijksweg A1 ligt, maar ongeveer gelijk aan de geluidproductie die is vastgelegd in het geluidregister.

Indieners stellen dat de berekende geluidbelastingen onjuist zijn omdat het RIVM in hun controles een geluidbelasting meet die 2 dB hoger is. Als daar niets mee gebeurt dan deugt het systeem van monitoring niet.

Het RIVM verricht als onafhankelijk instituut steekproefsgewijs metingen bij referentiepunten ter controle van de rekenmethode. Op enkele referentiepunten voeren zij permanent metingen uit. Wanneer een meting dusdanig afwijkt van de berekeningen van Rijkswaterstaat, wordt gekeken of de rekenmethode die is voorgeschreven in het Rmg2012 moet worden aangepast.

De conclusie van het RIVM is, evenals in vorige jaren, dat de gemeten waarden voor rijkswegen gemiddeld 2 dB hoger of lager zijn dan de berekende geluidproductie uit 2015. Dit verschil is inherent aan het toepassen van het wettelijke Rmg2012 en toelaatbaar. Potentiële factoren die de discrepantie tussen meet- en rekenuitkomsten langs rijkswegen veroorzaken, zijn de wettelijke aftrek vooruitlopend op brede toepassing van stillere banden (de zogenaamde stillebandenaftrek, artikel 5.11 van het Rmg2012 en de meteorologische invloed van neerslag en temperatuur. Variaties in de geluidkwaliteit van de weg als gevolg van veroudering van het wegdek zijn een belangrijke oorzaak voor de variatie in het verschil tussen de gemeten en de berekende waarden.

De berekende geluidbelastingen zijn daarmee niet te laag, maar heeft met bovenstaande uitgangspunten te maken. In het akoestisch onderzoek behorende bij het TB hoeft wettelijk gezien dus geen rekening te worden gehouden met de metingen van RIVM.

Indieners begrijpen niet dat enerzijds gesteld wordt dat de verkeersintensiteit zal toenemen, maar dat anderzijds wordt vermeld dat er nog voldoende geluidruimte is om te kunnen voldoen aan de geluidproductieplafonds.

In de Wet milieubeheer is de maximale geluidproductie van de A1 vastgelegd in de geluidproductieplafonds (GPP's). Deze GPP's zijn in 2012 hoger vastgesteld dan de werkelijke geluidproductie op dat moment. Dit is gedaan om een zekere groei van het verkeer mogelijk te maken, zonder direct maatregelen te hoeven treffen bij inwerkingtreding van de wet. Uit het akoestisch onderzoek bij het TB blijkt dat de voorziene groei van het verkeer op met name het oostelijke deel van het traject, tussen de aansluiting Lochem en het knooppunt Azelo, niet leidt tot een overschrijding van de geldende geluidproductieplafonds. De ruimte die bij inwerkingtreding van de wet is gereserveerd, is daar groot genoeg om de toename van de geluidbelasting t.g.v. de groei van het verkeer op te kunnen vangen.

Indieners geven aan geen reactie te hebben ontvangen op hun eerdere bezwaar tegen de verhoging van de GPP's bij de brug over de Schipbeek.

De procedure die door de indieners wordt aangehaald is het Besluit tot vaststelling en wijziging van GPP's op referentiepunten langs rijkswegen ingevolge artikel 11.27, 11.28 en 11.47 Wm, van december 2016. Hierin zijn de GPP's bij de brug over de Schipbeek verhoogd, omdat er op deze brug dichtasfaltbeton ligt en geen enkellaags ZOAB. Een andere reden voor de verhoging is dat in 2012 bij de eerste vaststelling van de GPP's per abuis het verkeerde wegdek is opgenomen.

Er is door vijf indieners een bezwaar ingediend tegen deze verhoging van de GPP's. Op 23 mei 2017 hebben zij daarover bericht ontvangen dat hun bezwaar ongegrond is. Geen van de indieners heeft daartegen beroep aangetekend, waarmee het besluit onherroepelijk is geworden.

Indieners stellen dat er in het MER een variant opgenomen had moeten worden met een maximumsnelheid van 100 km/u

Vanuit landelijk beleid is een afwijkend snelheidsregime op de Rijksweg A1 niet wenselijk: het beleid van het Ministerie van IenW is 130 km/u tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen waar dat

verantwoord is te verhogen tot 130 km/u. Bij deze afweging zijn ook de geluideffecten betrokken. Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Bij de inhoudelijke beantwoording van het advies van de Commissie m.e.r. is verwezen naar dit landelijke besluit om de maximale snelheid te stellen op 130 km/u. Daarnaast voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende ontwerprichtlijnen. Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Vanuit milieunormen is geen aanleiding om een lagere snelheid te hanteren.

In het akoestisch onderzoek is de afweging van de geluidbeperkende maatregelen dan ook gebaseerd op de situatie met de maximumsnelheid van 130 km/u met uitzondering van de brug over de IJssel en nog een deel ten oosten hiervan tot aansluiting Deventer. Daar is uitgegaan van een rijksnelheid van 100 km/u.

In het algemeen kan gezegd worden dat de geluidwinst bij het verlagen van de maximumsnelheid beperkt is: een verlaging van de maximumsnelheid geldt alleen voor personenverkeer, vrachtverkeer blijft met dezelfde (lagere) snelheid rijden, daar geldt zo is zo geen maximale rijksnelheid van 130 km/u voor. Aangezien vrachtverkeer de hoogste bijdrage aan de geluidbelasting levert, heeft een verlaging van de maximumsnelheid maar een beperkt effect.

Indiener stelt dat er in het besluit niets terug is te vinden van het burgerinitiatief om de geluidoverlast te beperken.

Rijkswaterstaat gaat de snelweg vanaf 2018 verbreden. Op basis van onderzoeken zijn de (doelmatige) geluidmaatregelen bepaald en opgenomen in het integraal ontwerp van de verbrede ligging van de A1. In het Tracébesluit A1 Apeldoorn – Azelo is ter hoogte van Bathmen als geluidmaatregel geluid reducerend asfalt opgenomen tussen Deventer – Oost en aansluiting Lochem (afslag 26) en een drietal schermen voor enkele woningen dicht bij de rijksweg. Voor de ideeën om maatregelen toe te passen van Belangenvereniging Bathmen (= een afscherming voor heel Bathmen) zijn geen financiële middelen beschikbaar binnen het project A1 Apeldoorn - Azelo. De provincie Overijssel en de gemeente Deventer investeren samen in deze aanvullende maatregelen langs de A1.

Indieners stellen dat het tweelaags ZOAB ter hoogte van Bathmen niet te zien is op de tekeningen.

Er is in de rapportages inderdaad sprake van een discrepantie tussen de maatregelen die zijn opgenomen in de tekeningen bij het OTB en de bijlagen bij het MER-rapport. In dat laatste rapport zijn de maatregelen van zowel het OTB als van het OSP om daarmee de juiste effecten mee te kunnen bepalen.

In de tekeningen bij het (O)TB waren alleen de maatregelen opgenomen die worden aangelegd in het kader van het OTB.

In het TB is, na actualisatie van de verkeersgegevens, gebleken dat het ter hoogte van Bathmen doelmatig is om tweelaags ZOAB toe te passen en enkele schermen te plaatsen voor saneringswoningen dicht bij de weg, zie paragraaf 5.7.14 in het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB.

Indieners stellen dat in paragraaf 3.2 van het MER, Deelrapport Geluid, een tabel ontbreekt met uitgewerkte effectscores voor het criterium akoestisch ruimtebeslag. De tabel ontbreekt niet in deze paragraaf, de verwarring is ontstaan doordat er in de tabelkoppen alleen wat gezegd over de gehinderden. Dit had moeten zijn: Totaal aantal (ernstig) gehinderden/akoestisch ruimtebeslag. De percentages die opgenomen zijn in de tabel, zijn ook van toepassing voor het akoestisch ruimtebeslag

Indiener stelt dat de overheid een onrechtmatige daad pleegt door maatregelen niet te treffen omdat ze niet doelmatig zouden zijn.

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb en overige wetgeving op het gebied van externe veiligheid, archeologie, bodem, water.

De besluitvorming rondom het TB voldoet aan al deze regels. De verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie de bijlagen bij het OTB). De toetsing heeft volgens het geldende wettelijk kader plaatsgevonden. Indien maatregelen doelmatig of noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Het doelmatigheidscriterium heeft ook het oogmerk om de kosten van de maatregelen af te wegen tegen de baten. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd.

Indieners stellen dat er niets gedaan wordt aan de cumulatief hoge geluidbelastingen.

In het akoestisch onderzoek bij het TB worden de voorschriften uit de Wm ten aanzien van de cumulatie van geluid gehanteerd. Pas als blijkt dat met de geluidbeperkende maatregelen van het project A1 Apeldoorn – Azelo niet kan worden voldaan aan de wettelijke toetswaarde ten gevolge van de rijkswegen, moet onderzocht worden of er sprake is van cumulatie van geluid. De cumulatieve geluidbelasting is in het onderzoek in beeld gebracht, maar dat heeft niet geleid tot het treffen van aanvullende maatregelen om deze cumulatieve geluidbelasting te verlagen. In paragraaf 4.9.1 wordt nader ingegaan op de cumulatie binnen het akoestisch onderzoek. In hoofdstuk 6 van het akoestisch onderzoek Deelrapport Specifiek behorende bij het TB is aangegeven hoe de cumulatie binnen dit TB is afgehandeld.

Indieners stellen dat Rijkswaterstaat de normen voor de geluidbelasting kan oprekken als dat beter uitkomt.

Rijkswaterstaat hanteert in het project A1 Apeldoorn – Azelo het wettelijk kader van de Wm en heeft verder geen invloed op de normstelling die daarin is opgenomen. Er zijn wel verplichte stappen ondernomen. Zo is de geluidbelasting berekend en op basis daarvan is een afweging gemaakt over de doelmatigheid van geluidbeperkende maatregelen. Daarnaast bestaat de mogelijkheid voor de Minister om een overschrijding van de toetswaarde vanuit de Wm bij woningen toe te staan. Een wijziging van de GPP's is enkel toegestaan als blijkt dat de maatregelen niet doelmatig of anderszins niet mogelijk zijn.

Indieners stellen dat de aanpassing van de hoogteligging van het viaduct van de Gorsselseweg ter hoogte van Bathmen de geluidoverlast kan verminderen.

Het is niet nodig het viaduct ter hoogte van Gorsselseweg voor de verbreding van de Rijksweg A1 aan te passen. Aangezien daar niets aan het viaduct hoeft te worden gedaan, is het erg kostbaar om hier de hoogteligging van de rijksweg en/of de kruisende weg aan te passen. Uit het akoestisch onderzoek OWN behorende bij het TB volgt dat het treffen van geluidmaatregelen zo ie zo niet van toepassing is aangezien wordt voldaan aan de wettelijke toetswaarde.

Indieners stellen dat het vrachtverkeer op de Rijksweg A1 bij Bathmen tegen een helling moet oprijden maar dat deze extra geluidemissie niet wordt meegenomen bij het berekenen van de geluidbelasting.

In het Rmg2012 is opgenomen dat de extra geluidemissie van verkeer dat tegen een helling op rijdt, de zogenaamde hellingcorrectie, in rekening moet worden gebracht als de weg over ten minste 6 meter stijgt met een helling van 3% of meer. Bij hellingen minder dan 3% is de extra emissie niet relevant. Aangezien in het

ontwerp van de rijksweg nergens hellingen voorkomen die 3% of meer bedragen, is de hellingcorrectie in dit akoestisch onderzoek inderdaad niet meegenomen.

Omgeving Looërmark

In deze paragraaf zijn alle punten behandeld die zijn ingediend in de zienswijzen die betrekking hebben op de locatie Looërmark.

Te treffen geluidbeperkende maatregelen in het TB

Voor de locatie Looërmark is het nodige veranderd sinds het OTB. Ter hoogte van de locatie Looërmark was in het OTB geen geluidbeperkende maatregel opgenomen, maar door veranderde uitgangspunten zoals een hogere verkeersintensiteit is de locatie nu in het TB opgenomen en blijkt het doelmatig om geluidbeperkende maatregelen te treffen. Na actualisatie van de verkeersgegevens (NRM2017) en hernieuwd onderzoek naar maatregelen ten opzichte van het OTB volgt dat ter hoogte van Looërmark de weg wordt voorzien van tweelaags ZOAB. Deze maatregel is in het TB opgenomen.

Als gevolg van de geluidbeperkende maatregelen zal de geluidbelasting in het gebied Looërmark nergens meer hoger zijn dan de geluidbelasting die optreedt bij volledig benut GPP. Er wordt voldaan aan de wettelijke toetswaarde.

Verlaging maximumsnelheid om geluidoverlast te beperken

Diverse insprekers stellen voor om de maximumsnelheid op de rijksweg te verlagen en daarmee de geluidoverlast te verminderen. Vanuit landelijk beleid is een afwijkend snelheidsregime op de Rijksweg A1 niet wenselijk: het beleid van het Ministerie van IenW is 130 km/u tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen waar dat verantwoord is te verhogen tot 130 km/u. Bij deze afweging zijn ook de geluideffecten betrokken. Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Bij de inhoudelijke beantwoording van het advies van de Commissie m.e.r. is verwezen naar dit landelijke besluit om de maximale snelheid te stellen op 130 km/u. Daarnaast voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende ontwerprichtlijnen. Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Vanuit milieunormen is geen aanleiding om een lagere snelheid te hanteren.

In het akoestisch onderzoek is de afweging van de geluidbeperkende maatregelen dan ook gebaseerd op de situatie met de maximumsnelheid van 130 km/u met uitzondering van de brug over de IJssel en nog een deel ten oosten hiervan tot aansluiting Deventer. Daar is uitgegaan van een rijsnelheid van 100 km/u.

Posterenk

In deze paragraaf zijn alle punten behandeld die zijn ingediend in de zienswijzen die betrekking hebben op het gebied tussen verzorgingsplaats De Paal en de kern Posterenk.

Te treffen geluidbeperkende maatregelen in het TB

Ter hoogte van Posterenk is de Rijksweg A1 in de huidige situatie al voorzien van tweelaags ZOAB, in het project A1 Apeldoorn – Azelo wordt tweelaags ZOAB bij de verbreding weer toegepast.

Het bestaande scherm ter hoogte van Posterenk kan vanwege de verbreding niet worden gehandhaafd. Er wordt daarom een nieuw scherm geplaatst ter hoogte van de kern Posterenk met een hoogte van 3 meter en een lengte van 900 meter. Het nieuwe scherm is 160 meter langer en iets hoger dan het bestaande scherm en

loopt wat verder door richting verzorgingsplaats De Paal. Met dit scherm kan in de kern Posterenk overal worden voldaan aan de wettelijke toetswaarde voor geluid. Rond de verzorgingsplaats De Paal wordt een afscherming gerealiseerd met schanskorven met een hoogte van 2,10 meter. Deze afscherming zorgt voor een verlaging van de geluidbelasting in de omgeving van de Sluinerweg en zorgt gelijk voor een afscherming van de verzorgingsplaats zodat publiek niet direct de achterliggende woonomgeving kan betreden.

Indieners stellen dat het bestaande scherm er op initiatief van bewoners, gemeente en provincie is gekomen. Ze stellen voor om dit bestaande scherm te hergebruiken op een andere locatie.

Uit het akoestisch onderzoek bij het TB is gebleken dat er geen wettelijke aanleiding is om meer geluidbeperkende maatregelen te treffen dan nu opgenomen in het besluit. Vanuit geluid gezien is herplaatsing van het bestaande (te verwijderen) scherm wettelijk gezien niet noodzakelijk. Vanuit oogpunt van landschappelijk inpassing is het niet wenselijk om dit bestaande scherm te herplaatsen tussen de verzorgingsplaats De Paal en het scherm bij Posterenk.

Indieners stellen dat er bij de uitvoering meer aandacht moet zijn om duurzame technieken toe te passen, zoals zonnepanelen in de geluidschermen of groene schermen.

De ambities en kansen op het gebied van duurzaamheid zijn doorvertaald naar de projectdoelstelling en het contract voor de aanbesteding 'Verbreding A1 Apeldoorn-Azelo'. Naast hinder en ruimtelijke kwaliteit is duurzaamheid een van de drie projectdoelstellingen. Aan de duurzaamheidsprojectdoelstelling wordt via de aanbesteding invulling aan gegeven door de opdrachtnemers. Om de kennis en creativiteit van de markt optimaal te benutten wordt aan de aanbidders ruimte gegeven om zelf met concrete voorstellen te komen voor het realiseren van de duurzaamheidsdoelen of andere innovaties toe te passen. In het kader van de aanbesteding is een visie op duurzaamheid opgenomen (in de vraagspecificatie), met als elementen Energie en klimaat, Circulaire economie en Vitaal natuurlijk kapitaal, die door de opdrachtnemers nader uit gewerkt worden tot concrete maatregelen in het A1 project. Duurzaamheid telt mee in de beoordeling. In het EPvE en het Landschapsplan heeft ruimtelijke kwaliteit centraal gestaan en is duurzaamheid minder aan bod gekomen.

Middels verschillende iteratieslagen is het integraal ontwerp geoptimaliseerd waarbij benodigde maatregelen (waaronder maatregelen ten behoeve van de landschappelijke inpassing, geluidschermen, natuurcompensatie, waterberging en beperking ruimtebeslag) zijn ingepast en afgestemd met als uitgangspunt zo minimaal mogelijk ruimtebeslag.

Zonnepanelen kunnen echter alleen worden geplaatst via het gebiedsproces, dat wil zeggen dat hierover en over de landschappelijke inpassing afstemming plaats heeft met provincie, gemeente en omgeving.

Indieners stellen veel overlast te ondervinden van de verzorgingsplaats door optrekkende vrachtwagens en de draaiende koelinstallaties.

De geluidbelastingen die in het akoestisch onderzoek worden berekend zijn gebaseerd op het verkeer dat op een gemiddelde weekdag over de Rijksweg A1 rijdt. De wettelijke normen zijn gebaseerd op deze geluidbelastingen en houden niet specifiek rekening met het optrekkende en afremmende verkeer van verzorgingsplaatsen. Er worden geen aparte verkeersstromen in beeld gebracht voor het verkeer dat over een verzorgingsplaats rijdt.

De bijdrage van het verkeer over de toerit van de verzorgingsplaats aan de totale geluidbelasting is bovendien gering, echter optrekkend en afremmend verkeer kan nog wel voor overlast zorgen.

In het TB is langs een deel van de toerit bij verzorgingsplaats De Paal een geluidscherm opgenomen met een hoogte van 2,10 meter, dat de overlast t.g.v. deze verlengde toerit grotendeels kan beperken.

Op de nieuw in te richten verzorgingsplaats worden bovendien voorzieningen getroffen, zodat vrachtwagens hun koelinstallaties op het elektriciteitsnet kunnen aansluiten en het niet nodig is om de generatoren te laten draaien.

Indieners stellen dat de afscherming van De Paal minder hoog is dan de bestaande, met als gevolg meer geluidsoverlast en overlast door bezoekers die de woonwijk in komen.

De nieuwe afscherming ten zuiden van verzorgingsplaats De Paal, een afscherming door middel van schanskorven van 2,1 meter hoogte (gerekend vanaf de maaiveldhoogte van de verzorgingsplaats), is niet lager dan de huidige afscherming in de vorm van een walletje.

Indieners stellen dat het nieuwe scherm bij Posterenk tot meer geluidsoverlast heeft geleid.

Het nieuwe geluidsscherm, opgenomen in het TB, zal tot een verlaging van de geluidbelasting in de kern Posterenk leiden, maar ook tot een verandering van het geluidbeeld. Een groot deel van de overlast van de weg die direct zichtbaar is, is met een scherm daarmee weggenomen. De aandacht richt zich dan op de andere richtingen waar het geluid vandaan komt. Het kan zijn dat nu geluid afkomstig van verzorgingsplaats De Paal nu duidelijker aanwezig is, zeker gezien de overheersende windrichting. In het TB zijn langs de verzorgingsplaats De Paal afschermbare schanskorven opgenomen om het geluid van de rijksweg A1 te reduceren. De schanskorven kunnen er ook toe leiden dat het geluid van de verzorgingsplaats De Paal minder op valt. Met deze afscherming wordt voldaan aan de wettelijke toetswaarde op de woningen ter hoogte van Posterenk.

Indieners geven aan dat er bomen verdwijnen en vrezen daardoor een toename van de geluidsoverlast.

Beplanting zoals struiken en bomen absorberen nauwelijks geluid. Voor een werkelijk waarneembaar effect van bomen op de geluidbelasting moet er sprake zijn van een fors diep en ook gesloten bos. Aangezien het geluidreducerend effect van beplanting gering is en sterk afhankelijk van het type beplanting, wordt daar in de rekenmethodieken geen rekening mee gehouden. Het is vaak wel zo dat de beleving van geluid verandert bij de aanwezigheid van beplanting: de geluidbron is dan aan het zicht onttrokken en het geluid wordt als minder aanwezig en minder storend ervaren. Het geluid van de beplanting zelf, bijvoorbeeld in de wind ritselende bladeren, kan bovendien het geluid van de weg onder bepaalde omstandigheden maskeren.

Indieners stellen dat het akoestisch onderzoek gebaseerd op te lage verkeerscijfers en dat er daardoor te weinig geluidbeperkende maatregelen worden getroffen.

De geluidberekeningen in het OTB en OSP zijn gebaseerd op de verkeersprognoses voor 2036 uit het verkeersmodel NRM2016.

In het TB en SP zijn de verkeersprognoses van het NRM2017 toegepast: deze zijn hoger dan de eerder gehanteerde prognoses. De geluidemissie van de rijksweg neemt daardoor ten opzichte van het OTB met maximaal 0,5 dB toe. Het akoestisch onderzoek, de maatregelafweging en uiteindelijk de geadviseerde geluidbeperkende maatregelen zijn nu gebaseerd op deze hogere verkeersprognose. Dit heeft, in vergelijking met het maatregelpakket in het OTB, geleid tot meer geluidmaatregelen (tweelaags ZOAB en schermen).

Sluinerweg/Ardeweg

Foutieve verkeersgegevens

Van het verkeer op de Sluinerweg en de Ardeweg zijn geen exacte verkeersaantallen en prognoses bekend. Deze wegen zijn niet in het verkeersmodel opgenomen, omdat de intensiteit lager is dan 500 motorvoertuigen per etmaal. Uit verkeersanalyses van Rijkswaterstaat blijkt dat het project A1 Apeldoorn-Azelo niet leidt tot een toename van het verkeer over deze wegen.

Voor het akoestisch onderzoek is het absolute aantal voertuigen op deze wegen niet relevant: er wordt op deze wegen ten gevolge van het project A1 Apeldoorn – Azelo geen toename van het verkeer verwacht. Er zal langs deze wegvakken ten gevolge van een veranderende verkeersintensiteit geen toename van de geluidbelasting optreden, zodat voldaan kan worden aan de wettelijke normen. Dit blijkt uit het akoestisch onderzoek (OWN) behorend bij het TB.

Snelheden

Ter hoogte van de Ardeweg en Sluinerweg is in de huidige situatie de maximum rijsnelheid 80 km/u. Op de Ardeweg vindt in de toekomstige situatie een verlaging van de maximale rijsnelheid plaats naar 60 km/u. Vanuit de gemeente werd aangegeven dat dit voor de Ardeweg de gewenste ontwerpsnelheid is. De toekomstige rijsnelheid blijft op de Sluinerweg 80 km/u. Akoestisch gezien is hier een snelheidsverlaging niet nodig. Er wordt met deze rijsnelheid voldaan aan de wetgeving, zie akoestisch onderzoek OWN behorende bij het TB.

Geluidbeperkende maatregelen op viaducten/ Verhoging viaducten

In het Deelrapport Deelrapport Geluid OWN zijn de akoestische gevolgen van de wijzigingen aan de Sluierweg en Ardeweg in beeld gebracht. In de akoestische rekenmodellen is de hoogteligging van de viaducten in de huidige en toekomstige (gewijzigde) situatie gehanteerd. Het effect van de gewijzigde hoogteligging op de geluidbelasting in de omgeving is verwaarloosbaar.

Uit het onderzoek naar maatregelen volgt dat maatregelen ter hoogte van de viaducten Ardeweg en Sluinerweg niet van toepassing zijn. Met de nu voorziene wijzigingen zijn er in de omgeving van deze viaducten geen overschrijdingen meer van de wettelijke toetswaarde.

Voegovergangen

Bij bruggen en viaducten zijn voegen onvermijdelijk: de brug of het viaduct moet ruimte hebben om te kunnen krimpen of om te kunnen uitzetten bij wisselende klimatologische omstandigheden. Op de overgang van het baanlichaam naar de brug wordt de stilste voegovergang gebruikt die op dit moment vanwege bewezen effect en duurzaamheid bij bruggen in Nederland kan worden toegepast. Bij de aanbesteding van het werk zullen geluideisen rond de voegovergangen worden gesteld. Helaas is het technisch onmogelijk om het geluid van voegovergangen helemaal weg te nemen: een voegovergang is altijd een onderbreking in het wegdek.

In de Nederlandse geluidwetgeving voor wegverkeer wordt aan de hinder ten gevolge van voegovergangen geen specifieke aandacht gegeven. De normstelling is gebaseerd op jaargemiddelde equivalente geluidniveaus. Een voegovergang leidt op een korte afstand tot een toename van deze geluidniveaus, maar op grotere afstand heeft een voegovergang geen effect.

6.9.9 MER

Indieners geven aan dat het MER en het (O)TB verschillende uitgangspunten hanteren.

In het MER zijn andere uitgangspunten gebruikt dan in het (O)TB. Door andere doelen, beoordelings- en toetsingskaders, worden er ook andere eisen gesteld aan de uitgangspunten. Zo wordt in het MER uitgegaan van de huidige situatie, de autonome situatie en de plansituatie. Voor de beoordeling wordt de plansituatie vergeleken met de autonome situatie. In het (O)TB wordt de plansituatie vergeleken met een toetswaarde, die gebaseerd is op de geldende GPP's die zijn vastgesteld. De GPP's, die op basis van de verkeersintensiteit in 2008 zijn berekend, bevatten een zogeheten "plafondcorrectiewaarde" van 1,5 dB. Zo wordt voorkomen dat alle GPP's direct bij het in werking treden van de wet zouden worden overschreden. Andere GPP's die zijn gebaseerd op een recent besluit hebben geen plafondcorrectie nodig, omdat ze zijn gebaseerd op de toekomstige verkeersintensiteiten uit het besluit. Dit biedt nog ruimte voor autonome groei van het verkeer.

Indieners geven aan dat de verschilkaarten (kaarten met geluidcontouren), opgenomen in het MER bijlage 2, onduidelijk zijn.

In bijlage 2 bij het MER zijn verschilkaarten weergegeven van de plansituatie (2036) ten opzichte van de autonome situatie (2036). Daarbij is het contourvlak van de plansituatie met een lijn omrand. Door de lage resolutie in de kaarten zijn de verschillen wat slecht te zien, maar bij inzoomen van de kaarten kunnen bij de randen van de vlakken de verschillen tussen de twee situaties worden gezien. Vooral bij de groene vlakken zijn de verschillen goed te zien.

Deze verschillen zijn vertaald in het akoestisch ruimtebeslag, naar aantal hectares per geluidcontour. Zo zijn de autonome situatie en plansituatie met elkaar vergeleken.

Indieners vragen om verduidelijking van het percentage akoestisch ruimtebeslag. Voor toename van het akoestisch ruimtebeslag worden verschillende percentages weergegeven:

- 7% wanneer de plansituatie wordt vergeleken met de huidige situatie;
- 6% wanneer de plansituatie wordt vergeleken met de autonome situatie, gebaseerd op enkel het wegverkeer;
- 5% wanneer de plansituatie wordt vergeleken met de autonome situatie, gebaseerd op de cumulatieve geluidbelasting.

Voor de m.e.r.-systematiek is het gebruikelijk uit te gaan van de dosis-effectrelatie voor bepaling van het aantal gehinderden en geluidbelast oppervlak en het niet alleen te beoordelen op basis van de verkeersintensiteiten. Hierbij wordt het projecteffect integraal bekeken en niet per afzonderlijk tracédeel.

Indieners geven aan dat er in het MER uit is gegaan van een onjuiste afbakening van het onderzoeksgebied.

Als criterium voor de afbakening van het studiegebied is een verandering van de geluidemissie van 1 dB aangehouden (de situatie met het project ten opzichte van autonome ontwikkelingen). Een verandering van ± 1 dB komt overeen met een toename van de verkeersintensiteit van circa 30% en een afname met circa 20%. Dit is een gebruikelijke methode binnen de m.e.r.-systematiek.

De wegen binnen het projectgebied zijn in ieder geval onderdeel van het studiegebied. Naast de wegen in het projectgebied zijn ook de aansluitende wegen, die wijzigen in het kader van de verbreding van de Rijksweg A1, meegenomen in het studiegebied. Wegen met een geluidtoe- of afname tussen de 0 en 1 dB zijn conform de m.e.r.-systematiek niet meegenomen bij de berekeningen.

Indieners geven aan dat er onvoldoende rekening is gehouden met wind en nat wegdek.

Ten aanzien van de meteorologische omstandigheden (zoals windrichting, neerslag) is voorgeschreven dat met de landelijk gemiddelde weerssituatie rekening gehouden moet worden en niet met de meest voorkomende weerssituatie (windrichting, hoeveelheid neerslag, temperatuur) op een bepaalde locatie.

De berekening van het geluidniveau is in eerste instantie gebaseerd op een situatie onder meewindcondities. Dat wil zeggen dat de wind vanaf de bron richting de ontvanger waait en dus een hoge geluidbelasting berekent.

Op de berekende geluidbelasting wordt vervolgens een aftrek toegepast: de meteorocorrectieterm (C_m), waarmee het effect van de gemiddelde meteorologische omstandigheden (wind, temperatuur en neerslag) op de berekende geluidbelasting in rekening wordt gebracht.

6.9.10 Saneringsplan

Een aantal omwonenden heeft een zienswijze op het OTB ingediend met betrekking tot geluidbeperkende maatregelen. In het TB worden echter bij hun woningen geen maatregelen getroffen omdat dat traject van de Rijksweg A1 buiten het onderzoeksgebied van het geluidonderzoek van het TB ligt, maar is opgenomen in het SP.

Indien er geen overschrijdingen zijn van de GPP's, is volgens de huidige wetgeving een onderzoek op woningniveau ter hoogte van de woningen achter deze GPP's niet van toepassing. Als de plafonds niet worden overschreden, wordt er in de systematiek van de GPP's impliciet van uitgegaan dat er ook geen merkbare toename van de geluidbelasting op de achtergelegen geluidgevoelige objecten zal optreden ten opzichte van de wettelijke toetswaarde/vergunde situatie (= geluidbelasting conform huidige GPP's). Een onderzoek naar geluidbeperkende maatregelen is dan niet nodig.

In dit project is hiervan sprake op het traject tussen de aansluiting Lochem en het knooppunt Azelo. Er is in het project A1 Apeldoorn – Azelo voor gekozen om direct met het project de autonome sanering aan te pakken. Hierbij is voor geluidgevoelige objecten die daarvoor in aanmerking komen, omdat ze eerder aangemeld zijn voor sanering of dat de geluidbelasting hoger dan 65 dB is, onderzocht of er doelmatige maatregelen kunnen worden getroffen om de geluidbelasting te verlagen.

Voor deze geluidgevoelige objecten is het Saneringsplan A1 Lochem-Azelo opgesteld, met daarbij een separaat akoestisch onderzoek. Hieruit blijkt dat er op enkele locaties een stiller wegdek (tweelaags ZOAB) doelmatig kan worden toegepast.

In de Nota van Antwoord van dit saneringsplan wordt de vraag van de indiener beantwoord.

Voor meer informatie kan indiener de stukken van het Saneringsplan A1 Lochem-Azelo raadplegen.

6.9.11 Uitvoering

Hinder tijdens de uitvoering

Rijkswaterstaat streeft er naar de bouwhinder bij de werkzaamheden te beperken. Bij de realisatie van de wegverbreding is het onvermijdelijk dat er enige mate van overlast optreedt voor de zowel de omgeving als het verkeer. Echter, alle werkzaamheden aan de weg en/of activiteiten op de tijdelijke werkterreinen, zullen worden uitgevoerd onder de geldende wet- en regelgeving, bijvoorbeeld op grond van het Bouwbesluit 2012, de APV en de Circulaire bouwlawaai. Hierdoor zal gedurende de realisatie rekening worden gehouden met onder andere geluidoverlast, lichtoverlast, trillingen (hinder en schade) en (fijn)stofvorming. Daarnaast zullen door gemeenten bij het verlenen van de benodigde omgevingsvergunningen die aannemers nodig hebben om bijvoorbeeld te mogen slopen, aanleggen of bouwen, maar ook voor het gebruik van de werkterreinen, ook aanvullende eisen worden voorgeschreven die ingaan op het beperken van de overlast als gevolg van de bouwwerkzaamheden en het bouwverkeer.

Naast bovenstaande verplichtingen neemt Rijkswaterstaat in de aanbesteding en het contract voor de realisatie met de opdrachtnemer(s), specifieke prikkels (zoals de gunningscriteria) op om de aannemer te stimuleren het belang van de omgeving, zowel de bewoners, de bedrijven maar ook de natuur (waaronder ecologische verbindingen) en het stedelijk groen, in voldoende mate mee te laten wegen bij zijn keuze voor de manier waarop en waar indiener zijn werk uit gaat voeren.

Het vaststellen van zowel de contracteisen ten aanzien van de bouwhinder als de invulling van het gunningscriterium beperking bouwhinder vindt in nauwe afstemming met alle betrokken gemeenten en de provincies plaats.

Voegovergangen/overgangen wegdekken

In het rekenmodel wordt rekening gehouden met de verschillende wegdektypes en de geluideffecten hiervan. Wat niet in de geluidmodellen is opgenomen zijn de voegovergangen bij een viaduct of brug. Daar wordt bij de uitvoering van het project A1 Apeldoorn – Azelo aandacht aan besteed.

Vanwege de lengte van de brug/viaduct zijn dilatatievoegen onvermijdelijk: de brug/het viaduct moet ruimte hebben om te kunnen 'werken' bij wisselende klimatologische omstandigheden. Op de overgang van het baanlichaam naar de brug wordt de stilste voegovergang gebruikt die op dit moment vanwege bewezen effect en duurzaamheid bij bruggen in Nederland kan worden toegepast. Bij de aanbesteding van het werk zullen geluideisen rond de voegovergangen worden gesteld. Helaas is het technisch onmogelijk om het geluid van voegovergangen helemaal wegnemen: een voegovergang is altijd een onderbreking in het wegdek.

In het TB worden tijdens de verbreding van de weg alle voegen in de rijksweg vernieuwd en vervangen worden door "stille" voegen".

De geluideis in het TB zorgt weliswaar voor stille voegen die bij het wegdek horen, maar die kan nog steeds hoorbaar zijn. In de Nederlandse geluidwetgeving voor wegverkeer wordt aan de hinder ten gevolge van voegovergangen geen specifieke aandacht gegeven. De normstelling is gebaseerd op jaargemiddelde equivalente geluidniveaus. Het effect van een voegovergang op deze geluidniveaus blijft veelal beperkt tot een maximale toename van circa 2 dB zeer dicht bij de weg. Op grotere afstand hebben de voegovergangen nauwelijks invloed.

Geluidreductie en onderhoud tweelaags ZOAB

Rijkswaterstaat heeft als beheerder van de rijkswegen de verantwoordelijkheid dat de staat en het onderhoud van de weg op orde is en ook blijft in de toekomst. Het tijdig repareren van tweelaags ZOAB valt ook onder deze verantwoordelijkheid. In de praktijk is gebleken dat tweelaags ZOAB vaker moet worden vervangen dan enkellaags ZOAB. Daarmee wordt ook de akoestische kwaliteit geborgd. Het akoestisch onderzoek bij het TB is verricht conform het Rmg2012, waarin onder andere de akoestische kwaliteit van tweelaags ZOAB is vastgelegd. Deze akoestische kwaliteit is een gemiddelde waarde voor de levensduur van het tweelaags ZOAB. Direct na aanleg zal de geluidreductie van het wegdek meer zijn dan aan het einde van de levensduur. Bij de berekeningen van de geluidbelasting is dus niet gerekend met het maximale effect van tweelaags ZOAB. Het tweelaags ZOAB wordt tijdig vervangen, zodat een goede geluidreductie wordt gewaarborgd.

6.9.12 Overige geluidvragen, geen TB

Bij (geluid)vragen die geen betrekking hebben op het (O)TB (onder andere dat bestaande geluidschermen kapot zijn/niet goed aansluiten/kieren e.d.) , maar wel betrekking hebben op rijkswegen, kunnen klachten worden gemeld via de landelijke informatielijn 0800-8002:

7 dagen per week geopend

Maandag t/m vrijdag: 07.00-20.00 uur

Zaterdag, zondag en feestdagen: 10.00-18.30 uur

Of via het invullen van een contactformulier:

<https://www.Rijkswaterstaat.nl/formulieren/contactformulier.aspx>

7 Externe Veiligheid

7.1 Gevaarlijke stoffen

376. **In het Deelrapport Externe Veiligheid wordt aangegeven dat de verbreding niet leidt tot meer transport met gevaarlijke stoffen, aangezien dit vervoer geen sluiproutes mag nemen. Indien er vindt echter dat er door de verbreding wel meer transport met gevaarlijke stoffen aangetrokken wordt, aangezien het transport over de weg goedkoper wordt bij een betere doorstroming. Waar nu alternatieven gezocht worden via spoor of water, wordt er na realisatie weer voor de weg gekozen. Dit levert extra transport met gevaarlijke stoffen op. Indien er wil graag weten welke maatregelen er worden getroffen om de toenemende onveiligheid door de toename van het aantal verkeersbewegingen met daarin ook een verwachte toename van het vervoer van gevaarlijke stoffen over de Rijksweg A1 te compenseren.**

Antwoord

In het Deelrapport Externe Veiligheid is onderzocht of het project A1 Apeldoorn – Azelo zal leiden tot veranderingen in de transporten gevaarlijke stoffen over de Rijksweg A1. In paragraaf 4.2.4 van het Deelrapport Externe Veiligheid is dit uitgewerkt. Daaruit blijkt dat het project A1 Apeldoorn – Azelo niet leidt tot een toename van het vervoer van gevaarlijke stoffen.

Toelichting: De omvang van het vervoer van gevaarlijke stoffen wordt bepaald door de vraag naar deze stoffen als grondstof voor chemische fabricageprocessen of als eindproduct, evenals door de locaties van herkomst en bestemming. De vraag naar herkomst en bestemming van gevaarlijke stoffen wordt vooral bepaald door de markt en wordt niet of nauwelijks beïnvloed door aanpassing van de weg. Tevens moet het vervoer van gevaarlijke stoffen volgens de Wet vervoer gevaarlijke stoffen zoveel mogelijk gebruik maken van het hoofdwegennet. Dit betekent dat een verbetering van de doorstroming door de weg te verbreden (waarvan in dit project sprake is), in eerste instantie niet kan leiden tot een toename van het vervoer van gevaarlijke stoffen. Het vervoer van gevaarlijke stoffen kan namelijk niet, in tegenstelling tot de rest van het vrachtverkeer, bij files en dergelijke gebruik maken van het OWN. Van een toename kan dan alleen sprake zijn wanneer twee rijkswegen min of meer parallel liggen en er op beide wegen files zijn (dus als één hoofdweg wordt aangepast kan het vervoer van gevaarlijke stoffen daar beter op doorrijden zonder dat de vervoerder veel extra kilometers hoeft te rijden). In dit project is hiervan geen sprake. Daarom is de verwachting dat de capaciteitsuitbreiding Rijksweg A1 Apeldoorn-Azelo niet leidt tot een toename van het vervoer van gevaarlijke stoffen. Tevens blijkt uit het onderzoek dat de risicoplafonds uit het Basisnet niet worden overschreden. Op basis van de Beleidsregel EV-beoordeling tracébesluiten hoeven derhalve geen maatregelen getroffen te worden.

377. **Indien er is van mening dat er geen aandacht is besteed aan het aspect veiligheid ten aanzien van de bewoners.**

Antwoord

De risico's van het vervoer van gevaarlijke stoffen over de Rijksweg A1 voor de omgeving (de burgers) is onderzocht in het Deelrapport Externe Veiligheid. Externe veiligheid heeft betrekking op de risico's voor de omgeving vanwege activiteiten met gevaarlijke stoffen. Onder activiteiten met gevaarlijke stoffen wordt onder andere het vervoer van gevaarlijke stoffen over bijvoorbeeld de weg verstaan. Een incident

op de weg met een tankauto met gevaarlijke stoffen kan ertoe leiden dat gevaarlijke stoffen vrijkomen. Als gevolg hiervan kunnen mensen komen te overlijden. De risico's van dergelijke ongelukken worden uitgedrukt in de risicomaten plaatsgebonden risico (PR) en groepsrisico (GR). Het PR kan worden beschreven als de kans per jaar dat een denkbeeldig persoon die zich op een bepaalde afstand van het midden van de infrastructuur bevindt, overlijdt als gevolg van een ongeval op de infrastructuur waarbij een vervoermiddel met gevaarlijke stoffen is betrokken; deze kans is afhankelijk van de omvang en samenstelling van de transportstroom (de stoffen) en van de veiligheid van de infrastructuur (de ongevalskans). Het GR kan gedefinieerd worden als de kans per jaar dat een groep mensen, die daadwerkelijk verblijven in de omgeving van de infrastructuur, overlijdt als gevolg van een ongeval op de infrastructuur waarbij een vervoermiddel met gevaarlijke stoffen is betrokken; deze kans is niet alleen afhankelijk van de omvang en samenstelling van de transportstroom (de stoffen) en van de veiligheid van de infrastructuur (de ongevalskans), maar ook van de omvang en de spreiding van de bevolking in de nabijheid van de infrastructuur. De omvang van het groepsrisico wordt afgezet tegen de zogenaamde oriëntatiewaarde. Uit het Deelrapport Externe Veiligheid blijkt dat het plaatsgebonden risico geen knelpunt vormt. Tevens blijkt dat het groepsrisico kleiner is dan 0,1 keer de oriëntatiewaarde. De risicoplafonds worden niet overschreden.

378. Indiener vraagt aandacht voor de veiligheid van het vervoer van gevaarlijke stoffen. Indiener vraagt zich af hoe dit duidelijk gemaakt wordt in het OTB en MER, hoe dit zich verhoudt met de nationale en Europese wettelijke bepalingen die zijn vastgelegd in het Basisnet en of in het MER/OTB voldoende rekening is gehouden met de toename van het aantal verkeersbewegingen.

Antwoord

De risico's van het vervoer van gevaarlijke stoffen over de Rijksweg A1 voor de omgeving (de burgers) is onderzocht in het Deelrapport Externe Veiligheid. Hieruit blijkt dat het plaatsgebonden risico geen knelpunt vormt. Tevens blijkt dat het groepsrisico kleiner is dan 0,1 keer de oriëntatiewaarde. De risicoplafonds worden niet overschreden. In het onderzoek is ook gekeken of het project A1 Apeldoorn – Azelo zal leiden tot veranderingen in de transporten van gevaarlijke stoffen over de Rijksweg A1. In paragraaf 4.2.3. van het Deelrapport Externe Veiligheid is dit uitgewerkt. Daaruit blijkt dat het project A1 Apeldoorn – Azelo niet leidt tot een toename van het vervoer van gevaarlijke stoffen. Toelichting: De omvang van het vervoer van gevaarlijke stoffen wordt bepaald door de vraag naar deze stoffen als grondstof voor chemische fabricageprocessen of als eindproduct evenals door de locaties van herkomst en bestemming. De vraag naar herkomst en bestemming van gevaarlijke stoffen wordt vooral bepaald door de markt en worden niet of nauwelijks beïnvloed door aanpassing van de weg. Tevens moet het vervoer van gevaarlijke stoffen, volgens de Wet vervoer gevaarlijke stoffen, zoveel mogelijk gebruik maken van het hoofdwegennet. Dit betekent dat een verbetering van de doorstroming door de weg te verbreden (waarvan in dit project sprake is), in eerste instantie niet kan leiden tot een toename van het vervoer van gevaarlijke stoffen. Het vervoer van gevaarlijke stoffen kan namelijk niet, in tegenstelling tot de rest van het vrachtverkeer, bij files e.d. gebruik maken van het OWN. Van een toename kan dan alleen sprake zijn wanneer twee rijkswegen min of meer parallel liggen en er op beide files zijn (dus als één weg wordt aangepast kan het vervoer van gevaarlijke stoffen daar beter op doorrijden zonder dat de vervoerder veel extra kilometers hoeft te rijden). In dit project is hiervan geen sprake. Daarom is de verwachting dat de capaciteitsuitbreiding Rijksweg A1 Apeldoorn-Azelo niet leidt tot een toename van het vervoer van gevaarlijke stoffen.

Zoals hierboven aangegeven leidt het project A1 Apeldoorn – Azelo niet tot een toename van het vervoer van gevaarlijke stoffen. Het project A1 Apeldoorn – Azelo leidt tevens niet tot een overschrijding van de risicoplafonds uit het Basisnet. Voor dit project is er geen relatie met EU wetgeving op het gebied van externe veiligheid.

In aanvulling op het bovenstaande wordt opgemerkt dat in het Basisnet is rekening gehouden met de prognoses voor het vervoer van gevaarlijke stoffen. De vastgestelde risicoplafonds geven ruimte voor groei van het vervoer van gevaarlijke stoffen. Om te kunnen controleren of de risicoplafonds van de basisnetwegen niet worden overschreden, vindt monitoring van het Basisnet plaats. Zie ook hoofdstuk 9 van het Deelrapport Externe Veiligheid: Volgens het Basisnet dient de Minister van IenW minimaal vijfjaarlijks, en waar nodig eerder of vaker, te monitoren of de in de Regeling basisnet voor rijkswegen vastgestelde risicoplafonds overschreden (dreigen te) worden. Indien uit deze feitelijk door Rijkswaterstaat uitgevoerde monitoring blijkt dat daarvan sprake is, heeft de Minister de plicht te onderzoeken welke maatregelen getroffen kunnen worden om een (dreigende) overschrijding van de risicoplafonds te voorkomen. Alleen in het uiterste geval, als maatregelen echt niet mogelijk zijn, mag de Minister een geldend PR-plafonds aanpassen. Dit mag alleen na voorafgaande consultatie van de Tweede Kamer. Ook GR-plafonds worden alleen in het uiterste geval aangepast. In dat geval is een voorafgaande consultatie van de Tweede Kamer niet noodzakelijk. Wanneer de Minister besluit de nieuwe weg op te nemen in het "Basisnet Weg", kan indiener daarbij uitgaan van grotere risicoplafonds dan de berekende PR 10^{-6} en 10^{-7} contouren om toekomstige groei van het vervoer van gevaarlijke stoffen mogelijk te maken. In dat geval zullen ook nieuwe (beperkt) kwetsbare objecten die nieuw in het PR-plafond komen te liggen geamoveerd worden.

379. Naar de mening van de indiener is de brandveiligheid in het geding bij het vergroten van de verzorgingsplaats De Paal.

Antwoord

Voor parkeerplaatsen voor vrachtwagens (met gevaarlijke stoffen) zijn externe veiligheidsregels opgesteld in het Activiteitenbesluit. Hierin staat dat de afstand tussen een geparkeerde vervoerseenheid met gevaarlijke stoffen en een woning van derden ten minste 20 meter bedraagt. Deze afstand wordt gemeten vanaf de rand van de vervoerseenheid tot de gevel van de woning. Hieraan wordt in dit geval ter plaatse van de verzorgingsplaatsen langs de Rijksweg A1 voldaan.

7.2 PR-plafond

380. **Indiener geeft het volgende aan:**

- a. **Als de weg 10 meter opschuift, schuift de veiligheidszone ook mee. Indiener vraagt zich af of de PR-plafonds ongewijzigd blijven.**
- b. **Indiener ziet tankstation Vundelaar als een kwetsbaar object.**
- c. **In het externe-veiligheidsrapport staan in verschillende figuren verschillende afstanden.**
- d. **Indiener mist in de schets de situatie met twee keer vier rijstroken plus vluchtstrook tussen de aansluiting Voorst en de aansluiting Deventer.**

Antwoord

- a. Het externe veiligheidsonderzoek is uitgevoerd conform de Beleidsregel EV-beoordeling tracébesluiten. De Wet vervoer gevaarlijke stoffen geeft aan dat de referentiepunten van een weg de middenberm van de weg zijn. De Regeling basisnet geeft weer dat de middenberm het gebied is dat is gelegen tussen de binnenste kantstrepen van de twee doorgaande rijstroken die deel uitmaken van de weg. Het plaatsgebonden risico (en daarmee het PR plafond) dient berekend/bepaald te worden vanuit dit (referentie)punt. In het externe veiligheidsonderzoek zijn de referentiepunten beoordeeld zoals de wetgever deze heeft gedefinieerd. Daarnaast heeft het verschuiven van het referentiepunt van de weg geen invloed op de externe veiligheidssituatie van andere modaliteiten (spoor, water, buisleiding). De PR plafonds blijven ongewijzigd.
- b. Het tankstation is op basis van het Bevi een beperkt kwetsbaar object. Het is namelijk een bedrijfsgebouw: artikel 1, eerste lid, onderdeel g, van het Bevi. Voor de PAG heeft dit geen consequenties. Het is voor het PR enkel wel relevant, want als het een kwetsbaar object is en binnen het PR plafond ligt, is het een knelpunt.
- c. Het is correct dat de onjuiste figuren zijn weergegeven, deze zijn van de huidige situatie. Dit is gecorrigeerd in het TB door de foute figuren te vervangen door de figuren van de toekomstige situatie (afstand respectievelijk 16 en 17 meter). Figuren in paragrafen 4.5.1. en 4.5.3 zijn aangepast.
- d. In de figuren zijn de rijstroken niet opgenomen, alleen de uiteindelijke breedte van de weg is weergegeven. Dit is voldoende voor het externe veiligheidsonderzoek. Er wordt gemeten vanaf de buitenste rijstroken en vanuit het referentiepunt, in het midden van de middenberm. Voor een weergave van het ontwerp wordt verwezen naar de plankaarten bij het TB.

381. **Indiener vraagt om aandacht voor de risico's voor kwetsbare objecten in de omgeving, met name voor het bedrijf.**

Antwoord

Voor het project A1 Apeldoorn – Azelo is een Externe-veiligheidsonderzoek uitgevoerd (Deelrapport Externe Veiligheid). Hierin is het gehele tracé onderzocht, waaronder ook de verbreding van de Rijksweg A1 ter hoogte van het bedrijf. Uit het onderzoek blijkt dat het plaatsgebonden risico geen knelpunt vormt voor de locatie van de indiener en het gehele tracé. Tevens blijkt dat het groepsrisico kleiner is dan 0,1 keer de oriëntatiewaarde (ter hoogte van bedrijf van indiener). Verder ligt het bedrijf buiten het plasbrandaandachtsgebied. De risicoplafonds worden niet overschreden

8 Bodem

382. **Indieners geven aan dat conform landelijke richtlijnen voor bermgrond langs rijkswegen het uitgangspunt geldt dat hiervoor de bodemkwaliteitsklasse 'industrie' wordt toegepast. Dit houdt in dat gebruik van licht verontreinigde grond is toegestaan voor het aanaarden en/of verbreden van wegcunetten. Indieners vinden dat zeker waar het tracé wordt doorkruist door verschillende waterlopen dit punt meer aandacht en zorg verdiend. Indieners willen dat er een passende monitoring plaats moet vinden vanaf aanbesteding (welke grond samenstelling wordt daadwerkelijk toegepast) tot en met realisatie. Indieners vinden het vreemd zoveel aandacht te besteden aan de kwaliteit van het zicht op een beek en dan niet te bewaken op eventuele vervuiling.**

Indieners vragen zich, samengevat, af of:

- ook daadwerkelijk conform de landelijke richtlijnen voor bermgrond langs rijkswegen wordt gehandeld;
- sprake is van verontreiniging (van nature of ook van minder gangbare stoffen);
- in hoeverre daarbij risico bestaat op uitloging naar natuurlijke bodem en het grondwater;
- er monitoring plaatsvindt?

Antwoord

In het Deelrapport Bodem en het eisenpakket voor de realisatiefase is aangegeven dat de aannemer aan de geldende wet- en regelgeving moet voldoen bij het realiseren van de wegverbreding, inclusief het aanaarden van de berm en het verbreden van cunetten. De wet- en regelgeving is de uitwerking van het beleid (inclusief het effect afstromend water van een autoweg op de kwaliteit van de bermgrond) en hierin zijn aspecten als de omgang met (berm)grond geborgd. Zie het Besluit bodemkwaliteit artikel 36 Lid 3, uitgewerkt in de Regeling bodemkwaliteit en door Rijkswaterstaat omgezet naar een factsheet:

<https://www.bodemplus.nl/onderwerpen/wet-regelgeving/bbk/publicaties/factsheet-omgaan/>. Vanuit milieurendement en het voortdurende, diffuse karakter is het niet zinvol om voor bermen en taluds van auto(snel)wegen te strenge eisen te stellen aan de bodemkwaliteit. Daarom is met dit gegeven rekening gehouden bij de totstandkoming van het Besluit bodemkwaliteit. De wijze van classificatie van grond met de bodemkwaliteitsklasse Industrie is uitgebreid beschreven in het Besluit bodemkwaliteit, net als de keuzes die daarbij zijn gemaakt. Risico's op uitloging is daar één van. Monitoring is vastgelegd in het Besluit lozen buiten inrichtingen en de Kaderrichtlijn Water.

9 Water

383. **Indiener heeft de volgende opmerkingen bij de map met kaartbijlagen watersysteem:**
- A) de legenda van de kaarten is onduidelijk. Indiener vindt het verwarrend dat de lijn 'OTB- grens' en de lijn 'Dempen droog vallende sloot/greppel' volgens de legenda nagenoeg identiek zijn;
 - B) op de kaarten is lastig te zien waar het wegwater naartoe gaat; de stromingsrichting ontbreekt en onduidelijk is waar het water uit de bermsloten inprikt op het ontvangend watersysteem van het waterschap. Daardoor is het lastig na te gaan op welke punten het oppervlaktewatersysteem in de toekomst extra belast gaat worden;
 - C) kaart 14 ter hoogte van afrit Bathmen-Schipbeek: op dit traject staan geen bermsloten (met lichtblauwe lijn) op de kaart weergegeven, terwijl de ondergrond wel laat zien dat hier waterlopen/sloten liggen. Waarom staan deze sloten niet op kaart aangegeven? Is het wellicht de bedoeling om deze te laten vervallen? En waar stroomt het wegwater van dit deel van het traject naartoe? Stroomt dit naar de Schipbeek?

Antwoord

- A) Het onderscheid zit in de kleuren. De lijn 'OTB-grens' is zwart en de lijn 'Dempen droog vallende sloot/greppel' is rood.
- B) De kaarten zouden te druk worden als alle details van het watersysteem erop zouden staan. In bijlage 1 zijn kaarten opgenomen van het huidige watersysteem, daarop onder andere stromingsrichtingen opgenomen.
- C) Binnen het beheersgebied van Waterschap Rijn en IJssel staan alleen de watergangen die in het beheer zijn van het waterschap op de kaart aangegeven. Er zijn nog overige sloten aanwezig en in de ondergrond zichtbaar. Deze komen niet te vervallen. Het wegwater watert in dit traject af op de berm.

384. **Het gebied tussen de Schipbeek en de Rijksweg A1 ter hoogte van Bathmen is aangewezen als waterbergingsgebied. Indiener vraagt zich af of in de geluidberekeningen rekening is gehouden met deze waterberging of dat uitgegaan is van landbouwkundig gebruik. Klimaatverandering en anders omgaan met water heeft tot gevolg dat extreme waterstanden in de toekomst vaker kunnen optreden, waardoor het gebied vaker onder water kan komen te staan.**

Antwoord

Dit gebied tussen de Schipbeek en de Rijksweg A1 ter hoogte van Bathmen betreft de bestaande dubbele bestemming die geldt voor de 'uiterwaarden' van de Schipbeek. In paragraaf 7.2.6 van Deelrapport Waterhuishouding staat aangegeven hoe de ingreep (de aanaarding van de Rijksweg A1 tussen aansluiting Deventer en de kruising met de Dortherbeek) in het stroomgebied van de Schipbeek gecompenseerd wordt. De ingreep beperkt zich tot het traject tussen afrit Deventer Centrum en Dortherbeek. Als gevolg van het verbreden van het grondlichaam waar de weg op ligt, neemt de bergingsruimte van de Schipbeek op dat traject af. Om dit te compenseren wordt ten zuiden van de uitmonding van de Schipbeek op de IJssel een perceel afgegraven. Geluidberekeningen worden gedaan met het ontwerp en het geluidmodel waarin de kenmerken van de omgeving zijn opgenomen. Dat betekent dat hoogten en obstakels in de omgeving zijn meegenomen in de

geluidberekeningen. In het model zijn standaarden opgenomen voor geluid van de omgeving, windrichting, et cetera. De functie van waterberging als zodanig is niet onderdeel van het model.

Op pagina 8 van het Deelrapport Waterhuishouding staat onder het kopje 'Beleid waterschappen' onder punt 2: 'Om wateroverlast in de toekomst te voorkomen, wordt met het ontwerpen en aanpassen van watersystemen rekening gehouden met huidige klimaatscenario's.' Dat betekent dat wordt uitgegaan van klimaatscenario's die zijn opgesteld voor het jaar 2050 en niet (alleen) met het huidige klimaat.

385. Indiener vindt de extra bergingsruimte voor regenwater ter compensatie van de toename van verhard oppervlak in zeer beperkte mate terug. Zo zijn dergelijke voorzieningen bovenstrooms (bijvoorbeeld ter hoogte van Bathmen) in het watersysteem niet opgenomen. Hierdoor voorziet indiener onder andere toegenomen piekafvoeren op de Schipbeek. Indiener vraagt om een kwantificatie van de vereiste toename van de waterberging.

Antwoord

In paragraaf 7.2.2 van het Deelrapport Waterhuishouding is beschreven hoe is voorzien in compenserende waterberging: Vanaf Deventer Oost naar het oosten tot knooppunt Azelo wordt de weg naar binnen toe verbreed. Het afstromend water komt terecht in een brede buitenberm waar het wegwater kan infiltreren in de bodem. Op dit tracé neemt per rijbaan de breedte van het asfalt toe met 3 meter. De wateropgave als gevolg van de verbreding is 0,12 m³ per strekkende meter (40 mm neerslag over 3 meter verharding). In overleg met het waterschap is bepaald dat het aanpassen van de langsliggende watergangen geen doelmatige maatregel is ter invulling van deze geringe opgave.

De bodemopbouw op dit deel van het tracé is zandig en geschikt voor infiltratie van hemelwater. Hierdoor functioneert de bestaande berm in de huidige situatie al als waterberging voor de bestaande weg.

Als maatregel ter compensatie van het extra water dat afstroomt naar de berm wordt voorgesteld om de infiltratiecapaciteit van de toplaag van de eerste meters berm langs de Rijksweg A1 door grondverbetering verhoogt om piekafvoeren op te vangen.

386. Indiener merkt op dat bij het ontwerpen en aanpassen van de watersystemen ten onrechte wordt gerekend met het huidig klimaat. Dit werkt door in de scoring van de maatregelen (zoals beschreven op pagina 9) waardoor ten onrechte een te rooskleurig beeld wordt neergezet qua beoordeling van de (kwantitatieve) effecten op het watersysteem. Indiener verzoekt de beheerplannen aan te passen, rekening houdend met klimaateffecten en - scenario's.

Antwoord

Op pagina 8 van het Deelrapport Waterhuishouding staat onder het kopje 'Beleid waterschappen' onder punt 2: 'Om wateroverlast in de toekomst te voorkomen, wordt met het ontwerpen en aanpassen van watersystemen rekening gehouden met huidige klimaatscenario's.' Dat betekent dat wordt uitgegaan van klimaatscenario's die zijn opgesteld voor het jaar 2050 en niet (alleen) met het huidige klimaat.

387. In de ontwerpvoorwaarden heeft indiener aangegeven dat de inrichting van de watergangen en oevers in de realisatiefase minimaal moeten terugkomen. Indiener verzoekt op dezelfde wijze om te gaan met natuurvriendelijke oevers in het algemeen en in het bijzonder waar het wateren van het Hoogste Ecologische Niveau of met een Specifiek Ecologische Doelstelling betreft, zoals bij de zuidelijke watergang in afwateringsvak 33.

Antwoord

De profielen van de watergangen zijn uitvoerig besproken met het waterschap. In deze overleggen is door het waterschap aangegeven dat het vanuit het oogpunt van onderhoud niet wenselijk is om de zuidelijke watergang in afwateringsvak 33 in de plansituatie te voorzien van een natuurvriendelijke oever. Deze afweging is ook bij andere watergangen gemaakt. De afweging om een natuurvriendelijke oevers is gemaakt, maar vanuit het oogpunt van beheer wordt hiervan afgezien. Waterschap Vallei en Veluwe heeft voor alle nieuw te graven A-watergangen aangegeven welke afmetingen minimaal gelden (zie bijlage 5 van het Deelrapport Waterhuishouding).

388. Indiener heeft de volgende vragen over de waterberging:

- Hoe wordt onderhoud gepleegd?
- Brengt het afgespoelde vervuilde water schade toe aan de bodem/ het bodemleven?
- Is het mogelijk de waterberging op eigen grond van Rijkswaterstaat te plaatsen aangezien hier voldoende ruimte voor is?

Antwoord

Het onderhoud bestaat uit het jaarlijks maaien van de oevers en het onderwatertalud. Eens in de zoveel jaar wordt gebaggerd afhankelijk van de hoeveelheid baggeraanwas. De watergangen worden hiervoor geschouwd door het waterschap.

Het effect van afwatering van de weg op de bodem is beoordeeld in het Deelrapport Waterhuishouding, criterium grondwater. Een groot deel van vervuiling blijft in het ZOAB achter en wordt jaarlijks verwijderd met een ZOAB-reiniger. De overige vervuiling spoelt af naar de berm. In het Deelrapport Bodem is geconcludeerd dat het effect van de vervuiling grotendeels beperkt blijft tot de toplaag van de berm. Door periodiek afschrappen en afvoeren van de toplaag van de berm wordt voorkomen dat de vervuiling doorslaat naar de ondergrond.

Ten behoeve van de wegverbreding heeft Rijkswaterstaat gronden aangekocht. De waterberging wordt deels op de aangekochte gronden gerealiseerd. In het wegontwerp zijn de minimale maten aangehouden voor bermen en onderhoudsstroken. De A-watergangen van het waterschap dienen hun functie te behouden en worden met dezelfde afmetingen teruggelegd. Gronden die niet gebruikt worden, worden weer terugverkocht aan de oorspronkelijke eigenaren. Daarmee wordt de benodigde ruimte tot een minimum beperkt.

389. Indiener mist het op 22 maart 2017 gegeven advies op het Waterhuishoudkundig plan in de opsomming van bijlage 8. Indiener verzoekt dit alsnog op te nemen.

Antwoord

Het advies op het Waterhuishoudkundig plan is toegevoegd in het TB.

390. **Indiener benadrukt dat er rekening gehouden moet worden met breedspoorinrichting van de onderhoudsroutes ten behoeve van het waterbeheer. Uit de schetsprofielen wordt voor indiener onvoldoende duidelijk of hiervoor genoeg ruimte is gereserveerd.**

Antwoord

Waterschap Vallei en Veluwe hanteert voor onderhoudsroutes in principe een onderhoudsstrook van ten minste 5 meter breed. In overleg is voor dit project afgesproken dat bij een obstakelvrij (gras) wegtalud van 1:3 of flauwer de eerste meter van het wegtalud bij de onderhoudsstrook mag worden meegerekend. De overige 4 meter van de onderhoudsstrook moet vlak zijn, dat wil zeggen een talud van 1:10 of flauwer. Dit is ook zo opgenomen in het ontwerp van het project A1 Apeldoorn - Azelo, zie hiervoor doorsnedes op de waterplankaarten in bijlage 7 van het Deelrapport Waterhuishouding. Bij de breedte van de berm sloten/watergangen is eveneens rekening gehouden met de maximale breedte voor onderhoud vanaf de kant (6 meter op insteek). Dit heeft voorkeur boven onderhoud vanaf het water vanwege de kosten.

391. **Indiener geeft aan dat door de verplaatsing en vergroting van de waterberging langs de verzorgingsplaats Vundelaar, zijn bedrijfsvoering belemmerd wordt.**

Antwoord

Deze waterberging is nodig om het afstromend hemelwater van de extra verharding als gevolg van de verbreding van de snelweg en van de uitbreiding van de verzorgingsplaats op te vangen. Rijkswaterstaat is zich bewust dat de bedrijfskavel kleiner wordt, maar heeft dit in het ontwerp tot een minimum beperkt.

Indien indiener schade in de bedrijfsvoering ondervindt, dan kan indiener aanspraak maken op schadevergoeding. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel nadeelcompensatie Infrastructuur en Milieu 2014".

392. **Indiener geeft aan dat op enkele schetsprofielen niet goed te zien is of voldaan is aan de gestelde randvoorwaarden en verzoekt daarom bij verdere uitwerking dit duidelijker uit te werken.**

Antwoord

Er is niet specifiek aangegeven welke schetsprofielen bedoeld worden, maar de schetsprofielen zullen in de verdere uitwerking (aanvraag watervergunning) worden verduidelijkt, waarmee inzichtelijk wordt gemaakt dat aan gestelde randvoorwaarden wordt voldaan.

393. **Indiener geeft aan dat rondom afrit Twello (afwateringsvak 29) plannen in ontwikkeling zijn en verzoekt met deze ontwikkeling rekening te houden en deze in de tekeningen op te nemen.**

Antwoord

Als onderdeel van het Landschapsplan, dat is uitgevoerd in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Rondom afrit Twello (afwateringsvak 29) gaat het in dit geval om het gebiedsplan de Fliert. Met deze

ontwikkeling is in het TB rekening gehouden en deze zal verder worden uitgewerkt in de gebiedsopgaven door de betreffende overheid. Dit betreft een separate uitwerking ten opzichte van het TB.

394. **Indiener verzoekt verschillende watergangen smaller te dimensioneren en hierover in overleg te gaan met het waterschap.**

Antwoord

Er is intensief overlegd met waterschap Vallei en Veluwe over de profielen van de watergangen. Het resultaat daarvan is weergegeven in tabelvorm in bijlage 5 van het Waterplan. Daarin is ook onderscheid gemaakt in A, B en C-watergangen. De C-watergangen zijn over het algemeen ruimer ontworpen, omdat deze ook een bergende functie hebben voor het afstromende wegwater.

395. **Indiener vraagt of de bomen ten noorden van de Zwarte Kolkstraat door de aannemer herplant kunnen worden op de door indiener aangewezen locatie.**

Antwoord

In het Landschapsplan (vanaf blad 1, p. 72) is aangegeven waar de herplant moet plaatsvinden. Het is een wettelijk vereiste dat herplant zoveel mogelijk binnen het project A1 Apeldoorn – Azelo (in dit geval binnen de (O)TB- grens) moet plaatsvinden. In tabel 7-2 van het Deelrapport Natuur is te zien dat binnen de (O)TB- grenzen meer bomen worden herplant dan dat gekapt gaat worden. Dit is binnen het totale project beschouwd en kan dus lokaal, zoals bij de Zwarte Kolkstraat, verschillen. Wettelijke compensatie van bomen als gevolg van de wegverbreding op terreinen van particulieren en agrariërs is dus niet nodig. In het Landschapsplan is echter wel aangegeven waar vanuit landschap de aanbeveling bestaat om buiten de (O)TB-grenzen extra bomen te kappen of aan te planten. Deze locaties zijn apart aangegeven op de kaarten in het Landschapsplan maar vallen buiten de scope van de wegverbreding. In deze planfase kan niet worden vastgelegd waar de mogelijk te verplaatsen eiken worden herplant. In de realisatiefase kunnen hier waarschijnlijk nog afspraken over gemaakt worden.

396. **Op het perceel van indiener staat een nieuwe waterberging (sloot) geprojecteerd. Volgens indiener is deze niet noodzakelijk, door geringe kans op wateroverlast. Het voorstel is om de sloot tussen de verlegde Zwarte Kolkstraat en het talud van de Rijksweg A1 breder te maken en de ruimte tussen de waterberging en het talud aan te kleden met bomen. Hierdoor zal indiener minder grond af hoeven te staan en zal indiener minder last hebben van geluid- en lichtoverlast.**

Antwoord

Om een goed en functionerend watersysteem te behouden worden bestaande leggerwatergangen (A en B) en bestaande secundaire watergangen verlegd. De parallelstructuur van watergangen voorkomt tevens dat wegwater direct op het hoofdsysteem wordt afgevoerd en komt daarmee de waterkwaliteit in het hoofdsysteem ten goede.

In het Landschapsplan (vanaf blad 1, p. 72) is aangegeven waar de waterberging moet plaatsvinden. Het is een wettelijk vereiste dat herplant zoveel mogelijk binnen het project A1 Apeldoorn – Azelo (in dit geval binnen de (O)TB-grens) moet plaatsvinden. In tabel 7-2 van het Deelrapport Natuur is te zien dat binnen de

(O)TB-grenzen meer bomen worden herplant dan dat gekapt gaat worden. Dit is binnen het totale project beschouwd en kan dus lokaal, zoals bij de Zwarte Kolkstraat, verschillen. Wettelijke compensatie van bomen als gevolg van de verbreding op terreinen van particulieren en agrariërs is dus niet nodig. In het Landschapsplan is echter wel aangegeven waar vanuit landschap de aanbeveling bestaat om buiten de (O)TB-grenzen extra bomen te kappen of aan te planten. Deze locaties zijn apart aangegeven op de kaarten in het Landschapsplan maar vallen buiten de scope van de wegverbreding.

397. Indiener geeft aan dat in het Deelrapport Waterhuishouding staat dat in verband met de toename van verhard oppervlak bergingsruimte gecreëerd moet worden, zodat het benedenstroomse gebied niet onnodig belast wordt. Echter het grootste deel van de te compenseren bergingsopgave ligt benedenstrooms, in het buitendijkse gebied langs de IJssel en de afrit Deventer Oost. Indiener vindt dit onvoldoende onderbouwd en vraagt zich af of de ruimte voor de waterberging niet juist gezocht moet worden op de plek waar het water valt, dus bovenstrooms.

Antwoord

In bijlage 3 van Deelrapport Waterhuishouding is per afwateringsvlak de waterbergingsbalans opgemaakt. Er is ook aangegeven hoe met een eventuele restopgave om wordt gegaan als er binnen het afwateringsvlak onvoldoende waterbergingsruimte ingepast kan worden. De door indiener genoemde waterberging in het buitendijkse gebied langs de IJssel is bedoeld om de afname van de bergingsruimte van de Schipbeek als gevolg van de aanaarding tussen afrit Deventer Centrum en Dortherbeek te compenseren (zie paragraaf 7.2.6 van Deelrapport Waterhuishouding). De locatie van de waterberging ligt relatief dicht bij de locatie waar afname is van de bergingsruimte. De maatregelen zijn met het waterschap afgestemd en effectief bevonden.

398. Indiener geeft aan dat voor de afvoer van regenwater via de hemelwaterriolering er een extra berging van 4 mm moet worden gerealiseerd, bijvoorbeeld door het plaatsen van stuwen. Dit blijkt niet uit de documenten van het TB. Daarnaast geeft indiener aan dat afwatering van de hemelwaterriolering op een A-watgang een ongewenste situatie is en verzoekt hiervoor alternatieven te zoeken.

Antwoord

Rijkswaterstaat heeft bij de afweging van maatregelen voor watercompensatie het plaatsen van stuwen in overweging genomen. Het waterschap heeft echter aangegeven dat het plaatsen van stuwen in watgangen die deel uitmaken van het afwateringssysteem niet wenselijk is, omdat daarmee de situatie voor aanliggende percelen kan verslechteren. De extra 4 mm berging in C-watgangen is daarmee komen te vervallen. In plaats daarvan wordt in de meeste afwateringsgebieden een stukje overcompensatie gerealiseerd.

Het rechtstreeks afvoeren van de hemelwaterriolering op A-watgangen is onwenselijk vanuit oogpunt van waterkwaliteit. In paragraaf 4.2.2 van het Deelrapport Waterhuishouding wordt het effect op de waterkwaliteit beschreven. Daar is beschreven dat zo veel mogelijk gezocht is naar alternatieve oplossingen om zo te voorkomen dat hemelwaterriolering rechtstreeks afvoert op een A-watgang. In enkele gevallen is het niet mogelijk dit te voorkomen, echter in deze gevallen vindt in de huidige situatie ook al een rechtstreekse lozing plaats op de A-watgangen.

399. **Indiener verzoekt om de afwateringssloot aan de zuidzijde in de vorm van een duiker met een lengte van 100 meter uit te voeren.**

Antwoord

Op deze locatie is een watergang nodig om het water dat van de snelweg en het talud stroomt op te kunnen vangen (net als in de huidige situatie). Een duiker met een lengte van 100 meter wordt door het waterschap niet wenselijk gevonden, omdat deze gevoelig zijn voor verstopping. Daarnaast heeft een duiker veel minder afvoer- en bergingscapaciteit dan een watergang. De afweging tussen het aanleggen van een watergang en het plaatsen van een duiker heeft geleid tot de keuze voor een watergang.

400. **Indiener geeft aan dat het gebied tussen de Schipbeek en de Rijksweg A1 ter hoogte van Bathmen is aangewezen als waterbergingsgebied. In het TB met bijlagen dienen daarom de volgende vragen beantwoord te worden:**

- **Welke invloed heeft dit op de geluidberekeningen en welke extra invloed hebben voorkomende extreme waterstanden hier nog op?**
- **Welke invloed heeft de toename van verhard oppervlak? Indiener ziet bovenstrooms geen extra voorzieningen en geen kwantificering.**
- **Wat is de invloed van het klimaat? Bij het aanpassen van watersystemen moet uitgegaan worden van een klimaatrobuust ontwerp, dus rekening houdend met toekomstige klimaatscenario's (doorgaans zichtjaar 2050). Daarnaast geeft de indiener aan dat de kaartbijlagen voor het onderdeel water verschillende onduidelijkheden bevatten (stroomrichting wegwater, bermsloten et cetera).**

Antwoord

Aangenomen wordt dat indiener de bestaande dubbele bestemming die geldt voor de 'uiterwaarden' van de Schipbeek bedoeld. In het OTB zijn maatregelen opgenomen die een mogelijk effect op de afvoer van de Schipbeek compenseren. In paragraaf 7.2.6 van Deelrapport Waterhuishouding staat aangegeven hoe de ingreep in het stroomgebied van de Schipbeek gecompenseerd wordt. De ingreep beperkt zich tot het traject tussen afrit Deventer Centrum en Dortherbeek. Als gevolg van de aanaarding op dat traject neemt de bergingsruimte van de Schipbeek af. Om dit te compenseren wordt ten zuiden van de uitmonding van de Schipbeek een perceel afgegraven. In paragraaf 7.2.2 van het Deelrapport Waterhuishouding is beschreven hoe in dit gedeelte is voorzien in compenserende waterberging voor de toename aan afstromend hemelwater.

Op pagina 8 van het Deelrapport Water staat onder het kopje 'Beleid waterschappen' onder punt 2: 'Om wateroverlast in de toekomst te voorkomen, wordt met het ontwerpen en aanpassen van watersystemen rekening gehouden met huidige klimaatscenario's.' Dat betekent dat wordt uitgegaan van klimaatscenario's die zijn opgesteld voor het jaar 2050 en niet (alleen) met het huidige klimaat.

Geluidberekeningen worden gedaan met het ontwerp en het geluidmodel waarin de kenmerken van de omgeving zijn opgenomen. Dat betekent dat hoogten en obstakels in de omgeving zijn meegenomen in de geluidberekeningen. In het model zijn standaarden opgenomen voor geluid van de omgeving, windrichting, et cetera. De functie van waterberging als zodanig is niet onderdeel van het model.

401. **Indiener geeft aan vernomen te hebben dat Waterschap Rijn en IJssel niet op de hoogte is van de huidige plannen voor Boermark en De Hop, waarbij de verzorgingsplaatsen op deze locaties open worden gehouden voor personenauto's. Het waterschap gaat volgens indiener uit van de BOK van 25 november 2013 waarin opgenomen is dat deze verzorgingsplaatsen worden gesloten. Daarnaast geeft indiener aan dat een deel van het plan ingetekend is op gronden die niet in eigendom van Rijkswaterstaat zijn en vraagt om opheldering hierover.**

Antwoord

Het gaat hier om maatregelen die niet als onderdeel van het Landschapsplan worden uitgevoerd, maar onderdeel zijn van de gebiedsopgaven die de gemeente Deventer samen met de provincie Overijssel oppakt en buiten de TB grenzen liggen. De afstemming met het waterschap heeft in de tussentijd wel plaatsgevonden.

10 Natuur

402. **Indiener geeft aan dat er in diverse te kappen bomen buizerds zijn gesignaleerd.**

Antwoord

In 2016 is langs de trajecten van fase 1 van het (O)TB onderzoek uitgevoerd naar onder andere de aanwezigheid van jaarrond beschermde nesten, waar die van de buizerd onder valt. Indien nestbomen gekapt moeten worden, wordt hier een ontheffing in het kader van de Wnb voor aangevraagd en worden zo nodig maatregelen getroffen om verstoring van de buizerd in het broedseizoen te beperken.

403. **Indiener geeft aan dat er onzekerheid bestaat over herplanten en dat er een verschil is tussen een gekapte volwassen boom en een aangeplante jonge boom. Indiener geeft aan dat er meer groen wordt gekapt dan aangeplant. Het netto effect is volgens de indiener een achteruitgang van het milieu. Dit valt niet te rijmen met het streven naar duurzaamheid. Indiener verzoekt te stoppen met het nodeloos kappen van volwassen bomen.**

Antwoord

Binnen de plannen voor de verbreding van de Rijksweg A1 Apeldoorn - Azelo zullen per saldo meer bomen en andere beplanting worden teruggebracht dan dat er gekapt wordt (zie Deelrapport Natuur, paragraaf 7,4 tabel 7-1 en 7-2). Hierbij zal het aantal bomenrijen verminderen maar de oppervlakte aaneengesloten beplanting en solitaire bomen meer worden. Het verlies van bomenrijen wordt daarmee ruimschoots gecompenseerd.

De totale kap binnen de TB-grenzen bevat 11,83 hectare aaneengesloten beplantingen (bosblokken in Landschapsplan), 1095 meter bomenrijen en 143 solitaire bomen. De totale herplant bevat 25,02 hectare aaneengesloten beplantingen, 867 meter bomenrijen en 288 solitaire bomen (zie tabel 7-1 en 7-2 in het Deelrapport Natuur).

Daarnaast voorziet het Landschapsplan in een vergroting van de landschappelijke kwaliteit waarbij op verschillende plaatsen bijvoorbeeld zichtvensters worden gerealiseerd maar ook extra bos wordt aangeplant.

404. **Indiener is van mening dat het aantal aangegeven meter te kappen bomen niet correct is.**

Antwoord

Tabel 9.2.1 in de toelichting klopt inderdaad niet. Tabel 7-1 in het Deelrapport Natuur is de juiste tabel. De tweede kolom is de aaneengesloten beplanting in hectares. De derde kolom bomenrijen in kilometers en de laatste kolom solitaire bomen in aantallen. De 11,83 hectare bij de totalen betreft het aantal hectares aaneengesloten beplanting. Verder gaat het om 1095 meter bomenrij en 143 solitaire bomen. De getallen zijn gecorrigeerd.

405. **Indiener is van mening dat verwijdering van bomen zal leiden tot meer geluidoverlast en open zicht op de weg wat leidt tot minder woongenot. Daarnaast wordt het leefgebied van een sprong reeën vernietigd. Indiener vraagt zich af of de taluds met oudere bomen worden ingepland en wanneer. Indiener is van mening dat de natuur zo snel mogelijk hersteld moet worden.**

Antwoord

In het Landschapsplan behorend bij het (O)TB is de wegverbreding zoveel mogelijk ingepast in de omgeving. Hierbij is zoveel mogelijk rekening gehouden met de wensen van de omgeving en de weggebruikers. De gevolgen van de wegverbreding op beschermde natuurwaarden is beschreven in het Deelrapport Natuur. Het ree is een soort die op de lijst met vrijstelling staat van Bijlage 11 behorende bij artikel 3.31 eerste lid Regeling natuurbescherming.. Dit betekent dat voor ruimtelijke ontwikkelingen (zoals de verbreding van de A1) geen ontheffing nodig is. Daarom is het ree verder niet meegenomen in het onderzoek (zie bijlage 3 van het Deelrapport Natuur).

In de aanleg van de verschillende beplantingspatronen wordt beplanting gebruikt met een specifieke grootte. Bosblokken worden aangeplant met autochtoon plantmateriaal, divers in soort omlooptijd en grootte. De bomen hebben een minimale stamomtrek van 10/12cm (2-3 meter hoogte) voor de snelgroeiende soorten en minimaal 14/16cm voor langzamere groeiers.

Boomrijen en solitairen worden aangeplant met een minimale stamomtrek van 20/25cm (ca 5 meter hoogte). Het moment van inplanten verschilt per traject en zal plaatsvinden nadat de werkzaamheden zijn uitgevoerd waarbij dit ook afhankelijk is van jaargetijde.

406. **Indiener heeft geconstateerd dat de verbreding van de Rijksweg A1 ook delen van de Groene Ontwikkelingszone treft. In de Omgevingsvisie van provincie Gelderland is aangegeven dat bij grote uitbreiding van overige functies ook substantiële versterking van de kernkwaliteiten aan de orde is als er ontwikkelingen plaatsvinden binnen de Groene Ontwikkelingszone. Indiener ziet echter op meerdere plaatsen dat er geen extra maatregelen worden getroffen binnen de Groene Ontwikkelingszone. Indiener ziet graag nadere onderbouwing hoe er tegemoet wordt gekomen aan de Omgevingsvisie.**

Antwoord

In het Landschapsplan en deelrapport Natuur behorend bij het (O)TB is aangegeven op welke wijze de ruimtelijke en ecologische kwaliteit van het hele project geborgd wordt. Samenvattend gaat het vooral om het bereiken van een zo groot mogelijk ecologische meerwaarde van de nieuwe beplanting en grasvegetaties. De wijze waarop in het Deelrapport Natuur de effecten op de kernkwaliteiten van de Groene Ontwikkelingszone is bepaald en hoe deze versterkt kunnen worden is afgestemd met het bevoegd gezag (de provincie Gelderland). De nadere invulling van deze opgave wordt momenteel afgestemd met de provincie Gelderland.

407. **Indiener is van mening dat de oeverwal ernstig geschaad en bedreigd wordt door het weghalen van de wal. Daarnaast zijn hiervoor volgens de indiener geen compensatiemaatregelen getroffen.**

Antwoord

Naar de aanwezigheid van beschermde soorten is in 2012, 2016 en 2017 onderzoek uitgevoerd en binnen het ruimtebeslag van de verbreding van de Rijksweg A1 is geen wal aanwezig. Ter hoogte van de IJssel is tevens ook geen sprake van verstoring door bijvoorbeeld geluid als gevolg van de wegverbreding. Effecten op de oeverwal zijn daarom ook uitgesloten. Zie hiervoor de paragrafen 5.4.2 en 6.1 van het Deelrapport Natuur.

408. **Indiener is van mening dat er meer gekapt dan aangeplant wordt, waardoor er onvoldoende gecompenseerd wordt. Daarnaast betekent het herplanten een achteruitgang van de natuur. Daarom dient er volgens de indiener nog niet gekapt te worden zolang de vereiste compensatie niet is geregeld.**

Antwoord

In het Landschapsplan (vanaf blad 1, p. 72) is aangegeven waar de herplant moet plaatsvinden. Het is een wettelijk vereiste dat herplant zoveel mogelijk binnen het project A1 Apeldoorn – Azelo (in dit geval binnen de (O)TB- grens) moet plaatsvinden. De totale compensatieopgave vanuit de Wnb is bepaald in het Deelrapport Natuur. In tabel 7-2 van het Deelrapport Natuur is te zien dat binnen de (O)TB- grenzen meer bomen worden herplant dan dat gekapt gaat worden. Dit is binnen het totale project beschouwd en kan dus lokaal verschillen. Omdat er per saldo meer bomen worden herplant is wettelijke compensatie van bomen als gevolg van de verbreding op terreinen van particulieren en agrariërs niet nodig.

Er worden geen volwassen bomen en struiken teruggeplaatst. De kans dat de beplanting niet aanslaat is bij volwassen bomen en struiken te groot, waardoor elk jaar weer een deel van de niet aangeslagen beplanting vervangen moet worden. Dit is vanuit het oogpunt van duurzaamheid en kostenefficiëntie zeer ongewenst.

409. **Indiener is van mening dat herplant in verhouding moet staan met de landschappelijke, ecologische en cultuurhistorische waarde van de te kappen bomen. Indiener wil in gesprek over de compensatiemaatregelen ten aanzien van deze bomen.**

Antwoord

In het Landschapsplan behorend bij het (O)TB is aangegeven op welke wijze de herplant van de bomen moet plaatsvinden. Hierbij zijn landschappelijke, ecologische en cultuurhistorische waarden van de beplantingselementen betrokken. De ecologische waarde van de beplanting is bepaald in het deelrapport Natuur. In hoeverre dit nog aanvullende eisen voor de kap en herplant met zich meebrengt is hier beschreven.

410. **Indiener stelt dat de landschappelijke inpassing en groencompensatie onder druk komt te staan. Door het Parkway-principe moeten er veel bomen gekapt worden die elders op particuliere grond moeten worden gecompenseerd. De vraag is of die grond gevonden wordt. Er bestaat een risico dat dit niet mogelijk is en er meer bomen worden gekapt dan aangeplant. Dit is in strijd met de beleidsvisies omtrent duurzaamheid en biodiversiteit.**

Antwoord

Het is een wettelijk vereiste dat herplant zoveel mogelijk binnen het project (in dit geval binnen de (O)TB-grens) moet plaatsvinden. De totale compensatieopgave vanuit de Wet Natuurbescherming en Natuurnetwerk Nederland is bepaald in het Deelrapport Natuur. In tabel 7-2 van het Deelrapport natuur is te zien dat binnen de (O)TB-grenzen meer bomen worden herplant dan dat gekapt gaat worden. Dit is binnen het totale project beschouwd en kan dus lokaal verschillen. Wettelijke compensatie van bomen als gevolg van de verbreding op terreinen van particulieren en agrariërs is dus niet nodig. In hoofdstuk 8 en 9 is daarnaast beschreven welke compensatie als gevolg van aantasting van het NNN gerealiseerd moet worden. Aanvullend op de wettelijke compensatie zijn in overleg met gebiedspartijen (onder andere gemeenten en provincies) indicatieve gebiedsopgaven gedefinieerd om de structuur van het direct grenzende landschap te versterken. Hier valt ook nieuw bos onder. Dit zijn aanvullende wensen vanuit de omgeving en liggen buiten de (O)TB-grenzen en vallen daarmee buiten het project van de verbreding van de A1. De nadere uitwerking van de gebiedsopgave vindt plaats in een apart gebiedsproces.

411. **Indiener is van mening dat er bij de uitvoering zo veel mogelijk rekening moet worden gehouden met de waardevolle natuur ter plaatse, omdat ze een belangrijke functie hebben als leefgebied van flora en fauna. Daarnaast maakt de indiener zorgen over dat de aannemer delen van de bermen gaat gebruiken voor bouwwegen, opslag, bouwketen, et cetera aangezien deze bermen waardevolle natuur herbergen.**

Antwoord

Wij zijn het met de indiener eens dat de wegbermen waardevolle natuur herbergen. Om zoveel mogelijk te voorkomen dat (niet wettelijke beschermde) waardevolle natuur aangetast wordt door tijdelijke werkterreinen zijn in paragraaf 6.4.10 van het Deelrapport Natuur randvoorwaarden opgenomen die in het ecologisch werkprotocol van de aannemer verwerkt moeten worden. Tijdelijke werkterreinen mogen niet ten koste gaan van: bomen/bepanting, water/oeveren en heidebermen. Daarnaast is uitvoering van de werkzaamheden vanaf de bestaande verharding een logische werkwijze waardoor het niet in de verwachting ligt dat de bermen in het geheel worden aangetast tijdens de uitvoering. Dit is zeker het geval op die locaties waar de verbreding in de middenberm zal plaatsvinden (tussen Deventer en Azelo).

412. **Indiener geeft aan dat de lokale flora en fauna nu geringe verstoring kent. Met de verbreding van de Rijksweg A1 kan niet gegarandeerd worden dat er geen negatieve effectieve optreden voor de flora en fauna.**

Antwoord

De effecten op de beschermde natuurwaarden zijn onderzocht in het Deelrapport Natuur. Indien uit deze beoordeling blijkt dat de duurzame staat van instandhouding van soorten in het geding is, zijn maatregelen opgenomen die dit moeten opheffen/beperken. Hiermee wordt voldaan aan de wettelijke eis om projecten te toetsen aan de Wnb. Ingeval verbodsbepalingen van de Wnb alsnog worden overtreden dient een ontheffing te worden aangevraagd.

413. **Indiener meldt dat er bijzondere soorten leven in het gebied rondom de Waterdijk. Een aansluiting met de N348 zou de rust van deze soorten verstoren.**

Antwoord

De aanwezige beschermde soorten binnen de invloedssfeer van de wegverbreding is voor de trajecten van fase 1 in 2016 en 2017 onderzocht. Specifiek voor de grootoorvleermuis en dassenburcht is op 12 oktober 2017 door een ecoloog een bezoek aan de locatie gebracht. De dassenburcht ligt op een afstand van ca. 200 meter vanaf de weg. De burcht blijft door de verbreding van de Rijksweg A1 behouden. Maatregelen om verstoring van de dassenburcht tijdens de werkzaamheden te voorkomen zijn opgenomen in paragraaf 6.3.1 van het Deelrapport Natuur.

414. **Indiener stelt dat het terugbrengen van de Rijksweg A1 tot maaiveld ter hoogte van het viaduct Biddemanskolk een positief effect zal hebben op ecologie. Het nieuw te realiseren viaduct op de plek van het viaduct de Biddemanskolk (voor bovenlangse kruising van de Rijksweg A1 met de Gorsselseweg) kan worden uitgerust als combinatie van viaduct en ecopassage.**

Antwoord

Een van de redenen om het ecoduct te combineren met Oxersteeg (km 108,6) is vanwege de relatief lage verkeersintensiteiten op deze weg, wat medegebruik door fauna bevordert. Daarnaast kan bij de Oxersteeg gebruik worden gemaakt van de bestaande taluds. De Gorsselseweg is een veel drukkere weg waardoor medegebruik van het nieuwe viaduct door fauna minder gunstig is. Dit betekent in de praktijk dat het ecoduct een grotere breedte nodig heeft en dat verdergaande afscherpende maatregelen nodig zijn om verstoring van fauna te voorkomen. Ook is het ruimtebeslag groter omdat hier geen bestaande taluds liggen die de weg op voldoende hoogte brengen. Daarnaast ligt de passage ter hoogte van de Gorsselseweg dicht bij bebouwing wat ook minder gunstig is voor toegankelijkheid van het ecoduct.

Bij de aanleg van de Rijksweg A1 is de keuze gemaakt om de Gorsselseweg bovenlangs te kruisen. Met betrekking tot kosten en inpassing is het niet realistisch deze keuze in het kader van de verbreding van de Rijksweg A1 ongedaan te maken.

415. **Indiener stelt voor de faunapassage te verleggen in de richting van Bathmen.**

Antwoord

Een geheel nieuwe faunapassage (ecoduct) richting Bathmen omvat een veel grotere ingreep omdat dan geen gebruik gemaakt kan worden van een bestaand talud. Dat houdt in dat voor de aanleg meer ruimtebeslag nodig is, waaronder ook landbouwgrond. Aanleg van het ecoduct ter hoogte van het bos (waar veel reeën

zitten) is daarnaast ook geen optie omdat door het ruimtebeslag dat nodig is voor de taluds het bos grotendeels verloren zou gaan. Het is daarom niet mogelijk de locatie van de genoemde faunapassage te wijzigen.

416. **Indiener stelt voor om de brug aan de andere kant van de passage aan de oostzijde te maken, zodat in ieder geval het zicht op de Hoekmansteeg (door de geplande beplanting) niet belemmerd wordt.**

Antwoord

Er is voor gekozen de brug aan de westzijde te plaatsen aangezien dit het beste aansluit bij de ecologische relatie (zuidwest – noordoost). De faunabeweging is van het zuidwesten naar het noordoosten. De dieren moeten daarbij de Oxersteeg oversteken. Er is voor gekozen om dit in de bocht te laten zijn (lage snelheden). Ook zijn de grondposities aan de zuidwestzijde gunstiger daar is meer ruimte om de verbinding ook goed in te richten. Naast de grond in eigendom van de gemeente ligt hier ook het landgoed. De realisatie van de brug aan de andere kant van de passage is daarom niet wenselijk.

417. **Indiener stelt voor om in het contract een regeling op te nemen die de bescherming van ecologische kwaliteit van de bermen meeneemt als onderdeel van het programma van eisen bij uitvraag naar marktpartijen. Volgens de indiener zou dit ook nog breder kunnen door in de EMVI-criteria de bijdrage aan ecologie onderdeel uit te laten maken.**

Antwoord

Wij zijn het met de indiener eens dat de wegbermen waardevolle natuur herbergen. Om zoveel mogelijk te voorkomen dat (niet wettelijke beschermde) waardevolle natuur aangetast wordt door tijdelijke werkterreinen zijn in paragraaf 6.4.10 van het Deelrapport Natuur randvoorwaarden opgenomen die in het ecologisch werkprotocol van de aannemer verwerkt moeten worden. Tijdelijke werkterreinen mogen niet ten koste gaan van: bomen/beplanting, water/oevers en heidebermen. Daarnaast is uitvoering van de werkzaamheden vanaf de bestaande verharding een logische werkwijze waardoor het niet in de verwachting ligt dat de bermen in het geheel worden aangetast tijdens de uitvoering. Dit is zeker het geval op die locaties waar de verbreding in de middenberm zal plaatsvinden (tussen Deventer en Azelo). Het is echter geen onderdeel van de EMVI-criteria.

418. **Komend vanaf Enschede in de richting van Enter is voor het geluidscherm dat voor de afrit staat geen afrastering is geplaatst. Indiener laat weten dat er in dit gebied veel wild loopt, dat ook de weg kruist.**

Antwoord

Het is Rijkswaterstaat bekend dat er plekken langs het tracé zijn waar geen wildraster staat en waar reeën de snelweg op kunnen. Wildrasters op deze locatie vallen buiten de scope van het TB. De noodzaak tot het aanbrengen van een wildraster zal daarom via een apart spoor onderzocht worden.

419. **Indiener is van mening dat er ook rekening moet worden gehouden met de effecten op flora en fauna, doordat de kavel van de indiener in een Natura 2000-gebied valt.**

Antwoord

Overlast op beschermde natuurwaarden waar zowel Natura 2000-gebieden als beschermde planten- en diersoorten onder vallen zijn beschreven in het Deelrapport Natuur. Indien nodig zijn ook maatregelen opgenomen om negatieve effecten zoveel mogelijk te voorkomen en/of op te heffen.

Hiermee is voldaan aan de wettelijke verplichting om het (O)TB te toetsen aan de Wnb.

11 Landschap

11.1 Groenvoorziening

420. **Indiener wil graag dat de beplanting, in dit geval (eiken)bomen, herplant worden of dat een ander soort bomen geplaatst worden op de Zwarte Kolkstraat.**

Antwoord

Zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg. Aan de zuidzijde van de Zwarte Kolkstraat worden, vanwege het naar het noorden toe uitbreiden van de A1, bomen gekapt. Er worden geen bomen teruggeplant langs de Zwarte Kolkstraat vanuit het beplantingsprincipe langs de A1

421. **Indiener wil graag dat de locatie voor de herplant van de te kappen bomen langs de Zwarte Kolkstraat in overleg plaatsvindt. Wilt u opnemen dat de bomen door de aannemer worden herplant op een door ons aangewezen locatie?
Daarnaast is indiener van mening dat het mogelijk is om ten noorden van de Zwarte Kolkstraat een smallere C-watergang te realiseren.**

Antwoord

De herplant van de bomen die langs de Zwarte Kolkstraat worden gekapt wordt op andere plekken binnen de projectgrens gecompenseerd, in nauw overleg met de gemeente. In het gebiedsplan (zie in paragraaf 11.12 antwoord 5 'Gebiedsproces en indicatieve gebiedsopgaven') dat door de gemeente Voorst wordt opgesteld wordt aandacht besteed aan de kwaliteit van het landschap rond de Rijksweg A1. De standaard maatvoering van de C-watergangen is in overleg met het waterschap bepaald. Deze is gebaseerd op de uitgangspunten van een goed onderhoudbare watergang, die niet te snel dichtgroeit. Bij het smaller uitvoeren van de watergang worden deze uitgangspunten niet gehaald.

422. **Indiener wijst op het belang van een groene inpassing en vraagt om zoveel mogelijk behoud en eventueel bomencompensatie. Indiener verzoekt dringend het niet terugbrengen van de bosblokken bij het bedrijventerrein de Ecofactorij te herzien. Indiener verzoekt de bosblokken ter hoogte van de Ecofactorij door te laten lopen tot aan de aansluiting Voorst.**

Antwoord

In het Landschapsplan is een ontwerpprincipe voor de beplanting langs de A1 gedefinieerd (zie antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Vanuit de wens van de gemeente Apeldoorn om Apeldoorn langs de snelweg meer zichtbaar te maken, is er voor gekozen om op aan de noordzijde van de A1 tussen de IJsseldijk en de Zutphensestraat geen beplanting terug te brengen. De compensatie van het bosblok zal binnen het projectgebied van de A1 worden gerealiseerd (zie antwoord 2 'Boscompensatie'). Met de realisatie van de Ecofactorij zal het zicht vanuit de woning van de indiener bepaald worden door de Ecofactorij. De maatregelen die uitgevoerd gaan worden in het kader van het TB Verbreding A1 Apeldoorn-Azelo hebben daar geen invloed op.

423. **Het plan voor het talud tussen de Kayersdijk en het Apeldoornsch Kanaal kan volgens indiener een meer landelijke afwerking gebruiken. Graag ziet indiener een volledig groen talud met fraaie beplanting.**

Antwoord

In het Landschapsplan is een ontwerpprincipe voor de beplanting langs de Rijksweg A1 gedefinieerd (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Ter hoogte van de woning van indiener is gekozen voor een volledig grastalud, om het zicht vanaf de Rijksweg A1 op het landschap zo open mogelijk te houden. Dit is gelijk aan de huidige situatie. Een kruidenrijk grastalud ter plaatse kwalificeert ook als een groene en landelijke afwerking.

424. **Indiener wil graag dat er voldoende groen wordt teruggeplaatst ter plaatse van Posterenk, zodat het aanvaardbare leefklimaat behouden blijft en de Rijksweg A1 zo veel mogelijk voor indiener aan het zicht onttrokken wordt.**

Antwoord

Het TB-ontwerp van de verbreding van de A1 is ten opzichte van het OTB-ontwerp zo aangepast dat de bomen langs de Streilerweg behouden kunnen blijven. Gezocht is naar een zorgvuldige afweging tussen zicht vanaf de snelweg op de omgeving, en beperking zichtoverlast vanuit de omgeving op de weg. Het stuk tot het begin van het te verlengen geluidscherm blijft open, conform huidige situatie. Het zicht op het landschap blijft hierdoor behouden. De nieuwe geluidschermen rond Posterenk worden aan beide zijden ingeplant (zie antwoord 6 'Bepanting van geluidschermen'). Bij de verzorgingsplaats 'de Paal' wordt het geluidscherm, welke vervolgens overgaat in een schanskorf, eveneens beplant. Zie hiervoor het Landschapsplan hoofdstuk 5 (blad 4 en Detailuitwerking VZP Paal-Vundelaar).

425. **De indiener wil graag meer bomen ter plaatse van de aansluiting 25 Bathmen en tussen de toe- en afrit meer en dichtere beplanting, met dezelfde dichtheid als het bos inclusief struiken).**

Antwoord

Ter plaatse van aansluiting 25 Bathmen zal rond de noordelijke toe- en afrit de bestaande bosstrook worden uitgebreid. In de oksel van de zuidelijke toe- en afrit wordt de bosbeplanting ook uitgebreid. Door het toevoegen van het (beplante) geluidscherm noordwestelijk van het viaduct van de Marsdijk, wordt de situatie van de aansluiting nog groener ten opzichte van de huidige situatie. De enige plekken die open worden gehouden zijn rond deze aansluiting, zijn de stukken tussen de toe- en afritten. Dit heeft te maken met het beplantingsprincipe van de aansluitingen en de sociale veiligheid op de carpoolplaats ten noorden van de Rijksweg A1. In het concept gebiedsplan voor de omgeving van Bathmen rond de Rijksweg A1 (gebiedsplan A1-zone Deventer), dat door de gemeente Deventer en provincie Overijssel is opgesteld in samenspraak met omwonenden, wordt nog meer laanbeplanting toegevoegd langs de Baarhorsterdijk.

426. Indiener vraag zich af of volwassen bomen/ stuiken worden teruggeplaatst?

Antwoord

Er worden geen volwassen bomen en struiken teruggeplaatst. De kans dat de beplanting niet aanslaat is bij volwassen bomen en struiken te groot, waardoor elk jaar weer een deel van de niet aangeslagen beplanting vervangen moet worden. Dit is vanuit het oogpunt van duurzaamheid en kostenefficiëntie zeer ongewenst.

427. Een open stuk langs de Rijksweg A1 tussen Colmschate en Bathmen is zeer onwenselijk nu er nieuwbouw plannen zijn op de Bathmense Enk. De geplande bomenkap bij de Bathmense Enk bomenkap moet worden herzien.

Antwoord

In de berm van de Rijksweg A1 ter hoogte van de nieuwbouwwijk Bathmense Enk wordt geen beplanting gekapt of geplant. De beplanting tussen de ijsbaan en de tunnel van de Gorsselseweg (Bathmen) wordt gehandhaafd. Rond de tunnel wordt een beplant geluidscherm toegevoegd. Ter hoogte van dit traject wordt wel beplanting toegevoegd in het gebiedsplan van Deventer en Overijssel. De beplanting is geprojecteerd langs de Schipbeek. Voor vragen of opmerkingen over het gebiedsplan kan indiener terecht bij de gemeente Deventer.

428. De evenwijdig aan de Rijksweg A1 aanwezige bomen geven ter plaatse van bebouwing een geluidreductie en beperking van fijn stof. Deze bomen moeten volgens de indiener behouden blijven (MER/OTB).

Antwoord

Als gevolg van de verbreding van de Rijksweg A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om alle beplanting te behouden. Beplanting wordt volgens het beplantingsprincipe langs de Rijksweg A1 herplant (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). De overweging voor het plaatsen van beplanting vanuit fijnstof- en geluidreductie speelt een nauwelijks een rol, omdat beplanting een minimaal effect heeft op deze aspecten (zie in paragraaf 11.12 antwoord 3 'Luchtkwaliteit en vegetatie' en 'Geluid en vegetatie').

429. Indiener wil graag dat er zo veel mogelijk beplanting wordt gerealiseerd om fijnstofreductie, geluidreductie, verhoging van de veiligheid (zicht naar buiten toe beperken) en uitzicht voor de bewoners te verbeteren.

Antwoord

Beplanting wordt volgens het beplantingsprincipe langs de Rijksweg A1 toegevoegd (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). De overweging voor het plaatsen van beplanting vanuit fijnstof- en geluidreductie speelt een nauwelijks een rol, omdat beplanting een minimaal effect heeft op deze aspecten (zie in paragraaf 11.12 antwoord 3 'Luchtkwaliteit en vegetatie' en antwoord 4 'Geluid en vegetatie').

De veiligheid van de weggebruiker is een belangrijke factor geweest bij het ontwerp van de verbreding van de Rijksweg A1. De toedracht van ongevallen kan niet worden toegeschreven aan een landschappelijke beleving van de weg of de hoeveelheid beplanting langs de weg. Het rustige en eenduidige wegbeeld dat in het Landschapsplan nagestreefd wordt, draagt bij aan de veiligheid van de weg.

Voor de verbetering van de beleving van de Rijksweg A1 door de omwonenden vanuit het landschap, zijn de betrokken gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de Rijksweg A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal (zie in paragraaf 11.12 antwoord 5 'Gebiedsproces en indicatieve gebiedsopgaven').

430. Indiener is van mening dat ten onrechte een zwaarder gewicht is toegekend aan het uitzicht dat de weggebruikers van de Rijksweg A1 moeten hebben op het landschap, dan de Rijksweg A1 aan het zicht van indiener te onttrekken. Indiener verzoekt dan ook ter hoogte van zijn perceel groenblijvende beplanting aan te brengen en zichtvensters in de beplanting langs de Rijksweg A1 aan te brengen op die plekken waar geen woningen staan.

Antwoord

Het Parkway-principe focust zich op de beleving vanaf de weg. Het Landschapsplan richt zich ook op deze beleving. In de uitwerking van het Landschapsplan is rekening gehouden met de aanwezigheid van woningen dicht langs de weg, door in sommige gevallen beplanting tussen de woning en de Rijksweg A1 te handhaven danwel terug te brengen (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Tegelijk met het opstellen van het Landschapsplan zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de Rijksweg A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen worden samen met de aanwonenden opgesteld. Tussen de opstellers van het gebiedsplan en het Landschapsplan vindt afstemming plaats zodat het Parkway-principe vanaf de snelweg en de beleving van de snelweg vanuit het landschap op elkaar zijn afgestemd.

In de huidige situatie is geen beplanting op het talud ter hoogte van het perceel van de indiener en dat blijft in de nieuwe situatie ook zo. Alleen aan de andere zijde van de Rijksweg A1 tussen het viaduct IJsseldijk en aansluiting Voorst wordt beplanting weggehaald wegens verbreding van de Rijksweg A1 naar buiten toe.

431. Indiener wil geen grond beschikbaar stellen voor de aanleg van groen of bos en is van mening dat hiervoor elders genoeg ruimte is.

Antwoord

Het nieuwe bosblok dat op het perceel van de indiener is ingetekend, is geen onderdeel van het project A1 Apeldoorn – Azelo. Dit betreft een indicatie van een mogelijke gebiedsopgave die in een gebiedsplan voor de zone van 2 km rond de Rijksweg A1 worden verkend. De gemeenten en provincies bezig met het opstellen van dit gebiedsplan, waarin de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal staat. Deze gebiedsplannen zijn richtinggevend en de uitwerking ervan wordt samen met de aanwonenden en op vrijwillige basis ingevuld. Vanuit het project A1 Apeldoorn – Azelo zullen alleen bos en bomen herplant worden op gronden in eigendom van het Rijk.

432. **Indiener is van mening dat de Landschapsplannen onzorgvuldig zijn opgesteld en wil graag dat geen begroeiing wordt weggehaald rond de indieners woning, tenzij dit is ten behoeve van de aanleg van een geluidwal. Indiener wil graag in gesprek over de nieuwe solitair/laanbeplanting langs de Schipbeek ter plaatse van indieners perceel om het naar indieners mening weids en natuurlijke uitzicht te behouden. Indiener wil graag weten wat de effecten zijn op geluid en zicht.**

Antwoord

Rond de woning van indiener wijzigt vanuit het project A1 Apeldoorn – Azelo niets in de beplanting. Wel wordt een deel van beplanting rond het viaduct Gorsselseweg gekapt ten behoeve van de realisatie van een geluidscherm. De in het Landschapsplan vermelde beplanting is onderdeel van het gebiedsplan dat door de gemeente Deventer en de provincie Overijssel wordt opgesteld. De wens om het gesprek over deze beplanting aan te gaan, is aan de gemeente Deventer doorgegeven. Die beplanting is geprojecteerd langs de Schipbeek en staat ook in het Landschapsplan, blad 7 Bathmen ingetekend.

433. **Indiener heeft vernomen dat op de faunapassage in het huidige voorstel aan de westzijde beplanting met bomen zal worden gerealiseerd. Indiener rijdt geregeld met landbouwmachines over de Hoekmansteeg, omdat indiener grond bezit aan twee zijden van de Rijksweg A1. Indiener is van mening dat de geplande beplanting met bomen ter plaatse van de westzijde van de faunapassage het zicht voor het verkeer richting de Colmschate belemmerd. Aangezien de weg slechts 6,5 meter breed is, is het belangrijk de bocht door te kunnen kijken. Volgens indiener is het niet meer mogelijk om de bocht door te kijken bij het oversteken van de brug.**

Antwoord

Bij de uitwerking van de passage zal voldoende en veilig zicht in de bochten gerealiseerd worden, zodat de verkeerveiligheid niet in het geding komt. Ten noorden van de faunapassage wordt ook de bestaande beplanting uitgedund om de zichtlijnen open te houden - zie het Landschapsplan, blad 6 afrit Deventer Oost. De zichten in de bochten zullen gehandhaafd blijven, zodat de verkeerveiligheid niet in het geding komt.

434. **In het OTB is beschreven dat de groenstrook langs de Rijksweg A1 aan de Leemsteeg/Kranenstraat wordt uitgedund en het meest westelijke stuk richting knooppunt Beekbergen zal verdwijnen. Deze groenstrook verhindert nu het zicht van indiener op de aanloop naar het viaduct. Indiener verzoekt daarom de groenstrook te handhaven.**

Antwoord

De beplanting langs de Leemsteeg/Kranensteeg zal door de verbreding van de Rijksweg A1 gedeeltelijk gekapt moeten worden. De te kappen beplanting wordt op het talud van de Rijksweg A1, herplant – zie Landschapsplan, blad 3 Voorst. Het door de indiener beschreven zicht op de aanloop naar het viaduct zal dan in de loop van de tijd weer aan het zicht onttrokken worden als de nieuwe beplanting voldoende gegroeid is.

435. **Indiener geeft aan dat in eerdere bijeenkomsten zowel de gemeenten als gezamenlijke ondernemers hebben aangegeven dat méér zicht op de bedrijven noordelijk langs de Rijksweg A1 gewenst is. Dit kan worden bereikt door lage beplanting en solitaire bomen. In het ontwerp staat momenteel "Terugplaatsen en aanvullen bosblok op talud". Indiener zou dit graag aangepast zien in "lage beplanting en solitaire bomen" voor een parkachtige uitstraling.**

Antwoord

De zichtbaarheid van het bedrijventerrein ten noorden van de Rijksweg A1 verbetert en verschuift in het plan meer naar de aansluiting 23 Deventer. In de aansluiting wordt beplanting verwijderd en opent het beeld naar de bedrijven ten noorden van de Rijksweg A1. Het belangrijke en karakteristieke moment van de opening van het perspectief op de IJsselvallei (poortwerking) vanaf de Rijksweg A1, wordt in het plan gehandhaafd met de door de indiener genoemde robuuste landschappelijke maatregel 'terugplaatsen en aanvullen bosblok op talud'. In het verloop van het beeld vanaf de Rijksweg A1 ontstaat van oost naar west een langzame overgang van het parkachtig karakter in de aansluiting naar een meer landschappelijke en dichtere beplanting bij het landhoofd van de IJsselbrug. Om de poortwerking naar de IJsselvallei te kunnen handhaven is de herplant van een bosblok noodzakelijk en voldoet 'lage beplanting met solitaire bomen' niet, omdat deze beplantingsvorm niet genoeg massa heeft om als 'poort' te dienen.

436. **Indiener mist de compensatie van de weg te halen beplanting bij de verzorgingsplaats Boermark.**

Antwoord

Vanuit de wens om de Schipbeek langs de A1 zichtbaar te maken, zal in overleg met het Waterschap Rijn en IJssel een deel van de beplanting weggehaald worden. Dit gebeurt op een zodanige wijze dat er geen zicht van omwonenden op de (gebruikers van) de verzorgingsplaats ontstaat en vice versa. In het project worden meer bos en bomen geplant dan gekapt; de te verwijderen bomen worden elders gecompenseerd (zie ook antwoord 2 'Boscompensatie').

437. **Indiener wil de bosbeplanting bij de Holtweg graag behouden. Ook wil indiener de natuurvriendelijke oever ter plaatse van de Rijkstraatweg en de Fliert behouden. In het plan verder opnemen het aanplanten van struweel tussen de Holtweg (weg en fietspad) en de A1 voor compensatie en (toeristische) fietsverbinding.**

Antwoord

Door de verbreding van de A1 zal de bosstrook tussen de A1 en de Holtweg moeten worden gekapt. Vanuit de wens om op deze locatie het zicht op het landschap te vergroten, wordt de bosstrook niet herplant (zie ook antwoord 1 'Waar komt welke of geen beplanting langs de weg'). De beplanting wordt vervangen door een knotwilgenbeplanting met ondergroei en sluit aan op de bestaande rij knotwilgen verder oostelijk langs de Holtweg. Deze ondergroei zal dienen als struweel tussen Holtweg en snelweg, en daarmee zorgen voor een ecologische en toeristische verbinding tussen het bosje en Fliert in het westen.

Rond de knotwilgen wordt een ondergroei en struweel aangeplant. Bij de zorgboerderij kan het ruimtebeslag van de Rijksweg A1 niet verder geoptimaliseerd worden, zodat de bestaande beplanting behouden kan blijven. De beplanting die moet worden gekapt, zal ter plekke worden herplant. De natuurvriendelijke oever zal in het kader van de verbreding Rijksweg A1 niet worden teruggebracht, omdat deze niet binnen de projectgrens past en daarvoor extra grond moet worden aangekocht. Met het Waterschap Rijn en IJssel is afgestemd dat het vanuit waterkwaliteit niet noodzakelijk is om de natuurvriendelijke oever terug te brengen.

438. Indiener wil graag dat de herplant van de bomen langs de Fliertweg in overleg plaatsvindt.

Antwoord

De herplant van de bomen langs de Fliertweg wordt in overleg met de gemeente Voorst opgepakt in het gebiedsplan (zie ook antwoord 5 'Gebiedsproces'). In dit gebiedsplan wordt gezocht naar een passende locatie voor de herplant van bomen, die het landschappelijke karakter rondom de A1 versterkt. Binnen de projectgrens van de verbreding van de A1 worden geen bomen langs de Fliertweg herplant.

439. Indiener wil graag de watergang en de groenstructuur ten zuiden van Leemsteeg behouden. Ook het gebied achter deze bossingel moet volgens indiener worden toegevoegd als zoekgebied voor boscompensatie.

Antwoord

De beplanting langs de Leemsteeg/Kranensteeg zal door de verbreding van de A1 gedeeltelijk gekapt moeten worden. De bestaande beplanting kan helaas niet gehandhaafd blijven, omdat het talud van de A1 technisch gezien niet steiler kan worden uitgevoerd. De beplanting zal op het nieuwe talud worden terug geplant – zie landschapsplan, blad 3 Voorst. In het landschapsplan is het gebied achter de bossingel toegevoegd als 'Gebiedsopgave indicatief: zoekgebied boscompensatie gekoppeld aan erven en landschapsstructuren'.

440. Volgens indiener blijkt uit de plannen dat op het stuk langs de Rijksweg A1 achter het benzinstation en in de bocht van de Blankenhuisweg tussen de daar staande percelen een stuk bos zal worden aangeplant. Indiener is van mening de oppervlakte van dit bos veel te groot is. Het zou de helft minder groot kunnen worden.

Antwoord

Het nieuwe bosblok dat in het Landschapsplan is ingetekend, is geen onderdeel van het project A1 Apeldoorn – Azelo. Dit betreft een indicatie van een mogelijke gebiedsopgave. Gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering. In deze gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen zijn richtinggevend en de uitwerking ervan wordt samen met de

aanwonenden en op vrijwillige basis ingevuld. Vanuit het project A1 Apeldoorn – Azelo zal alleen bos herplant worden op rijksgronden.

441. **Indiener stelt voor om ook de buitenzijde van geluidschermen landschappelijk aan te kleden met bomen, struiken en klimplanten.**

Antwoord

Op meerdere plekken langs de Rijksweg A1 staan geluidschermen of worden nieuwe geluidschermen aangelegd of bestaande geluidschermen verlengd. Vanuit de ontwerpfilosofie van de parkway is het uitgangspunt om een zo groen mogelijk wegbeeld te creëren en worden geluidschermen langs de snelweg aan beide zijden beplant (zie in paragraaf 11.12 antwoord 6 'Beplanting van geluidschermen' en het Landschapsplan, paragraaf 5.5 geluidwerende voorzieningen).

442. **Indiener stelt voor de geplande geluidwal vanaf De Paal tot aan Posterenk (aan beide zijden) te laten begroeien, zodat men niet tegen een kale muur aankijkt.**

Antwoord

Tussen de Paal en Posterenk is geen geluidwal gepland. Wel wordt het bestaande geluidscherm bij Posterenk vervangen en verhoogd en een stuk naar het westen uitgebreid. Vanuit de ontwerpfilosofie van de parkway is het uitgangspunt om een zo groen mogelijk wegbeeld te creëren en worden alle geluidschermen langs de snelweg aan beide zijden beplant (zie antwoord 6 'Beplanting van geluidschermen').

443. **De plannen voor begroeiing en beplanting zijn volgens indiener onlogisch. Met name het gedeelte tussen de ijsbaan bij Bathmen en Colmschate dient volgens indiener zoveel beplant te worden om geluidoverlast tegen te gaan. De geluidbescherming moet naar het westen doorgetrokken worden tot ver voorbij de ijsbaan. Dit in verband met de plannen om de Bathmense enk te gaan bebouwen. Indiener verzoekt dan ook om het Landschapsplan op dit punt te herzien.**

Antwoord

In de berm van de Rijksweg A1 wordt geen extra beplanting gekapt of gepland. Ter hoogte van dit traject zal ingevolge het gebiedsplan van de gemeente Deventer en de provincie Overijssel beplanting worden toegevoegd. De beplanting is geprojecteerd langs de Schipbeek. In de geluidberekening is rekening gehouden met nieuwe bestemmingsplannen die opgenomen zijn in de BAG.

444. **Indiener wijst op het gebied Beekbergsebroek waarbij in het OTB laanbeplanting langs de snelweg verdwijnt. Juist dit gebied moet een recreatief uitloopgebied worden met eerder extra aanplant dan groenverwijdering.**

Antwoord

Door de verbreding van de Rijksweg A1 moet de laanbeplanting langs de Kuipersdijk verdwijnen. De beplanting wordt volgens het beplantingsprincipe langs de Rijksweg A1 herplant of toegevoegd (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Op dit deel van het traject is een zichtvenster aanwezig op het Beekbergsebroek. De inrichting van het Beekbergsebroek als recreatief uitloopgebied wordt door de gemeente Apeldoorn in het gebiedsplan opgepakt (zie in paragraaf 11.12 antwoord 5 'Gebiedsplan en indicatieve gebiedsopgaven'). De gewenste extra aanplant voor het recreatief uitloopgebied wordt in dit gebiedsplan ontworpen en uitgevoerd.

445. Indiener is van mening dat het OTB geen ruimte biedt aan een groene buffer/afscherming.

Antwoord

De beplanting direct langs de Rijksweg A1 wordt in het Landschapsplan geregeld (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Voor de verbetering van de beleving van de Rijksweg A1 vanuit het landschap zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de Rijksweg A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal (zie in paragraaf 11.12 antwoord 5 'Gebiedsproces en indicatieve gebiedsopgaven').

446. Het perceel van indiener is gelegen vlakbij de Rijksweg A1. Indiener geeft aan dat de degelijke groenstrook (ter hoogte van zijn perceel) in het OTB is vervangen door een smallere groenstrook. Dat terwijl de bestaande groenstrook een positief effect heeft op het woongenot van indiener. Wanneer deze wordt verwijderd, zal dit het woongenot van indiener en het landschappelijk beeld dan ook negatief beïnvloeden. Indiener meent dat deze groenstroken bedoeld zijn voor het behoud, herstel en versterking van natuur- en landschapswaarden. Indiener verzoekt voldoende groen te plaatsen ter plaatse van Nieuwe Schuilenburg. Daarnaast verzoekt indiener de bomenwand ter hoogte van de Ecofactorij door te laten lopen tot aan de aansluiting Voorst, overeenkomstig de huidige situatie.

Antwoord

Conform de huidige situatie, zal indiener ook na uitvoering van het TB geen zicht hebben op de Rijksweg A1. Daarnaast worden de noordelijke toe- en afrit van aansluiting Voorst ten opzichte van het OTB in het TB meer naar het zuiden toe verplaatst, zodat meer ruimte tussen de Nieuw Schuilenburg en de Rijksweg A1 ontstaat. Deze ruimte wordt beplant met bos. De bestaande groenstrook wordt smaller, omdat vanwege nieuwe normen de bochtstraal van de aansluiting moet worden verruimd.

In het Landschapsplan is een ontwerpprincipe voor de beplanting langs de Rijksweg A1 gedefinieerd (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Vanuit de wens van de gemeente Apeldoorn om Apeldoorn langs de snelweg een gezicht te geven, is er voor gekozen om op aan de noordzijde van de Rijksweg A1 tussen de IJsseldijk en de Zutphensestraat geen beplanting terug te brengen.

447. **Indiener wil graag dat er veel aandacht wordt besteed aan het vergroenen van de toe- en afrit 21 om het aantrekkelijke leefklimaat te behouden.**

Antwoord

De aansluiting 21 Voorst wordt als bosblok in een landgoed vormgegeven; zie landschapsplan, blad 3 Voorst en artikel 11 van het Besluit (deel I) van het TB. Het beplantingsoppervlak in deze aansluiting neemt ten opzichte van de huidige situatie toe.

448. **Indiener stelt dat er rekening gehouden moet worden met de overlast die de bosschages nabij de woning van indiener veroorzaken.**

Antwoord

Onduidelijk is welke overlast ervaren wordt door de aanwezigheid van bosschages bij de woning van de indiener van de zienswijze.

449. **In verband met het lawaai van de Rijksweg A1, met name van de oprit naar de brug over het Twentekanaal, verzoekt indiener de groenstrook met bomen en struiken, met 300 meter te verlengen om zo het lawaai in de zomer te beperken.**

Antwoord

In het Landschapsplan is een ontwerpprincipe voor de beplanting langs de Rijksweg A1 gedefinieerd (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Ter hoogte van de oprit is gekozen om geen extra beplanting toe te voegen, vanwege het aanwezige zichtvenster in het Twentse coulisselandschap.

De overweging voor het plaatsen van beplanting vanuit geluidreductie speelt nauwelijks een rol, omdat beplanting een minimaal effect heeft op deze aspecten (zie in paragraaf 11.12 antwoord 4 'Geluid en vegetatie').

Uit de toets aan de geldende geluidproductieplafonds blijkt dat deze ter hoogte van woning van indiener niet worden overschreden met het project. De geluidbelasting bij de woning na verbreding van de A1 zal de geluidbelasting die op basis van het huidige geluidproductieplafond is toegestaan niet overschrijden.

450. **Volgens de indiener wordt in de projectomschrijving aangegeven dat waardevolle landschapselementen worden hersteld. Met dit als uitgangspunt verzoekt indiener om de houtwal te sparen en anders in overleg met grondeigenaar en pachter te compenseren.**

Antwoord

De verbreding van de Rijksweg A1 is zo optimaal mogelijk ingepast met zo weinig mogelijk ruimtebeslag tot gevolg. Vanwege deze optimalisatie blijft de door indiener aangegeven houtwal nagenoeg geheel gespaard.

451. **Indiener pleit voor begroeiing van het geluidsscherm bij Posterenk aan de zijde van de snelweg en bomen en struiken aan de andere zijde.**

Antwoord

Bij het geluidsscherm Posterenk worden aan de landschapszijde bomen en struiken toegevoegd en aan de snelwegzijde worden klimplanten aangebracht (zie in paragraaf 11.12 antwoord 6 'Beplanting van geluidsschermen', artikel 11 van het TB en Landschapsplan, blad 4 Twello).

452. **Indiener wijst erop dat in het Landschapsplan een van de bomen midden op de Gorsselseweg staat afgebeeld.**

Antwoord

De boom is abusievelijk midden op de Gorsselseweg getekend maar inmiddels verwijderd van de kaart in het Landschapsplan behorende bij het TB.

11.2 Bebording

453. **Indiener wil graag dat langs de Rijksweg A1 gebiedsborden worden geplaatst met de aanduiding 'Reggestreek' om het gebied bekender te maken.**

Antwoord

Onderdeel van het project A1 Apeldoorn – Azelo is een specifieke randafwerking waar de Rijksweg A1 de Regge passeert, om deze locatie meer herkenbaar en zichtbaar te maken. In dit ontwerp voor rand is de naam Regge op een bijzondere wijze opgenomen.

Als onderdeel van het Landschapsplan, dat is opgesteld in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Deze worden verder uitgewerkt in de gebiedsopgaven door betreffende overheid, op voorhand heeft een gebiedsbord Reggestreek geen meerwaarde nu deze ambitie al in bovengenoemd ontwerp is geïntegreerd.

11.3 Belevingswaarde

454. **Indiener is van mening dat het nevensdoel "Daarnaast biedt de grootschalige aanpak van de Rijksweg A1 de mogelijkheid om de ruimtelijke kwaliteit op en om de Rijksweg A1, het landschappelijk karakter en de verbinding met de omgeving waar mogelijk te herstellen, behouden of te verbeteren en dit ook op een duurzame wijze te doen. Dit nevensdoel is afgeleid van de afspraken in de BOK d.d. 30 oktober 2013" niet gerealiseerd is. Indiener ziet graag een argumentatie waarom het nevensdoel al dan niet gehaald wordt.**

Antwoord

In het EPvE en het Landschapsplan heeft ruimtelijke kwaliteit centraal gestaan. Middels verschillende iteratieslagen is het integraal ontwerp geoptimaliseerd, waarbij benodigde maatregelen (waaronder maatregelen ten behoeve van de landschappelijke inpassing, geluidsschermen, natuurcompensatie, waterberging en

beperking ruimtebeslag) zijn ingepast en afgestemd met als uitgangspunt zo minimaal mogelijk ruimtebeslag.

Het moeilijke aan ruimtelijke kwaliteit is dat het niet te meten of te objectiveren is. Uit de reacties op het Landschapsplan en het OTB blijkt dat voor de ene belanghebbende te veel maatregelen worden getroffen, terwijl andere indieners van mening zijn dat er te weinig of verkeerde inpassingsmaatregelen zijn getroffen. De Minister is van mening dat met de genoemde maatregelen het landschappelijke karakter en de verbinding met de omgeving waar mogelijk herstelt, behouden of zelfs verbeter is. Het neven doel is daarmee (afhankelijk van de specifieke locatie) in meer of mindere waarde gerealiseerd.

455. Indiener stelt dat aan de ruimtelijke kwaliteit, de verbinding met de omgeving, niets gedaan wordt en vindt het onbegrijpelijk dat de landschapsvisie onderdeel is van een MER en OTB. De omgeving fungeert enkel als "kijkdoos" met "belevingswaarde" voor de weggebruiker. De in bijlage A1 bij het MER nog beloofde toelichting op onderzoek naar de belevingswaarde ontbreekt.

Antwoord

Bij de start van de verbreding van de Rijksweg A1 is een inpassingsvisie opgesteld die ook door de convenantpartners rond de Rijksweg A1 gedragen is. In deze visie is de ruimtelijke kwaliteit van het landschap rond de Rijksweg A1 en van de Rijksweg A1 zelf benoemd als uitgangspunt voor de verbreding. Het moeilijke aan ruimtelijke kwaliteit is dat het niet te meten of te objectiveren is. Daarmee is het niet betekenisloos. Voor iedereen is beleving van het landschap anders. Om tot een goede landschapsvisie te komen is in de OTB-fase een uitgebreide participatie geweest. In deze participatiebijeenkomsten zijn in drie fases wensen voor landschap opgehaald bij en ideeën afgestemd met de betrokken overheden, belangenorganisaties en georganiseerde bewonersgroepen. Bij het opstellen van het Landschapsplan is rekening gehouden met de belangen vanuit de omgeving en met beleidsplannen van overheden zoals de inpassingsvisie.

In paragraaf 4.1.2 van het Deelrapport Landschap, Cultuurhistorie en Archeologie, is aan de hand van het criterium "Verandering in de visueel-ruimtelijke kenmerken en waarden" beoordeeld in hoeverre waardevolle landschappelijke aspecten zoals openheid, zichtlijnen en beeldragers door het voornemen worden beïnvloed en wat de gevolgen hiervan zijn voor de beleving van het landschap. Daarmee is voldaan aan de opmerking van de Commissie m.e.r. op de NRD (zie ook bijlage A1 bij het MER).

Uit de reacties op het Landschapsplan en het OTB blijkt dat voor de ene belanghebbende te veel maatregelen worden getroffen, terwijl andere indieners van mening zijn dat er te weinig of verkeerde inpassingsmaatregelen zijn getroffen. De Minister is van mening dat met de genoemde maatregelen het landschappelijke karakter en de verbinding met de omgeving waar mogelijk herstelt, behouden of zelfs verbeter is.

11.4 Gebiedsplannen

456. **Indiener wil graag een nadere omschrijving over 'de gebiedsopgave indicatief overweging bosblok'.**

Antwoord

Het 'overweging bosblok' dat is ingetekend op de kaartbladen van het Landschapsplan, is geen onderdeel van het project A1 Apeldoorn - Azelo. Dit betreft een indicatie van het mogelijke aanbrengen van een bosblok als onderdeel van de gemeentelijke en provinciale gebiedsplannen. Deze gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering. In deze gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen zijn richtinggevend en de uitwerking ervan wordt samen met de aanwonenden en op vrijwillige basis ingevuld. Vanuit het project A1 Apeldoorn - Azelo zal alleen bos herplant worden binnen het plangebied (TB-grens).

457. **In het OTB is volgens indiener het gebiedsplan, opgesteld door provincie en gemeente, niet vermeld en de invloed hiervan op het OTB is niet bekend. Dit plan moet in het kader van dit project worden beschouwd en beoordeeld op effecten ook voor de aanwonenden. Onderzoek de effecten van het gebiedsplan.**

Antwoord

Het gebiedsplan is afgestemd met het TB en bijbehorend landschapsplan. In de kaarten van het landschapsplan zijn gebiedsopgaven voor de gebiedsplannen ingetekend. Deze zijn slechts indicatief en worden dus niet in het kader van het landschapsplan en de wegverbreding uitgevoerd, maar door de gemeente en provincies in goed overleg met de aanwonenden in het gebiedsproces uitgewerkt. Het genoemde gebiedsplan maakt geen onderdeel uit van het TB en zal in het kader van het project verbreding A1 niet worden beschouwd en beoordeeld op effecten. De landschappelijke inpassing voor het project is binnen het TB geborgd. De maatregelen in het gebiedsplan zijn niet vereist voor de toelaatbaarheid van het TB.

458. **In het Landschapsplan is onvoldoende aandacht voor geluid en geluidmaatregelen. Het landschapsplan moet worden herzien, waarbij het aspect geluid ook de nodige aandacht krijgt.**

Antwoord

Op basis van de berekeningen in het akoestisch onderzoek worden geluidschermen of -wallen als maatregelen in de planstudie benoemd. In het Landschapsplan wordt vervolgens alleen gedefinieerd hoe deze schermen of wallen in het landschap worden ingepast. Geluid wordt dus wel degelijk als thema meegenomen in de planontwikkeling en in het Landschapsplan. Zie ook paragraaf 1.6 van het Landschapsplan bij het TB.

11.5 Inpassing maatregelen

459. **Indiener wil weten welk type geluidwerende schermen er worden geplaatst. Voorkeur gaat uit naar glas en anders een begroeide wal.**

Antwoord

Alle schermen zijn dichte geluidabsorberende schermen, en worden voorzien van beplanting. Vanuit de ontwerpfilosofie van de parkway is het uitgangspunt om een zo groen mogelijk wegbeeld te creëren en worden deze begeleidende elementen langs de snelweg aan beide zijden beplant (zie antwoord 6 'Beplanting van geluidschermen' en het landschapsplan, paragraaf 5.5 geluidwerende voorzieningen).

460. **Indiener verzoekt om het geluidsscherm bij Wilp te laten begroeien met bomen en struiken om zo de Rijksweg A1 vanuit het landschap aan het zicht te onttrekken. Daarnaast verzoekt indiener om een wandelpad ter hoogte van Wilp aan de zuidzijde aan te leggen om zo toegang te krijgen tot het Fliertdal.**

Antwoord

Op meerdere plekken langs de Rijksweg A1 komen geluidschermen voor of worden deze nieuw aangelegd. Vanuit de ontwerpfilosofie van de parkway is het uitgangspunt om een zo groen mogelijk wegbeeld te creëren en worden deze begeleidende elementen langs de snelweg aan beide zijden beplant (zie in paragraaf 11.12 antwoord 6 'Beplanting van geluidschermen'). Het scherm bij Wilp wordt aan de snelwegzijde met klimplanten begroeid en aan de landschapszijde met een bosstrook op het talud. Het wandelpad vormt geen onderdeel van de scope van de verbreding van de Rijksweg A1. Rijkswaterstaat kan hierin een faciliterende rol spelen voor zover de inpassing directe raakvlakken heeft met het areaal van het Rijk. Rijkswaterstaat staat dan ook positief tegenover het realiseren van Werk- met Werk. Hieraan zijn voorwaarden verbonden. De Minister zet graag het overleg hierover met de gebiedspartners voort, waarin ook het voorstel van indiener besproken kan worden.

461. **Indiener verzoekt om de bestaande cultureel verantwoordelijke geluidschermen bij Posterenk te behouden of binnen hetzelfde traject elders te plaatsen, ook wanneer dit niet op zuiver akoestische-financiële doelmatigheid gronden gedaan kan worden.**

Antwoord

Geluidschermen worden alleen geplaatst indien zij daadwerkelijk noodzakelijk zijn gelet op de geluidsituatie ter plaatse. De geluidschermen bij Posterenk moeten, vanwege de toename van de geluidbelasting als gevolg van het toenemende verkeer, worden verhoogd en meer geluid absorberen. Het bestaande geluidsscherm kan niet behouden worden, omdat het scherm niet in de hoogte kan worden uitgebreid en niet absorberend (genoeg) is. Vanuit de ontwerpfilosofie van de parkway is het uitgangspunt om een zo groen mogelijk wegbeeld te creëren en worden geluidschermen langs de snelweg aan beide zijden beplant (zie in paragraaf 11.12 antwoord 6 'Beplanting van geluidschermen').

462. **Indiener is van mening dat het onnodig en niet wenselijk is om de landschappelijke inpassing binnen de OTB-grenzen te realiseren. Indiener geeft aan dat de aanduiding van gebiedsopgaven niet groot genoeg is weergegeven in het landschapsplan, en dat de wijkende wanden van de tunnelmonden op kaart moeten worden opgenomen. Daarnaast worden er in het Landschapsplan gebiedsopgaven genoemd voor inpassing buiten de OTB grenzen. Indiener wil graag meedenken over hoe dit te realiseren.**

Antwoord

Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het totale aantal te kappen bomen wordt vanuit de compensatieverplichting van de Wet natuurbescherming ook herplant. In het Landschapsplan is de landschappelijke inpassing ontworpen vanuit het beplantingsprincipe langs de A1 (zie antwoord 1 'Waar komt welke of geen beplanting langs de weg'). De compensatieopgave kan daarbij, op basis van landschappelijke uitgangspunten, geheel binnen de projectgrenzen gerealiseerd worden (zie antwoord 'Boscompensatie').

De wijkende wanden van de tunnelmonden zijn opgenomen op de landschapsplankaarten. De aanduiding van de gebiedsopgave is niet gewijzigd omdat het totale gebied voor de gebiedsopgaven sowieso veel groter is. De weergegeven aanduiding betreft een specifiek aandachtspunt.

In aanvulling op het Landschapsplan worden ook gebiedsplannen opgesteld buiten TB-grens waarin vanuit de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap ontworpen wordt aan gebiedsopgaven (zie antwoord: 5 'Gebiedsproces'). De indiener zal worden meegenomen in de verdere planuitwerking van de A1 en de afstemming met de gebiedsopgaven.

463. **Indiener is van mening dat aan de noordzijde van de Rijksweg A1 tussen afrit Voorst (21) en het viaduct Ardeweg een geluidwerende aardenwal gerealiseerd moet worden waarbij de noordzijde van die wal beplant wordt.**

Antwoord

Uit het geluidonderzoek is een geluidmaatregel in de vorm van een geluidscherm of -wal niet doelmatig gebleken. In het Landschapsplan is de landschappelijke inpassing ontworpen vanuit het beplantingsprincipe langs de Rijksweg A1 (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Vanuit landschappelijk oogpunt is ongewenst om tussen het bosblok van de aansluiting 21 Voorst en de beplanting van de Leemsteeg beplanting te plaatsen, omdat hier een zichtvenster aanwezig is. In aanvulling op het Landschapsplan worden ook gebiedsplannen opgesteld waarin vanuit de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap ontworpen wordt aan gebiedsopgaven (zie in paragraaf 11.12 antwoord 5 'Gebiedsproces en indicatieve gebiedsopgaven'). In het gebiedsplan kan de visuele hinder van de Rijksweg A1 aangepakt worden. Dit gebeurt dan in de vorm van beplanting die de landschappelijke structuur ter plaatse versterkt. De zienswijze van indiener wordt aan de gemeente Voorst doorgegeven.

464. **Indiener is van mening dat de situering van de watergang Fliert nog niet juist is opgenomen in het plan. De watergang inclusief de waterberging komt volgens de indiener ten oosten van de provinciale weg (N791). Indiener wil graag dat het OTB/Landschapsplan hierop aangepast wordt.**

Antwoord

Als onderdeel van het Landschapsplan, dat is uitgevoerd in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Deze worden verder uitgewerkt in de gebiedsopgaven door betreffende overheid. Deze gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering. De genoemde ontwikkeling maakt geen onderdeel uit van het TB. Er is in overleg met de gemeente een zoekgebied aangegeven voor toekomstige situering van de Fliert. Rijkswaterstaat werkt graag mee aan initiatieven van derden. Rijkswaterstaat kan hierin een faciliterende rol spelen voor zover het direct raakvlakken heeft met het areaal van het Rijk. Rijkswaterstaat staat dan ook positief tegenover het realiseren van Werk-met Werk. Hieraan zijn voorwaarden verbonden. Wij zetten graag het overleg hierover met de gebiedspartners voort.

11.6 Overlast

465. **Indiener maakt zich zorgen over het effect van het verwijderen van bomen op geluid, woongenot en leefomgeving. De redenen die indiener hiervoor geeft zijn: 1. nergens is aangetoond dat de bomen niet gezond zijn. 2. Voor de beleving vanaf de Rijksweg A1 verandert er niets, omdat de weg naar binnen toe verbreed wordt. 3. Het duurt jaren voordat de begroeiing weer op het huidige niveau is aangegroeid. Daarnaast is de indiener van mening dat er landschappelijk geen nut en noodzaak bestaat om de bomen te verwijderen.**

Antwoord

Als gevolg van de verbreding van de Rijksweg A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om ook gezonde beplanting te behouden. Daar waar maatwerk wel mogelijk is, is kritisch gekeken welke beplanting toch behouden kan blijven. In het traject ten oosten van aansluiting 24 Deventer Oost wordt de weg naar binnen toe verbreed. Op dit traject wordt sommige plekken wordt boombeplanting gekapt vanwege de obstakelvrije zone, waarin geen bomen mogen staan. Op een enkele plek wordt beplanting verwijderd vanwege het maken van zicht vanaf de Rijksweg A1 op het landschap. Beplanting wordt ook op dit traject volgens het beplantingsprincipe langs de Rijksweg A1 toegepast (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). De overweging voor het plaatsen van beplanting vanuit geluidreductie speelt een nauwelijks een rol, omdat beplanting een minimaal effect heeft op deze aspecten (zie in paragraaf 11.12 antwoord 4 'Geluid en vegetatie'). Het duurt inderdaad een behoorlijke tijd voordat de nieuwe aanplant weer hetzelfde aanzicht heeft als in de huidige situatie. Dit is een tijdelijke effect omdat alle

beplanting die gekapt wordt binnen de projectgrens ruimschoots gecompenseerd wordt vanuit de verplichting in de Wnb (zie in paragraaf 11.12 antwoord 2 'Boscompensatie').

466. **Indiener is van mening dat het project A1 Apeldoorn – Azelo zal leiden tot meer horizonvervuiling. Indiener maakt zich grote zorgen over de effecten hiervan op het woongenot.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het Besluit. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze wordt gerealiseerd. In het kader van het (O)TB zijn voor de gezondheidsthema's geluid en externe veiligheid uitgebreide onderzoeken uitgevoerd en de nodige maatregelen opgenomen waardoor aan de relevante wet- en regelgeving wordt voldaan. Voor luchtkwaliteit wordt het via het NSL geborgd dat het project A1 Apeldoorn – Azelo voldoet aan wet- en regelgeving.

11.7 Parkway

467. **Verschillende indieners hebben een zienswijze kenbaar gemaakt over het Parkway-principe dat terugkomt in het (O)TB. De volgende punten zijn aangehaald:**

- "Parkway als principe voor de uitwerking is achterhaald"
Het parkway concept kent in Nederland zijn oorsprong rond 1955. Sinds die tijd is het aantal personenvoertuigen toegenomen en is de beleving van het autorijden veranderd. Indiener stelt dat het Parkway-principe daarom achterhaald is.
- "Positieve Parkway effecten zijn niet onderbouwd"
Indiener stelt dat het Parkway-principe op geen enkele manier wordt onderbouwd door onderzoek wat aannemelijk zou kunnen maken dat de huidige weggebruiker het autorijden beleeft zoals in het MER/OTB verondersteld wordt.
- "Parkway-principe legt alleen de focus op de beleving van het landschap vanaf de weg"
Indiener stelt dat de beleving van het landschap vanaf de weg belangrijker is dan de beleving van de weg door de aanwonenden. Indiener stelt dat dit de landschapsvisie eenzijdig en onvolledig maakt en daarmee niet toereikend als basis voor verdere maatregelen.
- "Middenberm"
Indiener is van mening dat het verbreden naar de middenberm kwaliteitsverlies tot gevolgen heeft voor de omgeving. Indiener concludeert dat de beleving van de weggebruiker ten koste gaat van het woongenot van de omwonenden. Indiener stelt dat kwaliteitsverhoging van zijbermen niet ten koste dient te gaan van de woonomgeving van aanwonenden.

"Parkway als principe voor uitwerking achterhaald"

De eerste parkways zijn begin twintigste eeuw aangelegd voor recreatief verkeer met een focus op de beleving van het (park)landschap. De A1 is ontworpen als een 'landschappelijke snelweg', in eerste instantie op enige afstand steden passerend. De bermen en de kruisingen met andere infrastructuur werden zorgvuldig vormgegeven en aan de hand van een aantal principes gebaseerd op het ontwerp van de Amerikaanse 'parkways'. Aan de landschappelijke inpassing van de weg gingen studies naar de geologie, bewoningsgeschiedenis en esthetische kwaliteiten van het landschap vooraf. Ook met de in de afgelopen decennia ontwikkelde verstedelijking en toename aan verkeer, is de A1 nog steeds als parkway te typeren. Het gaat daarbij om de beleving van het landschap vanaf de weg, en de beleving van de weg vanuit de omgeving, zonder daar direct het oorspronkelijke recreatieve doel van de weg aan te koppelen. Ook de huidige automobilist zoekt naar herkenningspunten langs de weg, om te weten waar hij/zij is, ondanks autonavigatie. Met toekomstige zelfrijdende auto's ontstaat juist weer meer tijd om naar de omgeving te kijken.

"Positieve parkway effecten zijn niet onderbouwd"

Bij de start van de verbreding van de Rijksweg A1 is een inpassingsvisie opgesteld die ook door de convenantpartners rond de Rijksweg A1 gedragen is. In deze visie is de ruimtelijke kwaliteit van het landschap rond de Rijksweg A1 en van de Rijksweg A1 zelf benoemd als uitgangspunt voor de verbreding. Het moeilijke aan ruimtelijke kwaliteit is dat het niet te meten of te objectiveren is. Daarmee is het niet betekenisloos. In een mooie omgeving willen mensen graag werken en wonen; het biedt een aantrekkelijk vestigingsklimaat.

Voor iedereen is beleving van het landschap anders. Om tot een goede landschapsvisie te komen is in de OTB-fase een uitgebreide participatie geweest. In deze participatiebijeenkomsten zijn in drie fases wensen voor landschap opgehaald bij en ideeën afgestemd met de betrokken overheden, belangenorganisaties en georganiseerde bewonersgroepen. Bij het opstellen van het landschapsplan is rekening gehouden met de belangen vanuit de omgeving en met beleidsplannen van overheden zoals de inpassingsvisie.

"Parkway principe legt alleen de focus op de beleving van het landschap vanaf de weg"

Het parkway-principe kent een tweeledige focus: niet alleen het zicht vanaf de weg, maar ook het zicht vanuit de omgeving op de weg is uitgangspunt. Het landschapsplan richt zich op deze twee belevingen. In de uitwerking van het landschapsplan is rekening gehouden met de aanwezigheid van woningen dicht langs de weg, door in sommige gevallen beplanting tussen de woning en de A1 te handhaven danwel terug te brengen.

Tegelijk met het opstellen van het landschapsplan zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen zijn richtinggevend en de uitwerking ervan wordt samen met de aanwonenden ingevuld. Tussen het gebiedsplan en landschapsplan heeft afstemming plaatsgevonden zodat de parkway beleving vanaf de snelweg en de beleving van de snelweg vanuit het landschap op elkaar zijn afgestemd.

"Middenberm"

De verbreding van de Rijksweg A1 ten oosten van de aansluiting Deventer Oost is naar binnen toe gepland. Het dilemma bij deze keuze was; het behouden van de landschappelijke kwaliteit van de middenberm en de grote ingreep in het landschap aan weerszijden van de Rijksweg A1 versus het 'opofferen' van de middenberm en geen tot nauwelijks ingrijpen in het landschap naast de weg. Vanwege de fysieke

omvang van de ingreep bij het naar buiten toe verbreden is gekozen voor de verbreding in de middenberm.

468. **Indiener verzoekt om de voorkeur te geven aan een veilige weg. Door automobilisten te verleiden tot een mooie beleving van het landschap ontstaan volgens indiener ongevallen. Indiener meent dat het bij de huidige categorieën weggebruikers het onwaarschijnlijk is dat de beleving van het landschap een belangrijke rol speelt. Wellicht heeft de beleving via zichtlijnen en doorkijkjes, bij een snelheid van 130 km/u, zelfs een negatief effect op de verkeersveiligheid. De veiligheid moet volgens indiener voorop staan. Indiener verzoekt om deze riskante landschapsvisie te verlaten en de nodige aandacht te geven aan verkeersveiligheid.**

Antwoord

De veiligheid van de weggebruiker staat voorop bij het ontwerp van de verbreding van de Rijksweg A1. De toedracht van ongevallen kan niet worden toegeschreven aan een landschappelijke beleving van de weg. Het rustige en eenduidige wegbeeld dat in het Landschapsplan nagestreefd wordt, draagt juist bij aan de veiligheid van de weg.

469. **Indiener is van mening dat het uitgangspunt moet zijn dat de bestaande flora en fauna behouden blijft omdat de Rijksweg A1 een autonoom element in het landschap is en het niet moet gaan om de gebruiker, maar om de bewoners.**

Antwoord

Als gevolg van de verbreding van de Rijksweg A1 moeten bomen en bosstroken gekapt worden. Daar waar maatwerk wel mogelijk is, is kritisch gekeken welke beplanting toch behouden kan blijven. Beplanting wordt ook op dit traject volgens het beplantingsprincipe langs de Rijksweg A1 toegepast. (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). De compensatie voor de te kappen bomen is in het project A1 Apeldoorn – Azelo geregeld. In het project A1 Apeldoorn – Azelo worden meer bos en bomen geplant dan gekapt (zie in paragraaf 11.12 antwoord 2 'Boscompensatie'). Voor de aanwezige fauna geldt de algemene zorgplicht uit de Wnb. In de nadere uitwerking in de realisatiefase van het project wordt dit concreet geregeld.

Tegelijk met het opstellen van het Landschapsplan zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de Rijksweg A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen zijn richtinggevend en de uitwerking ervan wordt samen met de aanwonenden ingevuld. Tussen het gebiedsplan en het Landschapsplan vindt afstemming plaats zodat de parkway beleving vanaf de snelweg en de beleving van de snelweg vanuit het landschap op elkaar zijn afgestemd.

470. **Indiener maakt zich grote zorgen over het woongenot en de belevingswaarde van omwonenden en de effecten van de ontwikkeling op hun grondgebied. Daarnaast is de indiener van mening dat er te weinig aandacht wordt besteed aan ongewenste zichtlijnen voor bewoners.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang bestaat wet- en regelgeving die zien op bescherming van leefomgeving en gezondheid. Voorbeelden hiervan zijn de Wgh, de Wm en de Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem en water. De besluitvorming rondom het TB moet vanzelfsprekend aan al deze regels voldoen. In het MER zijn de effecten van de wegverbreding Rijksweg A1 op inpassing, geluid, fijnstof, water en landschap/natuur beschreven. Daar waar negatieve effecten als gevolg van de capaciteitsuitbreiding van de Rijksweg A1 optreden, worden deze gemitigeerd of gecompenseerd. Met het treffen van aanvullende landschappelijke inpassingsmaatregelen blijven de landschappelijke waarden van het gebied behouden en worden zij lokaal zelfs versterkt. Op het gebied van geluidhinder en luchtkwaliteit wordt na realisatie van de verbreding van de Rijksweg A1 voldaan aan de wet- en regelgeving. In het TB is naar aanleiding van nieuwe verkeerscijfers een nieuw akoestisch onderzoek gedaan om maatregelen te kunnen treffen tegen geluidoverlast.

Beplanting wordt ook op dit traject volgens het beplantingsprincipe langs de Rijksweg A1 toegepast. (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Tegelijk met het opstellen van het Landschapsplan zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de Rijksweg A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen zijn richtinggevend en de uitwerking ervan wordt samen met de aanwonenden ingevuld. Tussen het gebiedsplan en Landschapsplan vindt afstemming plaats zodat de parkway beleving vanaf de snelweg en de beleving van de snelweg vanuit het landschap op elkaar zijn afgestemd.

471. **Indiener stelt voor om westelijk van de ijsbaan bij Bathmen en op het viaduct Gorsseweg een doorzichtig scherm te plaatsen.**

Antwoord

Uit het akoestisch onderzoek komt geen noodzaak naar voren voor een geluidscherm westelijk van de IJsbahn. Rond het viaduct Gorsseweg worden wel geluidschermen aangelegd.

Vanuit de ontwerpfilosofie van de parkway is het uitgangspunt om een zo groen mogelijk wegbeeld te creëren en worden begeleidende elementen langs de snelweg aan beide zijden beplant (zie in paragraaf 11.12 antwoord 6 'Beplanting van geluidschermen'). Een doorzichtig geluidscherm past niet in het zo groen mogelijke wegbeeld. Daarnaast worden de geluidschermen ook absorberend uitgevoerd, waardoor de effectiviteit van de schermen groter wordt. Een doorzichtig scherm reflecteert een deel van het geluid waardoor dit type scherm minder effectief is.

472. **Indiener stelt dat het terugbrengen van de Rijksweg A1 tot maaiveld ter hoogte van het viaduct Biddemanskolk een positief effect zal hebben op het Parkway-principe. Door het verwijderen van de bosschages in de zijbermen aldaar, zal een brede berm ontstaan die het zicht op het landschap vergroot.**

Antwoord

Het terugbrengen van de A1 tot maaiveld ter hoogte van het viaduct Biddemanskolk kan inderdaad een positief effect hebben op het parkway-principe. Echter bij het geheel op maaiveld brengen van de Rijksweg A1 ter hoogte van het viaduct Biddemanskolk, moeten alle aansluitingen op het OWN en viaducten opnieuw gebouwd worden. Het op maaiveld brengen van de A1 is overwogen, maar bleek vanuit kosten oogpunt niet realistisch en vanuit duurzaamheid erg onwenselijk

473. **Indiener geeft aan dat het ontoelaatbaar is dat louter ter uitvoering van het Parkway-principe, bestaande en volgroeide bomen evenwijdig aan de Rijksweg A1 worden gekapt en dat alleen kleine, niet volgroeide bomen worden teruggeplaatst.**

Antwoord

Als gevolg van de verbreding van de Rijksweg A1 moeten bomen en bosstroken gekapt worden. Daar waar maatwerk wel mogelijk is, is kritisch gekeken welke beplanting toch behouden kan blijven (zie in paragraaf 11.12 antwoord 2 'Boscompensatie'). Beplanting wordt ook op dit traject volgens het beplantingsprincipe langs de Rijksweg A1 toegepast (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg'). Het effect van aanbrengen van vegetatie op de luchtkwaliteit bij verkeersstoeprand is ook nader onderzocht (zie in paragraaf 11.12 antwoord 3 'Luchtkwaliteit en vegetatie').

474. **Indiener stelt voor dat het OTB consequent dient te zijn en dat de uitbreiding in de buitenzijde dient te worden gerealiseerd tussen Deventer Oost en Rijssen. Volgens indiener kan op die manier het Parkway-principe worden behouden en is er ruimte in de middenberm om ter plaatse van de kern Bathmen, waar geluidoverlast wordt ervaren, een geluidvoorziening te plaatsen.**

Antwoord

De verbreding van de Rijksweg A1 ten oosten van de aansluiting Deventer Oost is naar binnen toe gepland. Het dilemma bij deze keuze was; het behouden van de landschappelijke kwaliteit van de middenberm en de grote ingreep in het landschap aan weerszijden van de Rijksweg A1 versus het 'opofferen' van de middenberm en geen tot nauwelijks ingrijpen in het landschap naast de weg. Vanwege de fysieke omvang van de ingreep bij het naar buiten toe verbreden is gekozen voor het opofferen van de verbreding in de middenberm.

Naar aanleiding van het akoestisch onderzoek bij het TB met de meest recente verkeerscijfers, dient ter hoogte van Bathmen ten opzichte van het OTB meer geluidmaatregelen te worden getroffen. Zie hiervoor het TB, Besluittekst, Plankaarten en akoestisch onderzoek.

475. **Indiener wil graag dat de kijkdoos-argumentatie onderbouwd wordt met getallen en relevante onderzoeken. Indiener is van mening dat de bewoners niet de behoefte hebben om de Rijksweg A1 te zien en te horen.**

Antwoord

Ter hoogte van woning van indiener van de zienswijze verandert niets in de beplanting tijdens en na realisatie van de verbreding van de Rijksweg A1. Zie voor onderbouwing van het kijkdoos-principe hoofdstuk 5 van het landschapsplan.

476. **Indiener vraagt zich af wat er gedaan wordt om de kruising van het Twentekanaal te ervaren als automobilist op de Rijksweg A1.**

Antwoord

Ter hoogte van de brug over het Twentekanaal wordt de beplanting op het talud van de Rijksweg A1 verwijderd, om zo veel mogelijk zicht te realiseren op het kanaal. In het gebiedsplan A1- zone Twente wordt ingezet op het terugbrengen van boombeplanting langs het kanaal, zodat (de kruising van) het kanaal ruimtelijk sterker beleefd kan worden.

477. **Indiener verzoekt de provincie Overijssel te overtuigen dat Bathmen meer gebaat is bij geluidbeperkende maatregelen dan het Parkway-principe.**

Antwoord

In het TB zijn wettelijk vereiste maatregelen opgenomen. Bovenwettelijke geluidmaatregelen maken geen onderdeel uit van het TB. Daarnaast biedt het Landschapsplan en het Gebiedsplan juist goede mogelijkheden om geluidmaatregelen goed in te passen in een nieuw landschap en de parkway-gedachte.

De provincie Overijssel en de gemeente Deventer hebben het Gebiedsplan Deventer A1 in overleg met bewoners opgesteld en Deventer en Overijssel hebben hierover een akkoord. De provincie Overijssel, de gemeente Deventer en Rijkswaterstaat zijn in overleg met de Belangenvereniging Bathmen over geluidmaatregelen bij Bathmen.

11.8 Tegenstrijdigheden

478. **Indiener geeft aan dat verschillende partijen en documenten tegenstrijdige informatie geven over gebruik en inrichting. Indiener noemt de volgende voorbeelden: afscherming: hekwerk/hagen/water, BBG zegt "hek", vrachtverkeer: verbieden/weren versus spreiden over parkeerplaatsen, wel/geen verbinding met achterland, doorgangen, kade Schipbeek, BBG zegt "geen verbinding" sobere inrichting versus uitgebreide picknickplaatsen zoals gesuggereerd in foto's gebiedsplan, wel/geen sanitaire voorzieningen.**
- Daarnaast geeft indiener aan dat gemeente Lochem en Waterschap Rijn en IJssel hebben aangegeven niet op de hoogte te zijn van de aanpassingen in de BOK omtrent de verzorgingsplaatsen Boermark en De Hop.**
- Tevens is een deel van het plan ingetekend op gronden die niet in eigendom zijn van Rijkswaterstaat. Indiener wil graag weten hoe dit kan. Een plan kan toch pas ter inzage gelegd worden wanneer de benodigde ruimte hiervoor is verkregen.**
- Door deze tegenstrijdige informatie vindt indiener dat het onmogelijk gemaakt wordt te participeren.**

Antwoord

In het TB zijn de door de indiener geconstateerde onjuistheden en tegenstrijdigheden gecorrigeerd. De overheden waaronder de gemeente Lochem en het Waterschap Rijn en IJssel zijn betrokken geweest in het participatieproces bij de totstandkoming van het OTB. De verzorgingsplaatsen, waaronder Boermark en De Hop, zijn aan de orde gekomen tijdens deze sessies. In het TB is het ontwerp voor Boermark en De Hop aangepast. Het Landschapsplan gaat alleen over de gronden van die in eigendom zijn van Rijkswaterstaat. In de plankaarten zijn ook suggesties gedaan voor uitwerkingen die in het gebiedsplan van de gemeente Deventer en de provincie Overijssel gedaan worden.

Naar aanleiding van zienswijzen van omwonenden is overleg geweest met de bewoners, belanghebbenden, de gemeente Deventer, de provincie Overijssel en Rijkswaterstaat. Dit proces heeft geleid tot een aanpassing van het inrichtingsplan van Boermark en De Hop. Beide verzorgingsplaatsen worden ontoegankelijk gemaakt voor vrachtverkeer, de omgeving is vanaf Boermark en de Hop niet toegankelijk en het zicht vanaf Boermark over de Schipbeek is zo gemaakt dat er geen extra zicht op woningen in de omgeving ontstaat. Zie hiervoor het TB en Landschapsplan, detailuitwerking rustplaats Boermark-de Hop.

479. **Indiener gaat 60 km per uur op de Ardeweg instellen. Dit betekent een afwaardering van de verkeersfunctie. Door de maatregel van de gemeente Voorst kan hier de groenstructuur en de bestaande bosbeplanting behouden blijven. De plankaarten van het OTB en de kaarten in het Landschapsplan komen op dit punt niet overeen.**

Antwoord

In het TB is naar aanleiding van overleg met de gemeente Voorst het ontwerp uit het OTB aangepast. Het viaduct in de Ardeweg wordt langer door de verbreding van de Rijksweg A1. Hierdoor moeten de hellingen naar het viaduct ook worden aangepast. Door te rekenen met 60 km/u (zoals in het TB) in plaats van 80 km/u (zoals in het OTB), kan de invloed in lengterichting worden beperkt. In het dwarsprofiel is de impact beperkt omdat het nieuwe wegprofiel past op het huidige

grondlichaam en de bosschages in het talud niet worden aangetast. Met de afwaardering van de Ardeweg in het TB blijft inderdaad een groot deel van de bestaande bosbeplanting gespaard ten opzichte van het OTB-ontwerp. Het TB en bijbehorende kaarten zijn hierop in overeenstemming gebracht met elkaar.

480. **Indiener geeft aan dat er hoog wordt opgegeven van de bijzondere landschappelijke kwaliteiten van de weg. Echter, volgens indiener wordt niet vermeld dat de kwaliteit in het bijzonder wordt verminderd door de verbreding in de middenberm in het oostelijke deel. Graag dergelijke inconsequente argumentatie vermijden.**

Antwoord

Het dwarsprofiel van de Rijksweg A1 met royale obstakelvrije buitenbermen en een groene middenberm ten oosten van Deventer draagt in belangrijke mate bij aan het Parkway-principe op de Rijksweg A1. Op het traject wordt de verbreding van de Rijksweg A1 op twee manieren gerealiseerd: van Apeldoorn tot Deventer Oost wordt de verbreding naar buiten toe gerealiseerd en van Deventer Oost naar Azelo wordt de verbreding in de middenberm van de Rijksweg A1 gerealiseerd. Door de verbreding staat het Parkway-principe onder druk. Om de kernkwaliteiten van het dwarsprofiel zoveel mogelijk te behouden zijn de volgende ontwerpprincipes geformuleerd:

Apeldoorn - Deventer Oost

Bij de verbreding naar buiten toe geen obstakelvrije buitenberm aanleggen. De extra ruimte van het wel realiseren van een obstakelvrije buitenberm levert meer schade op aan het omringende landschap dan de waarde die het voor de weggebruiker toevoegt. De nieuwe geleiderail bij trajecten op maaiveld zo ver mogelijk van de rand van de weg traceren om zicht over de geleiderail naar de omgeving mogelijk te maken.

Deventer Oost - Azelo

Behouden van een rustig wegbeeld met royale obstakelvrije buitenbermen en zicht op karakteristieke streekelementen. Bermen en taluds onbeplant en zoveel mogelijk vrij van wegmeubilair houden om het zicht op het omringende op het landschap te behouden en door te ontwikkelen. Minimaliseren aanwezigheid en invloed van geleiderails op het beeld vanaf de weg, waarbij het gebruik van betonbarriers in de buitenberm niet is toegestaan.

Opmerking van indiener betreft met name het trajectdeel Deventer Oost – Azelo. De keuze voor een verbreding aan de middenbermzijde is gedreven door de wens om verdere aantasting van het landschap aan de buitenzijde van de Rijksweg A1 zoveel mogelijk te vermijden.

11.9 Landschapsvisie

481. **Indiener stelt dat in de uitwerking van de landschapsvisie op diverse plaatsen volwassen bomen worden gekapt. Hierbij wordt niet gekeken naar de consequenties voor de woonomgeving. Indiener verzoekt om een nieuwe evenwichtige landschapsvisie te ontwikkelen.**

Antwoord

Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het totale aantal te kappen bomen wordt vanuit de compensatieverplichting

van de Wet natuurbescherming ook herplant; er zullen meer bomen worden teruggeplant dan er worden gekapt. In het Landschapsplan is de landschappelijke inpassing ontworpen vanuit het beplantingsprincipe langs de A1 (zie antwoord 1 'Waar komt welke of geen beplanting langs de weg'). De compensatie opgave kan daarbij geheel binnen de projectgrenzen gerealiseerd wordt (zie antwoord 2 'Boscompensatie'). In aanvulling op het Landschapsplan worden ook gebiedsplannen opgesteld waarin vanuit de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap ontworpen wordt aan gebiedsopgaven (zie antwoord: 5 'Gebiedsproces').

11.10 Voorstellen

482. **Indiener is van mening dat het wellicht een goed idee is om een stukje natuur te ontwikkelen langs het fietspad op de Schipbeekwal (Schipbeek), waarvan alle belanghebbenden kunnen profiteren.**

Antwoord

De grond waar indiener aan refereert, maakt geen onderdeel uit van het plangebied van de verbreding van de Rijksweg A1. De gemeente Deventer en de provincie Overijssel verzorgen het gebiedsplan als aanvulling op het Landschapsplan. Tijdens de ontwikkeling van dit plan heeft indiener de mogelijkheid om mee te denken of in te spreken. Hiervoor kan indiener contact opnemen met de gemeente Deventer.

483. **Indiener wil graag dat er een aantal aanpassingen plaatsvindt om de recreatieve route en ecologische verbindingzone in stand te houden.**

Antwoord

Als onderdeel van het Landschapsplan, dat is opgesteld in het kader van het TB, zijn met betreffende overheden voorstellen gedaan om de landschappelijke structuur van het aangrenzend landschap te versterken. Deze worden verder uitgewerkt in de gebiedsplannen A1-zone. Dit betreft een separate uitwerking ten opzichte van het TB.

484. **Indiener wil graag de oude bomenrij langs de Streilerweg behouden en stelt voor de Streilerweg 10 m in zuidelijke richting te verplaatsen.**

Antwoord

Het ontwerp van de verbreding van de Rijksweg A1 is op dit punt ten opzichte van het OTB aangepast, zodat de bomen langs de Streilerweg gehandhaafd kunnen blijven.

485. **Indiener heeft vernomen dat de wijkende wanden bij de onderdoorgang nog niet in de OTB-plankaart is opgenomen, terwijl het uitvoeren van de onderdoorgangen met wijkende wanden per e-mail zijn bevestigd. Indiener verzoekt op te nemen dat het bosje in de oksel van de H.W Iordensweg-Fliertweg wordt gehandhaafd.**

Antwoord

Het betreffende bosje blijft behouden. De wijkende wanden zijn opgenomen op de TB-plankaart, blad nummer 8.

486. **Indiener geeft aan een voorkeur te hebben voor een zo 'minimaal mogelijk uitgeruste IJsselbrug', die zo weinig mogelijk opvalt in het landschap en het panorama van Deventer niet verstoort.**

Antwoord

De architectonische uitwerking van de nieuwe randelementen op de brug, zijn opgenomen in het Esthetisch Programma van Eisen (EPvE). Het EPvE vormt geen onderdeel van het TB.

11.11 Zicht

487. **Het bedrijfspand van indiener is gevestigd aan de Teugseweg in Deventer, tegen de Rijksweg A1 aan. Dit pand is ooit gebouwd als zichtlocatie, vanaf de oostelijke en westelijke richting op de Rijksweg A1 moest het pand goed zichtbaar zijn. Met de huidige begroeiing is dit niet het geval. Met de gemeente Deventer is indiener overigens al geruime tijd in overleg over hoe deze ongewenste situatie kan worden opgelost. Voor indiener is in deze discussie een aantal zaken relevant:**
- 1) de zichtbaarheid van het bedrijf van indiener vanaf de snelweg. Indiener heeft plannen om, bij betere zichtbaarheid, met het pand de stad Deventer en de toegangspoort tot de provincie Overijssel op een leuke en actieve manier te promoten;**
 - 2) de zichtbaarheid van de IJssel: zonder begroeiing beter gewaarborgd;**
 - 3) indiener ziet absoluut het belang van natuur en ecologie, maar de voorgestelde manier is niet de juiste volgens indiener.**

Antwoord

De zichtbaarheid van het bedrijventerrein ten noorden van de A1 verschuift in het plan meer naar de aansluiting Deventer door het openen van de beplanting daar en het toevoegen van beplanting meer naar de rivier toe. Van de beleving vanaf de weg is het gewenst het belangrijke en karakteristieke moment van de opening van het perspectief op de IJsselvallei (poortwerking) in het plan handhaven met een robuuste landschappelijke maatregel. Er ontstaat een langzame overgang van het parkachtig karakter aan de noordwestzijde van de aansluiting naar een meer landschappelijke beplanting bij het landhoofd van de IJsselbrug. Ten opzichte van de huidige situatie wordt dit landschappelijke bosblok ingekort waardoor het bedrijfspand beter zichtbaar wordt dan in de huidige situatie het geval is. Er ontstaat een ruimer zicht op het stedelijk gebied, waardoor Deventer een gevarieerd en veel opener gezicht aan de snelweg krijgt.

488. **Indiener is van mening dat, door de aanpassingen van het talud inclusief het plaatsen van een vangrail aan de zuidzijde van de Rijksweg A1 tussen de Kayersdijk en het Apeldoornsch Kanaal, het uitzicht wordt verpest.**

Antwoord

Het is noodzakelijk het talud in de ontworpen situatie 3,5 meter richting de woning van de indiener op te schuiven vanwege de verbreding van de A1. De helling van het nieuwe talud is gelijk aan de helling van het huidige talud. Om de helling niet nog verder richting de woning van de indiener te moeten schuiven, is gekozen voor

het toepassen van een geleiderail, zodat de wegberm niet breder hoeft te worden. Bij het niet toepassen van een geleiderail is een obstakelvrije berm van 13m vereist, wat zou betekenen dat het talud nog verder richting de woning zou verschuiven.

489. **Indiener is van mening dat de plannen voor het herplanten van de bomen onzorgvuldig zijn opgesteld, omdat een groot deel van de bomen zal worden geplant op land van indiener waar geen plaats is voor een rij bomen. Indiener is van mening geen goed beeld te hebben gekregen van de zichtlijnen vanuit de woning en het effect op indieners woongenot.**

Antwoord

De beplanting langs de Schipbeek is onderdeel van het Gebiedsplan A1-zone Deventer, dit is indicatief en geen onderdeel van het TB. De gemeente Deventer zal bij de verdere uitwerking van het conceptplan contact met indiener opnemen.

490. **Indiener is van mening dat de snelweg onzichtbaar moet vanuit zijn woning.**

Antwoord

Op deze locatie vindt geen wijziging plaats in de beplanting rondom de A1, in de nieuwe situatie zal de A1 aan indieners zicht onttrokken blijven.

11.12 Beantwoording veelvoorkomende vragen over landschap

Onderstaand zijn veel voorkomende vragen uit de zienswijzen opgenomen met antwoorden. In de beantwoording van de zienswijzen is regelmatig naar deze vragen en antwoorden verwezen.

1 Waar komt welke of geen beplanting langs de weg?

Vanuit de ontwerpfilosofie van de parkway ligt de A1 als autonoom element in het landschap. Er wordt daarbij gekeken naar zowel de beleving vanaf de snelweg, als de beleving vanuit de omgeving richting de snelweg. Dit houdt in dat de beplanting langs de A1 onderdeel uitmaakt van de direct aangrenzende landschapsstructuren, en de snelweg weinig begeleidende beplanting kent. Als in het aangrenzende landschap van de A1 laanbeplanting of bosstroken aanwezig zijn, dan kan de landschappelijke beplanting doorgezet worden tot in de berm en op de taluds van de snelweg. Het beplantingassortiment in de bermen en op de taluds weerspiegelt waar mogelijk het beplantingskarakter van deze achterliggende landschappen/streken en is dus altijd gebied- streekeigen. Op kenmerkende plekken in het landschap vormen openingen in de beplanting van het omringende landschap de zichtvensters of "kijkdozen" van de A1, waarbij nadrukkelijk rekening wordt gehouden met dichtbij de weg gelegen woningen. Bij stadsranden is de situatie anders en wordt zo goed mogelijk aangesloten op de stadsfrontontwikkelingen van de diverse gemeenten. Ook de geluidschermen vormen een uitzondering. Vanwege het uitgangspunt om een zo groen mogelijk wegbeeld te creëren zijn deze begeleidende elementen langs de snelweg beplant.

2 Boscompensatie/volwassen bomen vs jonge bomen

Als gevolg van de verbreding van de A1 moeten bomen en bosstroken gekapt worden. Het is helaas niet mogelijk om alle waardevolle beplanting te behouden. Daar waar maatwerk wel mogelijk is, is kritisch gekeken welke beplanting toch behouden kan blijven.

Het totaal aantal te kappen bomen wordt vanuit de compensatieverplichting van de Boswet ook herplant.

Binnen de plannen voor de verbreding van de A1 Apeldoorn - Azelo zullen meer bomen en andere beplanting worden teruggebracht dan dat er gekapt wordt (zie deelrapport Natuur tabel 7-2). Dit draagt bij aan de versterking van de ecologische kwaliteit rond de A1. Het aantal bomenrijen zal verminderen, maar de oppervlakte aaneengesloten beplanting en solitaire bomen wordt meer en compenseert het verlies aan bomenrijen ruimschoots.

De totale kap bevat 11,83 ha aaneengesloten beplantingen (bosblokken in landschapsplan), 1095 meter bomenrijen en 143 solitaire bomen. De totale herplant bevat 25,02 ha aaneengesloten beplantingen, 867 meter bomenrijen en 288 solitaire bomen.

Daarnaast wordt in de gebiedsplannen - die door de provincies en gemeenten in overleg met omwonende buiten het project worden opgepakt - nog extra landschappelijke beplanting gerealiseerd. Deze gebiedsplannen maken echter geen onderdeel uit van het TB, en zijn ook niet noodzakelijk voor het vaststellen van het TB. De uitwerking van de gebiedsplannen draagt wel bij aan de verdere versterking van de ecologische kwaliteit rond de A1.

3 Luchtkwaliteit en vegetatie

In 2009 heeft het IPL (Innovatieprogramma Luchtkwaliteit) een grootschalig onderzoek uitgevoerd naar diverse maatregelen voor het verbeteren van de luchtkwaliteit. Hierbij is onder andere gekeken naar effecten van vegetatie langs snelwegen. Het effect van vegetatie op de luchtkwaliteit is tweeledig. Enerzijds zorgt vegetatie voor een verlaging van de luchtverontreiniging door de adsorptie, anderzijds verstoort de vegetatie de luchtstromingen waardoor de windsnelheid afneemt. Een lagere windsnelheid leidt tot hogere concentraties fijnstof en stikstofdioxide langs de weg. Van deze twee invloeden is het effect van de windsnelheidsverlaging veruit dominant en is het positieve effect van adsorptie is verwaarloosbaar klein. Een rij bomen of struiken tussen de weg en de woningen leidt daarom niet tot een verlaging van de verkeersbijdrage aan de luchtkwaliteit. Informatie over de resultaten van vegetatie kan indienen vinden op de site: <https://www.rijksoverheid.nl/zoeken?trefwoord=ipl+vegetatie>.

4 Geluid en vegetatie

Beplanting zoals struiken en bomen absorberen nauwelijks geluid. Voor een werkelijk waarneembaar effect van bomen op de geluidbelasting moet er sprake zijn van een diep en ook fors gesloten bos. Aangezien het geluidreducerend effect van beplanting gering is en sterk afhankelijk van het type beplanting, wordt daar in de rekenmethodieken geen rekening mee gehouden. Het is vaak wel zo dat de beleving van geluid verandert bij de aanwezigheid van beplanting: de geluidbron is dan aan het zicht onttrokken en het geluid wordt als minder aanwezig en minder storend ervaren. Het geluid van de beplanting zelf, bijvoorbeeld in de wind ritselende bladeren, kan bovendien het geluid van de weg onder bepaalde omstandigheden maskeren.

5 Gebiedsproces en indicatieve gebiedsopgaven

Tegelijk met het opstellen van het landschapsplan zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de A1. Deze gebiedsopgaven zijn opgaven die gesitueerd zijn buiten de scope voor de wegverbreding Rijksweg A1. Daar waar gebiedsopgaven het wegtracé van de Rijksweg A1 kruisen, zijn tussen Rijkswaterstaat en provincies en gemeenten afspraken gemaakt over mee te nemen extra voorzieningen. Voor gebiedsopgaven

buiten het wegtracé van de Rijksweg A1 ligt het initiatief bij provincies en gemeenten. Over de uitwerking van de gebiedsopgaven die buiten het wegtracé van de Rijksweg A1 liggen, worden nog afspraken gemaakt tussen gemeenten, provincies, waterschappen en rijk over wie initiatiefnemer is, de rolverdeling en de financiering.

In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen zijn richtinggevend en de uitwerking ervan wordt samen met de aanwonenden ingevuld. Tussen het gebiedsplan en landschapsplan vindt afstemming plaats zodat de parkway beleving vanaf de snelweg en de beleving van de snelweg vanuit het landschap op elkaar zijn afgestemd. In de kaarten van het landschapsplan zijn gebiedsopgaven voor de gebiedsplannen ingetekend. Deze zijn slechts indicatief en worden dus niet in het kader van het landschapsplan en de wegverbreding uitgevoerd, maar door de gemeente en provincies in goed overleg met de aanwonenden in het gebiedsproces uitgewerkt.

6 Beplanting van geluidschermen

Op meerdere plekken langs de A1 komen geluidschermen voor of worden deze nieuw aangelegd. Vanuit de ontwerpfilosofie van de parkway is het uitgangspunt om een zo groen mogelijk wegbeeld te creëren en worden deze begeleidende elementen langs de snelweg beplant. De wegzijde van het geluidscherm wordt met klimplanten begroeid en op een enkele plek met boom en struikbeplanting. De landschapszijde van de weg wordt vrijwel overal beplant met boom en struikbeplanting, om ook vanuit het omringende landschap een groen beeld te laten ontstaan. Op een enkele plek waar onvoldoende ruimte is voor boom en struikbeplanting, wordt de landschapszijde ook beplanting met klimplanten. Het groene karakter van de geluidwerende voorzieningen dient aan te sluiten bij de lokale landschappelijke karakteristieken en daarmee in de soortkeuze van de beplanting.

12 Archeologie

491. **Indiener is verbaasd dat het niet afgestemde bureauonderzoek voor archeologie is vastgesteld. Indiener verzoekt het bureauonderzoek of de verschillende plannen van aanpak te voorzien van een gespecificeerd archeologisch verwachtingsmodel waarin een duidelijke onderbouwing is opgenomen van de te verwachten archeologische vindplaatsen inclusief aard, omvang en complex type.**

Antwoord

Het t.b.v MER/OTB uitgevoerde bureauonderzoek is na het MER/OTB niet aangepast. Wel is het bureauonderzoek verder uitgewerkt naar een inventariserend onderzoek. De werkzaamheden van dit inventariserend onderzoek zijn getoetst aan de bodemingrepen van de laatste wijzingen voor het TB. Daarnaast worden toekomstige werkzaamheden bij een aantal locaties onder archeologische begeleiding uitgevoerd, dit in overeenstemming met de regio-archeologen. Met het volgen van dit proces is de zienswijze van de regio-archeoloog dan ook meegenomen, net als de resultaten van het onderzoek en het advies voor het selectiebesluit.

492. **Indiener is van mening dat het archeologisch bureauonderzoek nog onvoldoende is en een gespecificeerde archeologische verwachting ontbreekt. De kaarten zijn niet goed leesbaar, wat leidt tot onduidelijkheid. Ook zijn de methoden om te kijken of vervolgonderzoek nodig is niet voldoende. Indiener wil graag dat de kwaliteit van het archeologisch onderzoek verbeterd wordt en dat passende maatregelen worden genomen.**

Antwoord

Het t.b.v MER/OTB uitgevoerde bureauonderzoek is na het MER/OTB niet aangepast. De uitvoering van het TB wordt archeologisch begeleid indien nodig. Voor het TB is voldoende informatie geleverd ten behoeve van de besluitvorming. Uit de onderzoeken (bureau- en veldonderzoek) komt een aantal locaties waar archeologische begeleiding gaat plaatsvinden tijdens de uitvoering. Door de Kwaliteitsnorm Nederlandse Archeologie (het KNA-proces) te volgen en akkoord te hebben van de regio-archeologen worden de archeologische waarden voldoende beschermd tijdens de uitvoering. Met de regioarcheologen is voor de vaststelling van het TB contact geweest en heeft nadere afstemming plaatsgevonden. Een veldonderzoek is uitgevoerd op basis waarvan advies is gegeven over de omgang met archeologie. Dit advies is afgestemd met de regioarcheologen. Voor het TB is daarmee voldoende informatie geleverd ten behoeve van de besluitvorming. Het proces met de gemeenten en regio archeologen loopt nog door na vaststelling van het TB. Hierover zijn nadere afspraken gemaakt.

493. **Vanwege de verlegging van de afrit 23 van de Rijksweg A1 (Deventer/Zutphen) moet een nieuwe aansluiting van de Waterdijk op de N348 aangelegd worden. Indiener heeft op de informatiebijeenkomst van 31 juli 2017 vernomen dat de asfaltering 25 meter zou zijn. Indiener is het hier niet mee eens vanwege de waarde van de Waterdijk en stelt dat het ook met minder asfaltering mogelijk is.**

Antwoord

Door de betrokken partijen (overheden en bewoners) is in overleg een nieuw ontwerp tot stand gekomen voor de aansluiting van de Rijksweg A1 op de N348. Dit nieuwe ontwerp is opgenomen in het TB. In samenhang met het aangepaste ontwerp van de N348 in het TB, is ook de aansluiting van de Waterdijk op de N348 aangepast. De bestaande inrichting van de Waterdijk blijft nu gehandhaafd. Daarmee wordt tegemoet gekomen aan de zienswijze van de indiener.

494. **In het proces rondom ruimtelijke kwaliteit en archeologie verzoekt indiener om in het TB inhoudelijke voorstellen met betrekking tot ruimtelijke kwaliteit en archeologie van indiener over te nemen. Bij vervolgstappen duidelijk te communiceren wie verantwoordelijk is voor ruimtelijke en archeologische aspecten. De reden voor deze zienswijze is meerledig. Er is veel contact geweest met indiener omtrent issues over ruimtelijke kwaliteit en archeologie. Ook is er veelvuldig inhoudelijk afgestemd met indiener. Dit is echter niet terug te zien in het OTB. Hierbij gaat het voornamelijk om het aanvullen van de bureaustudie Archeologie, verwijderen van "praatprentjes" en concept tekeningen uit het Landschapsplan en het Landschapsplan en besluittekst aan te passen ter hoogte van A1 Bedrijvenpark Deventer (realiseren zichtvensters en alternatief Molbergsweg) en Bathmen (kappen en beplanten).**

Antwoord

De indieners zijn niet content met het archeologisch proces, deze is anders dan dat zij gewend zijn. Immers hebben zij geen formele rol in het proces. Ze vinden dat ze onvoldoende zijn meegenomen in dit proces.

Inmiddels zit archeologie al veel verder in het proces voor het komen tot een selectiebesluit. De indieners (regio-archeologen) zijn allen deelgenoot geworden van het proces. Hierin heeft RWS als bevoegd gezag en nemer van het selectiebesluit aan RHDHV gevraagd om de regio-archeologen te voorzien van alle informatie met alle afwegingen en is de input steeds verwerkt dan wel meegenomen/weerlegd. Er is een communicatievorm opgetuigd waarin elke indiener zijn input heeft kunnen geven.

Over het thema ruimtelijke kwaliteit is tijdens het traject van OTB naar TB veel contact geweest tussen RWS en indiener van de zienswijze. In het landschapsplan zijn de beelden uit het concept gebiedsplan Deventer bijgewerkt naar de meest recente versie. Ook zijn de voorstellen voor de zichtvensters op de bedrijvenparken Deventer en de beplanting in de wegberm ter hoogte van Bathmen na overleg overgenomen. Het alternatief Molbergsweg is in goed overleg met de indiener van de zienswijze niet opgenomen in het TB.

13 Sociale aspecten

495. **Indiener verzoekt voldoende verlichting aan te brengen bij de onderdoorgangen van viaducten voor een veilig gevoel van fietsers.**

Antwoord

De veiligheid van onderdoorgangen (kunstwerken) is onderzocht in het Deelrapport Sociale Aspecten van 26 mei 2017. Voor de beleving van de sociale veiligheid is onder andere relevant of er voldoende gelijkmatige verlichting aanwezig is. Aanpassingen aan de onderdoorgangen zoals verlengingen, kunnen het gevoel van sociale veiligheid verslechteren. Daarom zijn de volgende mitigerende maatregelen in het ontwerp opgenomen:

In alle onderdoorgangen onder de Rijksweg A1 wordt de verlichting gemoderniseerd, zodat de onderdoorgang voldoende en gelijkmatig wordt verlicht. Daarnaast wordt bij de viaducten Polderweg/Elsbosweg en Wilpsedijk het profiel verbreed, waardoor er meer daglicht onder het viaduct kan komen. Extra toetreding van daglicht wordt mogelijk gemaakt bij de viaducten Polderweg/Elsbosweg, Zutphensestraat/N345 en Groote Wetering/ Heringen door de realisatie van daglichtopeningen. Bij geen van de viaducten waar de verbreding van de Rijksweg A1 effect op heeft, zal er na de toepassing van mitigerende maatregelen een negatief effect optreden op sociale veiligheid (waaronder die) van fietsers en voetgangers. De realisatie van deze maatregelen is geborgd in het EPvE dat een kader vormt voor de realisatie.

14 Leefbaarheid

14.1 Gezondheid

496. **Verschillende indieners maken zich zorgen over de leefbaarheid en gezondheid voor de bewoners en de bezoekers in de omgeving van het plangebied. Deze zorg ziet zowel op de periode tijdens de werkzaamheden als ook de periode na de verbreding van de Rijksweg A1 als gevolg van de toename van verkeer.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang bestaat wet- en regelgeving die zien op bescherming van leefomgeving en gezondheid. Voorbeelden hiervan zijn de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem en water. De besluitvorming rondom het TB moet vanzelfsprekend aan al deze regels voldoen.

De verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera, maar kan aan de andere kant ook gevolgen hebben voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie de bijlagen bij het OTB) en het MER. De toetsing heeft volgens het wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het TB. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze worden gerealiseerd en de maatregelen zijn geborgd. In het kader van het TB zijn voor de gezondheidsthema's geluid, externe veiligheid uitgebreide onderzoeken uitgevoerd en de nodige maatregelen opgenomen waardoor aan de relevante wet- en regelgeving wordt voldaan. Voor luchtkwaliteit wordt het via het NSL geborgd dat het project A1 Apeldoorn – Azelo voldoet aan wet- en regelgeving.

497. **Indiener is van mening dat de cumulatie van milieuaspecten onvoldoende is onderzocht en het effect daarvan op de gezondheid van omwonenden is niet duidelijk, ondanks dat dit door de Commissie m.e.r. in het kader van de NRD is geadviseerd.**

Antwoord

De Commissie m.e.r. verzoekt in het advies over reikwijdte en detailniveau van het milieueffectrapport twee maal om inzicht in gecumuleerde effecten van het project. Dit betreft de cumulatie van geluidbelasting van de weg en geluidbelasting van overige geluidbronnen en de aantasting van natuurlijke kenmerken van het Natura 2000-gebied als gevolg van dit project gecumuleerd met andere projecten. Beide onderdelen zijn ten behoeve van het (O)TB/MER onderzocht.

In het geluidonderzoek zijn naast de geluideffecten van het (te wijzigen) wegverkeer ook de cumulatieve effecten in beeld gebracht inclusief de hoofdspoorwegen, gezoneerde industrieterreinen en vaarwegen, zie ook paragraaf 5.3 van de Toelichting en hoofdstuk 6 van het deelrapport Specifiek. In paragraaf 5.4.4. van het deelrapport Natuur is aangegeven dat cumulatie met het PAS per project niet meer specifiek getoetst wordt, maar dat de beoordeling van cumulatie voorzien is in het (PAS) programma zelf. In het kader van het (O)TB zijn voor de gezondheidsthema's geluid en externe veiligheid uitgebreide onderzoeken uitgevoerd en de nodige maatregelen opgenomen, waardoor aan de relevante wet-

en regelgeving wordt voldaan. Voor luchtkwaliteit wordt het via het NSL geborgd dat het project A1 Apeldoorn – Azelo voldoet aan wet- en regelgeving. Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Daarmee is voldaan aan de vereisten voor het MER.

14.2 Hinder

498. **Indiener geeft aan zich onveilig te voelen wanneer het verkeer, in de nieuwe situatie, dicht bij zijn huis passeert.**

Antwoord

Op de desbetreffende locatie schuift de weg door de verbreding 3,5 meter op richting de woning van indiener. De afstand vanaf de weg tot de woning is meer dan 100 meter. Bovendien blijft de bermsloot gehandhaafd, evenals de hoogteligging van de Rijksweg A1 ter hoogte van de woning. De invloed van de wegverbreding is, met in achtneming van de afstand en hoogteligging, hierdoor beperkt.

499. **Indiener geeft op 200 meter van de Rijksweg A1 te wonen en 47 jaar hinder te ondervinden van de snelweg.**

Antwoord

Het is begrijpelijk dat het wonen op korte afstand van de snelweg een minder prettig gevoel kan geven. Vanuit de taak die op, in dit geval, de rijksoverheid rust om te zorgen voor het algemeen belang, zijn diverse regels opgenomen in wetten die erop gericht zijn geen onaanvaardbaar woon- en leefklimaat te laten ontstaan. Op basis van de wettelijke normen worden mitigerende maatregelen getroffen, voor onder andere geluid.

500. **Indiener geeft aan dat partijen zich weliswaar aan de wet houden, maar de inwoners van Bathmen toch hinder ondervinden van de Rijksweg A1.**

Antwoord

Ook de besluitvorming rondom dit TB moet aan al deze regels voldoen. Wanneer er aan de wettelijke normen wordt voldaan betekent niet dat er helemaal geen hinder kan worden ondervonden. De hinder die bij het voldoen aan de wettelijke normen kan ontstaan wordt echter aanvaardbaar geacht. Met het project is openbaar belang gediend. De milieugevolgen en hinder van verschillende varianten zijn onderzocht en er is een keuze gemaakt voor deze variant. Daarbij is een afweging gemaakt tussen de positieve effecten van het project en negatieve effecten voor omwonenden waaronder indiener. Daarbij geldt dat omwonenden enige hinder vanwege projecten hebben te accepteren. Voor iemand die langs de snelweg woont, geldt dat enige hinder van de weg normaal is en uitbreiding van die weg binnen de verwachting ligt (normaal maatschappelijk risico).

501. **Indiener vraagt zich af wat het totale effect van de verbreding van de Rijksweg A1 op het milieu zal zijn. Er rijden al veel vrachtwagens op diesel en daar zitten ook veel oude voertuigen tussen.**

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het TB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, zijn deze opgenomen in het Besluit. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze worden gerealiseerd.

Het onderdeel luchtkwaliteit is meegenomen in het MER en het TB. Bij de berekeningen zijn op basis van de verkeersgegevens en de emissiefactoren (uitstoot door de voertuigen) de effecten bepaald. Geconcludeerd is dat de ontwikkelingen van het project A1 Apeldoorn - Azelo en het toekomstige gebruik passen binnen de bestaande wettelijke normen voor de luchtkwaliteit. Er zijn geen specifieke maatregelen ten behoeve van het verbeteren van de luchtkwaliteit voorzien. Wel zal monitoring plaatsvinden om jaarlijks te controleren of de grenswaarden niet worden overschreden. Voor luchtkwaliteit wordt het via het NSL geborgd dat het project A1 Apeldoorn - Azelo voldoet aan wet- en regelgeving.

502. **Indiener geeft aan meerdere onderwerpen in te dienen als zienswijze, namelijk:**

Nummer 6 - Beperking Snelheid
Nummer 37 Landschap - Nodeloos kappen bomen
Nummer 42 Eenzijdige aandacht voor weggebruiker
Nummer 48
Nummer 50 Lichtverontreiniging
Nummer 79 Burgerparticipatie
Nummer 80 Max. snelheid

Antwoord

De met de hand onder aan de zienswijze toegevoegde opsomming nemen wij voor kennisgeving aan. De verschillende onderwerpen die genoemd worden zijn in de betreffende hoofdstukken behandeld. Indiener kan informatie over deze onderwerpen daar terugvinden.

14.3 Zorgplicht

503. Verschillende indieners geven aan dat in de wet wordt aangegeven dat de Staat een verplichting heeft om zorg te dragen voor het milieu. Uit deze vangnetbepaling blijkt dat ook de Staat zelf zich als eindverantwoordelijke ziet voor de bescherming van het milieu en de bescherming van burgers tegen hinder; ook waar een specifieke normstelling ontbreekt kan de Staat altijd optreden tegen milieuschadelijke activiteiten. Het negeren van rapporten van het RIVM en enkel gebruik maken van theoretische modellen zijn voorbeelden van het onvoldoende uitvoeren van de zorgplicht.

Indiener heeft zorgen geuit over de landschappelijke aantasting, geluid, luchtkwaliteit, trilling en externe veiligheid ten gevolge van het TB.

Indieners stellen dat onvoldoende budget beschikbaar is om doelmatige geluidbeperkende maatregelen te treffen waardoor in strijd wordt gehandeld met artikel 1.1a van de Wm. Voorts hopen indieners dat de Staat meer doet dan hetgeen de wetgeving nu voorschrijft. Volgens de indieners moet de Rijksweg A1 behalve voor het verkeer ook voor de omgeving voor mens en dier robuust en toekomstbestendig zijn.

Antwoord

Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. Daarmee is zowel aandacht in het project A1 Apeldoorn – Azelo voor de mens als voor de natuur. Verbreding van de Rijksweg A1 Apeldoorn-Azelo biedt aan de ene kant voordelen voor verkeer, economie, et cetera. Aan de andere kant kunnen er ook gevolgen zijn voor de omgeving. De staat is eindverantwoordelijke voor het milieu en volgt de normen en de richtlijnen van de Wet milieubeheer, zie paragraaf 6.9.1. De milieugevolgen door de verbreding zijn voor verschillende onderdelen beschreven en beoordeeld in diverse deelrapporten (zie bijlagen bij het OTB). De toetsing heeft volgens een wettelijk kader plaatsgevonden. Gebruik maken van theoretische modellen is wettelijk voorgeschreven en de enige manier om de geluidbelasting in de toekomst te bepalen. Indien maatregelen noodzakelijk zijn om de milieugevolgen te beperken, worden hiervoor budgetten vrijgemaakt en zijn deze opgenomen in het Besluit. Hiermee zorgt de overheid ervoor dat aanpassingen aan bestaande infrastructuur op een verantwoorde wijze worden gerealiseerd.

De afweging van de doelmatige maatregelen gebeurt aan de hand van een landelijk gehanteerd doelmatigheids criterium, waarbij een afweging gemaakt wordt tussen de kosten van een maatregel en de daarbij bereikte geluidreductie. Er is geen directe link met het beschikbare budget voor het project, zodat van een moedwillige bezuiniging geen sprake kan zijn. In het TB zijn ter hoogte van Bathmen maatregelen opgenomen: de aanleg van tweelaags ZOAB op de A1. Dit is te lezen in paragraaf 6.9.2.

Indieners stellen ook dat RIVM-rapporten worden genegeerd. Dat is echter niet zo. Het RIVM voert controlemetingen uit en als daaruit blijkt dat de Rekenmethode niet klopt, kan de rekenmethode worden bijgesteld. Uit recente metingen blijkt dat de verschillen tussen rekenen en meten verklaarbaar zijn en dat er geen aanleiding is om het Reken- en meetvoorschrift aan te passen.

15 Uitvoering

15.1 Duurzaamheid en innovatie

504. Verschillende indieners vinden dat het onderwerp duurzaamheid onvoldoende is uitgelicht, mede omdat twee van de drie kansen uit de omgevingswijzersessies niets met duurzaamheid te maken hebben of het is de presentatie en verpakking van nog te bedenken duurzaamheidsmaatregelen. De maatregelen worden niet geconcretiseerd. Er zijn geen doelen en geen ambities te ontdekken. Indieners zien tegelijkertijd kansen om gelijktijdig met het project A1 Apeldoorn – Azelo een verbetering te realiseren in de functionaliteit van het OWN en de ontsluiting van het bedrijvenpark aan de Sluinerweg. Tevens kan het bedrijventerrein aan de Sluinerweg werken met zonnepanelen, gezien de ligging op het zuiden. Indieners geven aan dat de visie op duurzaamheid een samenhangend geheel moet zijn en waarbij aanwonenden bij betrokken moeten worden. Indieners zijn voor geluidschermen voorzien van ingebouwde zonnepanelen, zonnecollectoren of andere innovaties. Ook is een indiener van mening dat er niets wordt gedaan met geluidmaatregelen onder het kopje duurzaamheid.

Antwoord

De ambities en kansen op het gebied van duurzaamheid zijn doorvertaald naar de projectdoelstelling zoals opgenomen in het TB en het contract in het kader van de aanbesteding 'Verbreding A1 Apeldoorn-Azelo'.

Het doel van het project A1 Apeldoorn – Azelo is het verbeteren van de doorstroming en de verkeersveiligheid op de Rijksweg A1 tussen Apeldoorn-Zuid en Azelo, het verbeteren van de robuustheid van het autosnelwegennetwerk en het verbeteren van de doorstroming op het OWN binnen de regio voor 2030. Hiermee wordt de Oost-West verbinding en de ruimtelijk-economische structuur van de regio versterkt en kunnen kansen worden benut voor duurzaamheid en ruimtelijke kwaliteit. Het doel is afgeleid van de afspraken in de BOK van 31 oktober 2013 en als projectdoelstelling opgenomen in de NRD.

In het EPvE en het Landschapsplan heeft inderdaad ruimtelijke kwaliteit centraal gestaan en is duurzaamheid minder aan bod gekomen. Invulling van een duurzame wijze van de grootschalige aanpak heeft plaatsgevonden door het maken van een integraal ontwerp met zo weinig mogelijk ruimtebeslag. Middels verschillende iteratieslagen is het integraal ontwerp geoptimaliseerd waarbij benodigde maatregelen (waaronder maatregelen ten behoeve van de landschappelijke inpassing, geluidschermen, natuurcompensatie, waterberging en beperking ruimtebeslag) zijn ingepast en afgestemd met minimaal ruimtebeslag. Zo draagt het ontwerp van de weg bij aan de doelstellingen van een circulaire economie door het beperken van materiaalverbruik en zoveel mogelijk op een duurzame wijze gebruikmaken van herbruikbare of hernieuwbare/biobased grondstoffen, die geen gezondheids- en milieurisico's opleveren en die niet leiden tot het creëren van niet herbruikbare afvalstoffen.

Aan de duurzaamheidsprojectdoelstelling wordt via de aanbesteding invulling gegeven door de opdrachtnemers. Om de kennis en creativiteit van de markt optimaal te benutten, wordt aan de aanbieders ruimte gegeven om zelf met concrete voorstellen te komen voor het realiseren van de duurzaamheidsdoelen of andere innovaties toe te passen.

In het kader van de aanbesteding is een visie op duurzaamheid opgenomen (in de vraagspecificatie), met als elementen Energie en klimaat, Circulaire economie en Vitaal natuurlijk kapitaal, die door de opdrachtnemers nader uit gewerkt worden tot concrete maatregelen in het A1 project. Duurzaamheid telt mee in de beoordeling.

Voor zonnepanelen langs de Rijksweg A1 is een verkenning uitgevoerd waarbij is gekeken naar mogelijke geschikte locaties (onder andere meegenomen waar schijnt de zon; waar is ruimte; waar zijn aansluitmogelijkheden; ruimtelijk beleid gemeenten en provincies et cetera) en er is gekeken naar businesscases. De uitkomst van deze verkenning is dat langs het traject A1 Apeldoorn-Azelo een aantal interessante locaties voor de plaatsing van zonnepanelen is gevonden. Daar tegenover staat dat het plaatsen van zonnepanelen grote impact heeft op het landschap en dat het botst met het parkway-karakter van de Rijksweg A1. De toepassing van zonnepanelen vraagt om een goede ruimtelijke inpassing die met de betreffende gemeenten/regio doorlopen moet worden. Rijkswaterstaat kan hier niet alleen over beslissen. De plaatsing van zonnepanelen langs de Rijksweg A1 is daarom niet opgenomen in het TB.

In het kader van het TB is een Landschapsplan opgesteld. Dit Landschapsplan is in goed overleg met de betrokken overheden (provincie en gemeenten) opgesteld. Een intensief proces met stakeholders in de periode november 2015 – maart 2017 heeft geleid tot de totstandkoming van het OTB. Naast overheden zijn ook burgers door middel van georganiseerde belangengroepen betrokken. In meerdere sessies, geografisch ingedeeld vanwege de omvang van het traject, konden overheden en georganiseerde belangengroepen meedenken over het ontwerp en hun wensen en eisen inbrengen. Deze sessies hebben in de periode november-december 2015 plaatsgevonden. Daarnaast zijn in januari 2016 drie participatieavonden georganiseerd (12 januari in Deventer, 14 januari in Enter, 19 januari in Klarenbeek) voor alle belangstellenden, die hier hun wensen en ideeën konden inbrengen. In dit proces is rekening gehouden met de inpassingsvisie en de uitwerking van deze visie in de gebiedsplannen van de provincie en de betrokken gemeenten.

505. Indiener ziet kansen voor de realisatie van duurzame energieopwekking en wil graag samen op zoek naar ruimte voor het opwekken van duurzame energie.

Antwoord

Over de realisatie van duurzame energieopwekking heeft een gesprek plaatsgevonden tussen Rijkswaterstaat, provincie Overijssel en de gemeente Wierden. Afgesproken is dat samenwerking met Rijkswaterstaat en de provincie Overijssel wordt nagestreefd en dat ze in gesprek blijven om dit thema nader uit te werken in de toekomst. Het TB wordt niet aangepast op dit onderdeel. Tegelijk met het opstellen van het Landschapsplan zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de Rijksweg A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen worden samen met de aanwonenden opgesteld en hebben een samenhangende visie op de Rijksweg A1-zone waaronder duurzaamheid. Duurzame energieopwekking zal hierbij worden meegenomen ter afweging.

506. Verschillende indieners zijn van mening dat er te weinig innovatieve maatregelen worden toegepast in het ontwerp voor de verbreding van de Rijksweg A1. Zo missen indieners het gebruik van geïntegreerde zonnepanelen, tweelaags ZOAB en diffractoren, innovatieve oplossingen voor en na geluidsscherm. Indieners betreuren dat deze innovatieve maatregelen niet zijn toegepast en zelfs niet zijn meegenomen in de tijdlijn tot 2028. Tevens vinden indieners het een gemiste kans dat de Cleantech Regio niet actiever wordt ingezet. Daarnaast zien indieners graag dat gedurende het project A1 Apeldoorn – Azelo meer gebruik wordt gemaakt van voortschrijdend inzicht ten aanzien van innovaties.

Eén indiener ziet graag dat rondom de Rijksweg A1 een proeftuin ontstaat voor energietransitie en denkt graag mee over duurzaamheidsmaatregelen. Een andere indiener verzoekt om in de toekomst af te zien van de term 'duurzame snelweg', omdat deze term volgens indiener niet van toepassing is bij een vervuילend project als een snelwegverbreding.

Eén indiener is van mening dat Bathmen buiten het overleg met de Cleantech Regio is gehouden.

Antwoord

In het kader van het project A1 Apeldoorn - Azelo is niet gesproken over een duurzame snelweg. Wel is in de doelstelling van het project A1 Apeldoorn – Azelo opgenomen om de grootschalige aanpak van de Rijksweg A1 op een duurzame wijze uit te voeren. Invulling van een duurzame wijze van de grootschalige aanpak heeft plaatsgevonden door het maken van een integraal ontwerp met zo weinig mogelijk ruimtebeslag.

Middels verschillende iteratieslagen is het integraal ontwerp geoptimaliseerd waarbij benodigde maatregelen (waaronder maatregelen ten behoeve van de landschappelijke inpassing, geluidsschermen, natuurcompensatie, waterberging en beperking ruimtebeslag) zijn ingepast en afgestemd met minimaal ruimtebeslag. Zo draagt het ontwerp van de weg bij aan de doelstellingen van een circulaire economie door het beperken van materiaalverbruik en zoveel mogelijk op een duurzame wijze gebruikmaken van herbruikbare of hernieuwbare/biobased grondstoffen, die geen gezondheids- en milieurisico's opleveren en die niet leiden tot het creëren van niet herbruikbare afvalstoffen.

Duurzaamheid is onderdeel van de projectdoelstelling en aanbesteding. Marktpartijen wordt de ruimte gegeven om met concrete voorstellen te komen. Voor een innovatieve benadering zijn geen aanvullende financiële middelen beschikbaar binnen het project A1 Apeldoorn - Azelo. Op basis van onderzoeken zijn de (doelmatige) maatregelen bepaald en opgenomen in het integraal ontwerp. De ambities en kansen op het gebied van duurzaamheid zijn doorvertaald naar de projectdoelstelling en het contract voor de aanbesteding 'Verbreding A1 Apeldoorn-Azelo'. Om de kennis en creativiteit van de markt optimaal te benutten wordt aan de aanbieders ruimte gegeven om zelf met concrete voorstellen te komen voor het realiseren van de duurzaamheidsdoelen. Onderdeel van het 'gebiedsplan A1-zone Deventer' is het nader onderzoeken van aanvullende innovatieve geluidmaatregelen (zogenaamde diffractoren) bij Bathmen. Uitkomst van dat onderzoek is onder andere de toepassing van bovenwettelijke (geluid) maatregelen die los van het TB worden uitgevoerd.

Zonnepanelen op geluidschermen passen niet binnen ruimtelijke kaders van Inpassingvisie en EPvE, deze vragen relatief veel onderhoud en hebben minder energierendement dan zonneschermen in het omliggende gebied. Rijkswaterstaat streeft bij de uitvoering van het project A1 Apeldoorn-Azelo naar een zo duurzaam mogelijke weginrichting. Daarnaast dragen provincies en gemeenten bij om tegelijk zogenaamde 'no- regret'-maatregelen te realiseren zoals: bovenwettelijke (geluid)maatregelen, betere fietsverbindingen, faunapassages en landschappelijke inpassing. Tegelijk met het opstellen van het Landschapsplan zijn de gemeenten en provincies bezig met het opstellen van gebiedsplannen voor een zone van 2 km rond de Rijksweg A1. In de gebiedsplannen staat de beleving van het landschap rond de snelweg en de beleving van de snelweg vanuit het landschap centraal. Deze gebiedsplannen worden samen met de aanwonenden opgesteld en hebben een samenhangende visie op de Rijksweg A1-zone waaronder duurzaamheid. Bij de uitwerking van de gebiedsplannen daarvan wordt samengewerkt met onder andere de Cleantech Regio. Gemeente Deventer maakt onderdeel uit van de Cleantech Regio. De kern Bathmen valt onder gemeente Deventer. Met de uitwerking van gebiedsplannen zal invulling worden gegeven aan het verder uitwerken van de genoemde innovatieve maatregelen. De Cleantech Regio behartigt de belangen van alle betrokken overheden, daar valt ook de kern Bathmen onder als onderdeel van gemeente Deventer.

507. Indiener vraagt zich af of het plan dat over tien jaar gaat worden gerealiseerd bij vaststelling van het TB 100% definitief is. Indiener stelt dat de techniek rondom lucht- en geluidmaatregelen zich de komende tien jaar zal ontwikkelen. Indiener vraagt zich af of er mogelijkheden zijn om deze technieken tegen die tijd alsnog toe te passen.

Antwoord

Het TB laat ruimte voor geringe afwijkingen van het wegontwerp en de maatregelen (zie paragraaf 3.11 van het TB uitmeet- en flexibiliteitsmaatregel). Binnen deze flexibiliteit mag bij de realisatie gebruik worden gemaakt van mogelijke afwijkingen en innovaties. De ambities en kansen op het gebied van duurzaamheid zijn door vertaald naar de projectdoelstelling en het contract voor de aanbesteding 'Verbreiding A1 Apeldoorn-Azelo'. Om de kennis en creativiteit van de markt optimaal te benutten wordt aan de aanbieders ruimte gegeven om zelf met concrete voorstellen te komen voor het realiseren van de duurzaamheidsdoelen of andere innovaties toe te passen. Dit kan bij de uitvoering binnen de genoemde uitmeet- en flexibiliteitsbepalingen van het TB.

508. Indieners vinden dat uit het oogpunt van duurzaamheid een beperking van de maximumsnelheid gewenst is. Deze beperking heeft een positieve invloed op de uitstoot van CO₂, NO_x, fijnstof, geluidoverlast en brandstofverbruik. Dit geldt zeker bij de wegsituatie bij Bathmen waar het verkeer een helling moet nemen. Indieners vinden dat hier in het MER meer aandacht aan moet worden besteed.

Antwoord

Het beleid van het Ministerie van IenW is 130 km/u tenzij de verkeersveiligheid een lagere snelheid vereist of tenzij een lagere snelheid noodzakelijk is om aan milieunormen te voldoen. In een eerder stadium heeft het Rijk de afweging gemaakt om de maximumsnelheid op Rijkswegen waar dat verantwoord is te verhogen tot 130 km/u. Bij deze afweging wordt gekeken naar geluideffecten, luchtkwaliteit en brandstofverbruik.

Deze generieke afweging geldt ook voor het project A1 Apeldoorn – Azelo. Daarnaast voldoet het ontwerp van de verbrede Rijksweg A1 afdoende aan de geldende ontwerprichtlijnen. Daar waar noodzakelijk vanuit verkeersveiligheid wordt een lagere snelheid gehanteerd (parallelbanen knooppunt Beekbergen en ter hoogte van de IJsselbrug). Met het treffen van mitigerende en compenserende maatregelen wordt aan de wettelijke normen voor geluid, luchtkwaliteit en natuur voldaan. Het hanteren van een lagere maximale snelheid is daardoor niet meer nodig, en gezien het beleid van de minister ook ongewenst

509. Verschillende indieners stellen voor om de door gemeente Bathmen aangedragen innovatieve benadering op te nemen in het TB van het project Verbreding Rijksweg A1 oost.

Antwoord

Rijkswaterstaat gaat de snelweg vanaf 2018 verbreden. Op basis van onderzoeken zijn de (doelmatige) geluidmaatregelen bepaald en opgenomen in het integraal ontwerp van de verbrede ligging van de A1. In het Tracébesluit A1 Apeldoorn – Azelo is ter hoogte van Bathmen als geluidmaatregel geluid reducerend asfalt opgenomen tussen Deventer – Oost en aansluiting Lochem (afslag 26) en een drietal schermen voor enkele woningen dicht bij de rijksweg. Voor de ideeën om maatregelen toe te passen van Belangenvereniging Bathmen (= een afscherming voor heel Bathmen) zijn geen financiële middelen beschikbaar binnen het project A1 Apeldoorn - Azelo. De provincie Overijssel en de gemeente Deventer investeren samen in deze aanvullende maatregelen langs de A1; dit wordt in afstemming met Rijkswaterstaat voorbereid.

Daarnaast dragen provincies en gemeenten bij om zogenaamde 'no- regret'-maatregelen te realiseren zoals: bovenwettelijke (geluid)maatregelen, betere fietsverbindingen, faunapassages en landschappelijke inpassing.

510. Indiener verzoekt om aandacht te schenken aan technische oplossingen die de overlast van de werkzaamheden kunnen verminderen. Indiener wordt graag betrokken bij de ontwikkeling van maatregelen die de overlast van werkzaamheden kunnen verminderen.

Antwoord

Bewoners, ondernemers en andere belanghebbenden maken zich zorgen over de overlast in de aanlegfase. De Minister is zich hiervan bewust. Grote infrastructurele project als het onderhavige kunnen echter niet worden uitgevoerd zonder overlast voor de omgeving. De Minister zet daarom middelen in om de hinder zo beperkt mogelijk te houden. Rijkswaterstaat laat beperking van de bouw hinder dan ook zwaar meewegen bij de keuze voor de aannemer die het project A1 Apeldoorn – Azelo gaat uitvoeren.

De aannemer maakt in het kader van de vergunningverlening afspraken met gemeenten en provincie over bouwverkeer. Bewoners en andere belanghebbenden worden uiteraard tijdig geïnformeerd. De aannemer dient de werkzaamheden zodanig uit te voeren dat de hinder voor weggebruikers, omwonenden en andere belanghebbenden zo veel mogelijk beperkt blijft en dat de leefbaarheid, bereikbaarheid, veiligheid en bedrijfsvoering zijn gewaarborgd. Meer details over hoe de aannemer dit invult, worden bekend bij de start van de uitvoering.

511. **Indiener verzoekt om de plannen voor doorontwikkeling VAR (Attero) aan te passen aan de realiteit. Zonnepanelen op de noordzijde zijn niet erg zinvol.**

Antwoord

De inpassingsvisie waarnaar wordt verwezen voor de plannen van Attero, maakt geen onderdeel uit van het OTB/MER. De opmerking over de zonnepanelen wordt ter kennisgeving aangenomen.

512. **Indiener verzoekt het oude scherm ter hoogte van Posterenk te gebruiken om het nieuwe scherm te verlengen tot aan verzorgingsplaats de Paal. Ook verzoekt indiener om te onderzoeken welke nieuwe technieken kunnen worden toegepast.**

Antwoord

Het geluidscherm ter hoogte van Posterenk is in het TB verlengd tot 900 meter in plaats van de in het OTB openomen 740 meter. Het betreft een regulier scherm, er zal geen sprake zijn van hergebruik.

Bij de realisatie zal zijn uitgegaan van de nieuwste technieken.

Uit het akoestisch onderzoek bij het TB is gebleken dat er geen wettelijke aanleiding is om meer geluidbeperkende maatregelen te treffen dan nu opgenomen in het besluit. Vanuit oogpunt van landschappelijk inpassing is het niet wenselijk om bijvoorbeeld het bestaande scherm te plaatsen tussen de verzorgingsplaats De Paal en het scherm bij Posterenk.

15.2 Voorstellen

513. **Indiener doet het verzoek om tijdens de graafwerkzaamheden bij de Zwarte Kolkstraat direct glasvezel aansluitingen voor de bewoners te realiseren.**

Antwoord

Ontwikkelingen met betrekking tot nutsvoorzieningen maken geen onderdeel uit van het TB. De eventuele aanleg van glasvezelkabels zal plaatsvinden middels een separate procedure met, indien van toepassing, eigen inspraak mogelijkheden.

514. **Indiener verzoekt gratis sanitaire voorzieningen te realiseren op de verzorgings- en rustplaatsen. De Rijksweg A1 is het visitekaartje van BV Nederland als top high tech land, maar indiener vindt dat de verzorgings- en rustplaatsen het niveau hebben van een ontwikkelingsland.**

Antwoord

In het huidige beleid van Rijkswaterstaat (richtlijn verzorgingsplaatsen) past het niet om op een solitaire verzorgingsplaats een toiletvoorziening te plaatsen. Dit beleid is momenteel in ontwikkeling. In de toekomst wordt mogelijk meer ruimte geboden om verzorgings- en rustplaatsen van dergelijke voorzieningen te voorzien. Rijkswaterstaat is nauw betrokken bij deze ontwikkeling. Hierop vooruitlopend is in het Landschapsplan voor verzorgingsplaats Struik een ruimtelijke reservering opgenomen voor een toiletvoorziening (zie het Landschapsplan detailuitwerking verzorgingsplaats Struik).

515. **Indiener ziet het als enige acceptabele oplossing dat Rijkswaterstaat indieners huis koopt om zo de Rijksweg A1 te kunnen verbreden.**

Antwoord

Er is geen noodzaak om het huis van indiener op te kopen aangezien ter plaatse geen extra grond nodig is wegens verbreding in de middenberm. Indien een belanghebbende van mening is schade te lijden als gevolg van het TB bestaat de mogelijkheid om een verzoek om schadevergoeding in te dienen op grond van artikel 22 van de Tracéwet (zie artikel 15 van het TB). Verzoeken om schadevergoeding kunnen na de bekendmaking van het TB worden ingediend. Het recht op schadevergoeding ontstaat echter niet eerder dan na het onherroepelijk worden van het TB. De Minister van IenW beslist daarom niet eerder op een verzoek om schadevergoeding dan na onherroepelijk worden van het TB. Daarnaast kan de belanghebbende alleen in aanmerking komen voor schadevergoeding wanneer deze schade niet anderszins is verzekerd en voor zover deze schade redelijkerwijs niet voor rekening van verzoeker hoort te blijven. Verzoeken om schadevergoeding worden op grond van artikel 22 van de Tracéwet behandeld volgens de procedure van de "Beleidsregel schadevergoeding Infrastructuur en Milieu 2014".

15.3 Aanbesteding

516. **Indiener benadrukt de ecologische waarde die de bermen, overhoeken en terreinen binnen de oksels van de aansluitingen hebben. Indiener heeft vernomen dat de uitvoerende aannemer via het opgestelde contract veel vrijheid heeft in de ontwikkeling en onderhoud van deze ecologisch waardevolle gebieden. Indiener verzoekt om deze vrijheid te beperken en meer sturing aan de aannemer te geven over de bescherming van deze ecologisch waardevolle gebieden. Indiener doet de suggestie om in de EMVI-criteria de bijdrage aan ecologie op te nemen.**

Antwoord

De ambities en kansen op het gebied van natuur zijn vertaald naar de projectdoelstelling en het contract voor de aanbesteding 'Verbreding A1 Apeldoorn-Azelo'. Om de kennis en creativiteit van de markt optimaal te benutten, wordt aan de aanbieders ruimte gegeven om zelf met concrete voorstellen te komen voor de bescherming van de ecologische waarden. Daarbij dient voldaan te worden aan de regelgeving inzake natuur. Daarbij wordt voldoende richting gegeven aan de eisen waaraan de aannemer moet voldoen en is verdere sturing vanuit Rijkswaterstaat niet noodzakelijk. In de aanbestedingsstukken wordt verwezen naar de Deelrapport Natuur. Hierin is opgenomen dat binnen het plangebied geen beschermde plantensoorten voorkomen. Op een aantal locaties in de nabijheid van het plangebied komen soorten voor die op tabel 2 van de Flora- en faunawet stonden zoals weideklokje (binnen plangebied), steenanjer, rapunzelklokje en rietorchis.

Deze soorten zijn niet meer beschermd door de Wnb. De informatie over deze soorten is opgenomen in bijlage 4 van het Deelrapport Natuur. In het kader van de algemene zorgplicht bij de uitvoering moet de aannemer rekening houden met alle soorten in het wild levende dieren en planten.

16 Overig

16.1 Trillingen

517. **Indiener verzoekt trillingshinder te voorkomen met goede bouwtechnische ingrepen.**

Antwoord

Werkzaamheden aan de weg veroorzaken altijd trillingen. Bij de uitvoering van de werkzaamheden geldt voor de aannemer een verplichting om de bouwkundige staat van gevoelige gebouwen vast te leggen en maatregelen te treffen om schade te voorkomen. De aannemer heeft zich hierbij te houden / is gebonden aan de regels zoals opgenomen in het Bouwbesluit 2012. Voor werkzaamheden bijvoorbeeld aan kunstwerken moet door de aannemer een Omgevingsvergunning worden aangevraagd. De gemeente zal op naleving van de vergunningen toezicht houden. Bij de selectie van de aannemer zal Rijkswaterstaat de mate waarin de aannemer aangeeft bouwhinder te kunnen beperken meewegen.

518. **Verschillende indieners zijn bang voor schade door trillingen en verzoeken om (op kosten van Rijkswaterstaat) een nulsituatie vast te leggen voorafgaand aan de werkzaamheden. Hierdoor kan worden bepaald of er door de werkzaamheden schade is ontstaan.**

Antwoord

Op het moment dat er een gereede kans is op schade wordt door de aannemer een nulmeting verricht. Deze nulmeting zal dan vlak voor de start van de werkzaamheden plaatsvinden. Bij de uitvoering van de werkzaamheden geldt voor de aannemer een verplichting om de bouwkundige staat van gevoelige gebouwen vast te leggen en maatregelen te treffen om schade te voorkomen. De aannemer heeft zich hierbij te houden aan (de regels zoals opgenomen in) het Bouwbesluit 2012.

519. **Indiener maakt zich zorgen over de scheuren in zijn woningen die ontstaan als gevolg van de trillingen die worden veroorzaakt door het (huidige) vrachtverkeer over de weg. Indiener meent dat door de wegverbreding het vrachtverkeer zal toenemen en de trillingen zullen verergeren.**

Antwoord

In algemene zin treedt trillingenoverlast alleen op binnen een afstand van 50 meter tot de weg. Vanwege de afstand van de woning van inspreker tot de rijksweg, is het niet aannemelijk dat op schadelijke trillingen optreden of zullen optreden vanwege het wegverkeer. Bij de uitvoering van de werkzaamheden geldt voor de aannemer een verplichting om de bouwkundige staat van gevoelige gebouwen vast te leggen en maatregelen te treffen om schade te voorkomen. De aannemer heeft zich hierbij te houden aan (de regels zoals bedoeld in) het Bouwbesluit 2012, in samenspraak met de gemeente wordt hierop toezicht gehouden.

16.2 Licht

520. Door de richting van de parkeerplaatsen op verzorgingsplaats Bolder is er veel overlast van lichtinval in de woning van indiener. De oplossing is om beplanting langs de gehele oostzijde van de parkeerplaats aan te brengen. Dit geldt eveneens ter hoogte van McDonald's. De beplanting is nu slechts voor een deel ingepland. Het plaatsen van een scherm zou een nog betere oplossing zijn.

Antwoord

Vanuit het oogpunt van landschappelijke kwaliteit wordt het landschap (daar waar mogelijk) open gehouden en worden geen schermen op de parkeerplaatsen gerealiseerd. Ten opzichte van de huidige situatie wordt de zuidwestelijke rand van verzorgingsplaats Bolder verder verdicht met bomen om het zicht naar de zuidelijk gelegen landerijen te accentueren en de zichtoverlast naar de omgeving te beperken. Ter hoogte van de McDonalds zal de huidige, open situatie gehandhaafd blijven, dus de overlast door licht vanaf de verzorgingsplaats zal ter hoogte van de McDonalds niet wijzigen.

521. In het OTB is beschreven dat de groenstrook langs de Rijksweg A1 aan de Leemsteeg/Kranenstraat wordt uitgedund. Indiener verzoekt deze te behouden in verband met koplampen die in de keuken en de slaapkamer van indiener schijnen.

Antwoord

De bestaande groenstrook blijft in het nieuwe ontwerp niet gehandhaafd, omdat het noodzakelijk is hier een steiler talud aan te leggen. Wel zal, na deze werkzaamheden, een nieuwe groenstrook op deze locatie aangeplant worden. Daarnaast is het effect van het verwijderen van de bestaande groenstrook op lichthinder beperkt omdat op de hoeken waar de Leemsteeg afbuigt langs de A1 het groen gehandhaafd blijft.

522. Verschillende indieners geven aan dat de verlichting van de Rijksweg A1 soms dag en nacht aan is. Indieners willen graag dat de wegverlichting van de Rijksweg A1 verdwijnt en de verlichting van de tankstations en verzorgingsplaatsen Vundelaar en de Paal versoerd wordt. Daarnaast willen de indieners maatregelen om overmatig lichthinder van verkeer te verminderen.

Antwoord

De wegverlichting van de Rijksweg A1 is in de huidige situatie in het midden van de berm gepositioneerd. Ook na realisatie van de wegverbreding blijft de wegverlichting van de Rijksweg A1 in de middenberm. De verlichting zal niet verdwijnen, wel zal er in de nieuwe situatie gebruik worden gemaakt van meer duurzaam en doelmatige ledverlichting. Lichtverstrooiing naar de omgeving wordt hiermee verminderd. Door de nieuwe inrichting van de verzorgingsplaatsen Vundelaar en de Paal, met name door de toevoeging van schanskorven en beplanting, zal de overlast voor de omgeving worden beperkt.

523. **Indiener maakt zich zorgen over de verkeersveiligheid ter plaatse van de Vundelaarsweg, omdat hier volgens indiener gevaarlijke situaties ontstaan door verblinding.**

Antwoord

In verband met het aanwezig zijn van een voertuigkering als scheidend element tussen de hoofdrijbaan en de Vundelaarsweg en het op gelijke hoogte liggen van de verharding, wordt hier geen verblinding verwacht. De voertuigkering vervult tevens de anti- verblindende functie. Het wordt niet opportuun geacht hier aanvullende maatregelen ten aanzien van de vermeende verblinding te treffen.

524. **Indiener stelt dat in de MER/OTB-documenten niet/nauwelijks iets staat over het toepassen van verlichting. In hoeverre is men voornemens om, nu of in de nabije toekomst, permanente lichtmasten te plaatsen langs het traject? Indien van toepassing, over welke trajectgedeelten gaat het? Ook wanneer het plaatsen van extra lichtmasten niet aan de orde is, in hoeverre is daarnaast sprake van toename lichtvervuiling?**

Antwoord

Grofweg zal op de Rijksweg A1 tussen Apeldoorn en Deventer Oost de bestaande verlichting worden vernieuwd. Op de Rijksweg A1 tussen Deventer Oost en Azelo is in de huidige situatie geen verlichting en zal in de nieuwe situatie ook geen verlichting worden aangebracht. Over een afstand van ongeveer 100 meter zal op de Rijksweg A1 tussen Deventer Oost en Oxersteeg de bestaande wegverlichting verdwijnen. De wegverlichting van de Rijksweg A1 is in de huidige situatie in de middenberm gepositioneerd. Ook na realisatie van de wegverbreding blijft de wegverlichting van de Rijksweg A1 in de middenberm. Wel zal er in de nieuwe situatie gebruik worden gemaakt van meer duurzaam (dat wil zeggen met een hogere lichtopbrengst) en doelmatige ledverlichting. Lichtverstrooiing naar de omgeving wordt hiermee verminderd.

525. **Indiener woont direct achter het benzinstation bij verzorgingsplaats De Struik. Indiener heeft last van de lichten van de (vracht)auto's die deze verzorgingsplaats gebruiken, dit zal alleen maar toenemen door meer verkeer en een oplaadstation voor elektrische auto's. Daarnaast is er ook overlast van de verhoogde lantaarnpalen op deze verzorgingsplaats. Indiener vraagt om een scherm van minimaal 3 meter hoog achter het tankstation langs de sloot, dit zal de overlast van licht verminderen.**

Antwoord

Bij de oostelijke entree van de verzorgingsplaats komt een lage onbeplante grondwal (circa 1,5 meter hoog) om lichthinder naar de omgeving te voorkomen. Tevens wordt in de nieuwe situatie gebruik gemaakt van meer duurzaam en doelmatige ledverlichting. Lichtverstrooiing naar de omgeving wordt hiermee verminderd.

De huidige (gemeentelijke) open verbinding tussen de verzorgingsplaats Struik en de Langstraat blijft behouden. Nieuwe looproutes zorgen voor logische verbindingen tussen de parkeerplaatsen, het AC Hotel en het tankstation. Aan deze routes zijn met lage hagen omzoomde picknickplekken gekoppeld. Gelet op deze omstandigheden wordt het aanbrengen van een scherm van minimaal 3 meter hoog niet noodzakelijk geacht.

526. **Aan de zuidzijde van de Zwarte Kolkstraat wordt ten behoeve van het project A1 Apeldoorn – Azelo een aantal volwassen bomen gekapt. Hierdoor zal indiener meer last ondervinden van hinder door naar binnen schijnende koplampen.**

Antwoord

Aan de zuidzijde van de Zwarte Kolkstraat worden, vanwege het naar het noorden toe uitbreiden van de Rijksweg A1, bomen gekapt. Deze bomen worden niet herplant langs de Zwarte Kolkstraat vanuit het beplantingsprincipe langs de Rijksweg A1 (zie in paragraaf 11.12 antwoord 1 'Waar komt welke of geen beplanting langs de weg').

De bomen langs de Zwarte Kolkstraat zijn nog jong en vormen in de huidige situatie slechts een beperkte bescherming tegen lichtinval vanaf de A1. Hierdoor wordt gesteld dat de toename van lichthinder door het kappen van de bomen zeer beperkt zal zijn.

16.3 Restvragen

527. **Er staat op dit moment een zendmast aan het eind van de benzinepomp De Paal; gelijk aan de Streilerweg. In de wandelgangen is vernomen dat op deze paal nog meer zendmasten worden aangesloten. Dit zorgt voor extra straling, wat zeer onwenselijk is.**

Antwoord

Ontwikkelingen met betrekking tot zendmasten maken geen onderdeel uit van het TB. Eventuele aanpassingen van zendmasten zullen plaatsvinden middels een separate procedure met, indien van toepassing, eigen inspraak mogelijkheden.

528. **Indiener verzoekt om het claxonverbod ook gedurende de nacht te handhaven.**

Antwoord

Het is begrijpelijk dat het gebruik van claxons in de nacht hinder geeft. Het TB heeft geen gevolgen voor bestaande verkeersregels.

529. **Benzinestation De Paal is niet juist dat moet benzinestation Vundelaar zijn.**

Antwoord

Niet duidelijk is op welk document deze reactie ziet.

530. **Indiener stelt dat in paragraaf 9.1.5 (p. 92 van de toelichting van het TB) de verkeerde vaststellingsdatum en de verkeerde datum van inwerkingtreding van de Omgevingsvisie en Omgevingsverordening is weergegeven. De Omgevingsvisie is op 12 april 2017 en in werking getreden op 1 mei 2017, aldus de indiener.**

Antwoord

Dank voor deze opmerking. Het TB is op dit punt tekstueel aangepast.

531. In artikel 1, derde lid, onder b en c, van het OTB staat "N35".
Indiener vraagt zich af of dit niet de "A35" dient te zijn.

Antwoord

Dank voor deze opmerking. Het TB is op dit punt tekstueel aangepast.

532. Indiener ziet de toegevoegde waarde van de inpassingsvisie-
rapporten niet. Indiener verzoekt om enige terughoudendheid in het
maken van onnodige kosten.

Antwoord

De zienswijze wordt voor kennisgeving aangenomen.

533. Indiener vindt het bizar dat er een cellencomplex van de politie
wordt gesloten terwijl er wel een streekoduct van 2,5 miljoen
gerealiseerd wordt.

Antwoord

De beslissing om niet te investeren in een cellencomplex staat los van de beslissing om te investeren in de Oxeersteegpassage. Vanuit de taak die op de overheid rust om te zorgen voor het algemeen belang zijn diverse regels opgenomen in wetten die zien op leefomgeving en gezondheid. Er is daarbij sprake van de verplichting voor zowel passief als actief beheer voortvloeiend uit de wetgeving betreffende natuurgebieden als uit Europese wetgeving. Bijvoorbeeld de Wgh, Wm, Wnb, wetgeving op het gebied van externe veiligheid, archeologie, bodem, water. De besluitvorming rondom het TB moet aan al deze regels voldoen. De passage Oxeersteeg biedt ruimte voor een goede oversteek voor de ree aan de westzijde (5m breed) en voor de mens in auto's en op de fiets op de rijbaan aan de oostzijde. Daarmee is zowel aandacht in het project A1 Apeldoorn – Azelo voor de mens als voor de natuur.

Bijlage 1 Overzicht vindplaats zienswijzevragen

Nr. Platform Participatie	Beantwoording in deelvragennummers
51180267	106, 192, 343, 414, 472
51207296	160
51207321	148
51225640	156, 188, 190, 352, 353, 358
51257591	525
51257604	44, 373, 374, 459
51257610	169, 355
51257625	255, 320, 519
51257632	255, 320, 519
51257646	334
51257659	213, 258, 335, 449, 497
51257670	137, 363, 402
51257686	131, 368, 418
51257697	131, 368, 418
51257712	312, 520
51295136	14, 242, 518
51304799	331, 527
51306444	115, 260, 332, 342, 440, 529
51308119	253
51387842	343
51452457	33, 169, 348
51500836	339, 434, 521
51513511	115, 200, 282, 341
51520880	1, 341
51639093	115
51644382	108
51663590	487
51676426	435
51691442	108, 145, 217, 281, 323
51697537	151, 235
51699400	171, 180, 190, 326, 341, 467, 496
51720686	405
51729058	77, 108, 162, 249, 343, 494
51733200	13, 270, 304, 343, 509
51734498	212, 406, 492
51734558	108, 173, 216, 289, 323
51742276	69, 78, 79, 81, 114, 510
51742570	170, 341
51743466	114, 115, 117
51744406	161
51770577	5, 14, 257, 448

Nr. Platform Participatie	Beantwoording in deelvragennummers
51772086	161, 450
51780590	361
51792312	14, 175, 209, 365, 515
51792474	352, 357
51815952	12
51816549	11, 130, 142, 230, 341, 399, 512
51822740	340
51822786	6, 43, 109, 110, 111, 413
51831537	169, 170, 252
51834000	411, 417, 516
51840575	343
51840631	343
51842447	149, 152, 415, 416, 433
51842585	115, 341
51842594	245
51842647	114, 115, 232, 247, 344, 379
51842819	115, 341, 442
51842832	163
51843122	14, 66, 113, 115, 132, 164, 208, 341
51844884	314, 317, 341
51847590	13, 270, 304, 509
51847711	24, 27, 48, 49, 52, 343, 467, 509
51848715	387, 389, 390, 392, 393, 398
51848879	115, 341, 344, 379
51856925	343
51858339	341
51864092	340
51866317	411, 417, 516
51868088	118, 514
51869423	17, 297, 298, 341
51870131	354
51874893	159, 432, 452, 465, 467, 469, 482, 489
51876283	24, 32, 48, 50, 63, 64, 83, 88, 95, 98, 113, 114, 115, 184, 205, 295, 307, 324, 343, 372, 382, 386, 400, 408, 454, 455, 458, 467, 468, 481, 504, 508
51877618	169, 341
51877678	96, 108, 289
51882986	24, 135, 164, 167, 169, 174, 284, 322, 341, 504
51883260	425
51884572	340, 504, 506
51889268	46, 89, 113, 124, 394, 395, 409, 421, 437, 438, 439, 462, 464, 479, 483, 484, 485, 486, 492, 506
51889366	26, 45, 55, 59, 67, 133, 453, 491, 505
51900406	115, 211, 341
51907713	104, 136, 140, 183, 254, 381, 422, 446, 447, 490, 517
51907889	157, 191, 250, 251, 488, 498
51915032	446, 495
51915469	182, 341, 424, 467, 507

Nr. Platform Participatie	Beantwoording in deelvragennummers
51925937	340
51942671	42, 113, 114, 119
51956188	246, 341, 426
51957171	138, 169, 186, 359
51958243	169, 186, 359
51961295	87, 350, 364
51962593	41, 92, 248, 303
51968077	114, 115
51968720	28, 87, 134, 135, 168, 341, 376, 377, 378, 424, 442, 467, 506
51968993	72, 87, 101, 103, 150, 169, 341, 376, 460, 467
51970309	88, 343
51970325	84, 113, 114, 115, 125, 164, 190, 205, 213, 231, 293, 295, 336, 408, 429, 467, 504
51970477	29, 48, 128, 343, 477
51970623	422, 444, 467
51970669	7, 108
51970742	48, 113, 114, 115, 244, 277, 345, 428, 467
51971691	140, 218, 503
51971734	125, 130, 227, 228, 236, 370
51973537	24, 39, 50, 51, 64, 68, 71, 283, 467, 468
51974792	158, 169, 201, 206, 341, 451, 506
51976745	420
51977162	127, 170, 202, 299, 341, 504
51977241	48, 84, 97, 107, 113, 115, 123, 125, 164, 178, 185, 190, 193, 199, 203, 213, 268, 283, 291, 293, 295, 296, 307, 325, 341, 342, 458
51977993	113, 114, 115, 154, 172, 388, 391, 456
51978157	48, 84, 97, 102, 107, 113, 115, 123, 125, 141, 164, 176, 178, 185, 190, 193, 199, 203, 213, 233, 240, 269, 277, 283, 291, 293, 295, 296, 307, 325, 338, 342, 343, 371, 458, 523
51978538	347, 351, 455, 467, 475
51979283	14, 36, 87, 189, 196, 229, 237, 275, 360, 430, 467
51980692	169, 343
51981245	99, 342, 410, 467
51981695	25, 61, 64, 76, 114, 115, 347, 351, 491
51981805	340
51981841	340
51984057	24
51985998	136, 140, 446
51986102	340
51986125	4, 38, 121, 319, 337, 396, 513, 526
51987062	88, 91, 105, 305, 311, 318, 343
51987501	16, 153
51988165	37, 115, 341
51988430	14, 360
51988445	356, 360
51988446	360, 362
51989486	108, 197, 289
51991024	14, 36, 87, 189, 196, 229, 237, 275, 360, 430, 467

Nr. Platform Participatie	Beantwoording in deelvragennummers
51991175	15, 113, 114, 115, 116, 164, 237, 346, 360, 407, 412, 428, 436, 467
51991201	15, 113, 114, 115, 116, 164, 237, 346, 360, 407, 412, 428, 436, 467
51991220	74
51991238	113
51991252	24
51991270	113
51991279	31, 113, 114, 401, 478
51992906	30, 56, 58, 144, 147, 504, 506
51993340	72, 88, 165, 168, 170, 234, 279, 341, 369, 466, 467
51994427	72, 170, 234, 341, 466, 467
51995482	341, 441
51997580	96, 108, 164, 289, 323
51997837	64, 115, 120, 143, 195, 210, 241, 272, 286, 288, 302, 341, 376, 380, 461, 522
51998036	53, 88, 91, 93, 108, 164, 166, 177, 187, 281, 289, 315, 323, 408, 445, 504
51998223	48, 57, 62, 113, 115, 130, 190, 243, 273, 285, 290, 328, 341, 467, 506
52002343	80, 130, 221, 274, 341, 506
52002581	139, 220, 467
52005466	47, 115, 341
52011528	179, 207
52011636	48, 57, 62, 113, 115, 130, 190, 273, 285, 290, 328, 341, 467, 470, 506
52012111	194
52016049	48, 57, 62, 113, 115, 125, 130, 169, 176, 190, 282, 341, 429, 506
52051368	13, 24, 293, 343
52051906	13, 20, 22, 23, 403, 467, 511, 532
52053123	14, 36, 189, 360, 430
52053222	14, 36, 189, 360, 430, 467
52053339	14, 36, 189, 360, 430, 467
52053602	14, 36, 189, 360, 430, 467
52053709	223
52053873	3, 115, 164, 170, 342, 431
52053930	493
52054009	54, 73, 82, 258, 316, 349, 404, 428, 476, 497, 530, 531
52071411	48, 113, 115, 130, 190, 273, 287, 290, 310, 313, 341, 467
52072643	48, 57, 62, 113, 115, 130, 190, 273, 285, 290, 328, 341, 467, 506
52080073	14, 169, 256, 423
52080103	14, 169, 256, 423
52080131	14, 169, 256, 423
52080179	300, 503
52080224	72, 190, 300, 522
52080289	14, 169, 256, 423
52080546	14, 36, 189, 237, 360, 430, 467
52080575	14, 36, 189, 198, 226, 237, 360, 430, 467
52080735	14, 36, 189, 198, 226, 237, 280, 294, 360, 430, 467, 518
52080842	48, 164, 213, 225, 277, 283, 295, 329, 463, 467, 473, 496
52080911	48, 164, 213, 225, 283, 295, 329, 463, 467, 473, 496

Nr. Platform Participatie	Beantwoording in deelvragennummers
52081000	48, 164, 213, 225, 283, 295, 309, 321, 463, 467, 473, 496
52081881	18, 24, 32, 48, 50, 63, 64, 83, 88, 95, 98, 113, 114, 115, 184, 205, 324, 343, 372, 382, 400, 408, 455, 467, 468, 481, 504, 508
52082301	2, 108, 112
52083283	8, 146, 224
52085548	24, 32, 50, 63, 64, 83, 88, 95, 98, 113, 114, 115, 178, 184, 199, 205, 324, 343, 372, 382, 400, 408, 454, 455, 467, 468, 481, 504, 508
52128419	178, 343, 524
52128446	164, 429, 467, 473
52128900	48, 291, 467
52128940	24, 113, 190, 343, 504
52128992	21, 24, 113, 343, 408
52129057	304, 467
52129267	203, 304, 467
52129312	13, 94, 291, 307
52129348	270, 296, 304
52129388	190, 291, 295, 306, 343, 408, 427, 467, 511
52134283	304, 382, 467
52134317	295, 467
52150894	24, 113, 467
52150941	185, 199
52150999	164, 291, 343, 428, 467, 473, 474
52151069	308, 343, 467
52151126	295, 467
52151162	205, 271, 467
52151199	190, 343, 504, 511
52151233	203, 205, 295
52151324	9, 14, 86, 214, 215, 222, 238, 266, 375, 419
52151348	178, 343, 509
52151382	114, 308, 343
52151423	83, 343, 385, 386, 397
52151477	24, 343
52151522	267, 343, 467, 499
52151546	278, 383, 385, 511
52151569	267, 343, 467, 474
52151602	48, 293, 343, 467, 528
52151620	203, 304, 467, 474
52151647	113, 304, 306, 500
52151673	190, 203, 295, 343, 366, 367
52151689	23, 185, 467
52151713	24, 113, 114, 267, 343, 467
52151755	24, 50, 343
52151775	199, 343
52151855	83, 203, 304
52151883	18, 20, 48, 343, 457, 509
52151911	343, 454
52151925	343, 428, 467, 473, 509

Nr. Platform Participatie	Beantwoording in deelvragennummers
52151936	113, 205, 343
52151968	18, 293, 308, 343
52151991	343, 504
52152033	83, 113, 114, 190, 296, 343
52152060	267, 296, 343, 366, 367, 467, 524
52152098	21, 113, 343, 408, 509
52152111	276, 278, 343, 384, 509
52152160	50, 343, 467
52152204	74, 94, 291, 343, 504
52152257	52, 74, 509, 511
52166813	13, 203, 293, 343
52166879	304, 382, 386
52166910	185, 267, 343, 467
52166954	178, 343, 382, 384, 427, 467
52166971	27, 343
52166996	276, 343, 386, 509
52167045	283, 408, 473
52167098	113, 307, 443, 509
52167143	276, 343
52167236	24, 50, 178
52167284	23, 113, 155, 343
52167325	293, 343, 458
52167361	113, 343, 467
52167398	18, 94, 467
52167444	23, 276, 304, 343, 468
52167465	343, 467
52167518	239, 343, 468, 501, 504
52167562	267, 293, 301, 343
52167609	270, 467
52167636	114, 199, 267, 276, 343
52167722	291, 307, 467
52167813	190, 295, 306, 343
52167839	13, 24, 291, 427, 467, 511
52167868	24, 276, 343
52167892	343, 467
52167915	283, 296, 467, 509
52168004	276, 343, 366, 428
52168050	52, 74, 113, 114, 115, 467, 474
52168098	343, 427, 467
52168206	48, 278, 467
52168256	276, 343
52168317	48, 199, 267, 276, 343
52168353	283, 293, 343
52187839	24, 308, 343, 366, 367, 467
52187868	21, 113, 343, 408, 503, 509
52187886	18, 20, 48, 343, 503

Nr. Platform Participatie	Beantwoording in deelvragennummers
52187907	113, 270, 276, 343
52187923	343, 366, 367
52187941	291, 295, 307, 343, 504
52188397	199, 343
52188422	267, 296, 343, 366, 367, 467, 524
52188445	50, 83, 343, 509
52188469	291, 308, 343, 408
52188514	190, 199, 343, 473
52188609	21, 293, 467, 509
52188640	50, 83, 293
52188668	276, 343, 382
52188684	24, 293, 467
52188703	13, 271, 304, 458
52188713	267, 343, 467
52188739	23, 271, 511
52188770	24, 35, 48, 283, 307, 408, 467, 473, 502, 524
52188789	190, 193, 343, 509
52188816	13, 293, 403, 470
52188843	35, 270, 304, 343
52188866	283, 291, 467, 497, 504
52188889	130, 408, 443
52188924	308, 343, 467
52189007	267, 343, 468
52189032	74, 113, 114, 115
52189050	343, 366, 367
52189069	190, 343, 504, 511
52190750	178, 205, 295
52190789	267, 276, 343, 428
52190980	21, 271, 467
52191097	48, 304, 382, 384, 467, 509
52191133	23, 295, 343
52191163	35, 50, 343
52191199	343, 467
52191244	13, 271, 304, 458
52191284	291, 408, 427, 467, 511, 532
52191317	40, 50, 467
52191348	18, 20, 48, 343, 457, 503, 509
52191382	74, 271, 343
52191411	18, 20, 48
52191451	343, 509
52191472	203, 283, 295, 343
52191496	204, 291, 343, 408, 427, 467, 503, 511
52191546	199, 271, 468, 509
52191586	35, 94, 190, 199, 291, 306, 343
52191615	24, 458, 467
52191638	50, 83, 293

Nr. Platform Participatie	Beantwoording in deelvragennummers
52191985	205, 293, 295
52192019	35, 271, 343, 458
52192098	74, 293, 295, 509
52192127	203, 295, 504
52192150	48, 295
52192329	13, 48, 343
52192348	293, 343
52192381	199, 343, 467
52192422	291, 366, 367, 457, 467
52192448	24, 267, 343, 427
52192473	291, 497, 504
52192507	343, 455
52192530	24, 267, 343, 427
52192561	35, 295, 343, 366, 367
52192585	199, 467
52192600	343, 382, 467
52192620	20, 113, 343, 457, 509
52192641	50, 113, 343
52192659	19, 27, 49, 343
52209007	21, 50, 113, 343, 458, 467
52209037	19, 27, 49, 343
52209099	23, 113, 190, 283, 343, 458
52209163	276, 295, 343
52209186	178, 190, 343, 524
52209216	50, 295, 408, 467
52209384	343, 467, 504
52209418	21, 24, 85
52209438	113, 270, 343, 509
52209460	13, 48, 304, 385
52209481	35, 113, 114, 295, 343
52209516	35, 48, 74, 293, 295, 343, 372
52209538	74, 343, 458
52209565	113, 304, 467, 474
52209584	467
52209630	283, 343, 467
52209679	190, 199, 306, 343
52209700	276, 308, 343
52209939	35, 190, 343, 408, 511
52209976	35, 83, 304, 382
52210006	199, 203, 343, 458, 503
52210025	178, 267, 343, 408
52210043	35, 50, 343
52210078	50, 270, 276, 308, 343
52210104	113, 270, 343, 509
52210154	50, 113, 164, 199, 267, 293, 306, 343, 443
52210270	178, 190, 343, 524

Nr. Platform Participatie	Beantwoording in deelvragennummers
52210313	20, 113, 343, 457, 509
52210337	35, 271, 343, 458
52210391	40, 295, 467, 474, 509
52210443	190, 343
52210489	13, 164, 185, 333, 343, 428
52210517	343, 503
52210546	50, 467, 509
52210580	13, 48, 304, 385
52210602	190, 203, 343, 504
52210625	343, 467
52210652	293, 467
52210675	296, 343, 467
52210706	343, 458, 467, 474, 509
52210771	113, 467
52210796	190, 199, 306, 343
52210823	190, 343, 408, 511
52210849	35, 190, 343, 408, 511
52210871	65, 343, 366, 503
52210896	113, 203, 343
52210918	113, 304, 467, 474
52210948	52, 267, 293, 343, 509
52211016	35, 295, 343, 467, 503
52211047	291, 293, 343
52211065	271, 343, 455, 467
52211093	343, 509
52211121	74, 271, 343, 467
52211139	293, 343, 468
52211169	13, 293, 408, 467
52211206	343, 509
52211346	278, 343, 509
52211370	283, 343, 458
52211397	267, 296, 343, 366, 367, 467, 524
52211432	24, 50, 178
52211457	343, 504
52211479	24, 49, 458, 467
52211500	343, 473, 509
52211532	35, 267, 301, 343, 468
52211549	49, 50, 52, 343, 503
52211572	293, 343, 509
52211591	164, 333, 343, 408, 428, 509
52211625	24, 458, 467
52211678	24, 343
52211735	50, 113, 343
52211771	467
52212981	50, 343, 467
52212999	190, 343, 408, 511

Nr. Platform Participatie	Beantwoording in deelvragennummers
52213016	271, 291, 343
52213069	343, 467
52213098	343, 372, 443, 524
52213121	23, 304, 343
52213141	296, 343
52213154	190, 343, 408, 511
52213167	178, 267, 343, 408
52213449	113, 291, 343
52213474	283, 291, 307, 408, 467, 473
52213496	267, 283, 343, 467
52213528	70, 113, 114, 296, 304, 343, 382, 458, 467, 503, 509
52213609	267, 301, 343
52213629	35, 267, 301, 343, 468
52213735	10, 60, 122, 222, 238
52213801	428, 467, 474, 511
52214240	23, 24, 193
52214438	270, 467
52214662	24, 75, 343, 467
52214683	113, 343, 497, 509
52214698	291, 293, 343
52214715	267, 343
52214747	270, 271, 343, 458
52214765	267, 343, 467
52214801	467
52214826	343, 384, 509
52214892	52, 199, 467, 509
52214913	343, 384, 509
52214941	24, 113, 343
52214964	40, 295, 467
52214983	50, 83, 343
52215008	164, 190, 199, 203, 283, 291, 293, 295, 296, 343, 458
52215028	199, 271, 343
52215049	13, 190, 343, 443, 473
52215075	304, 343
52215103	291, 293, 343
52215114	18, 178, 343, 384, 467, 503
52215258	113, 114, 267, 343
52216566	295, 343, 467
52216587	343, 509
52216605	293, 343
52216620	343, 504
52216641	48, 343
52216661	185, 382, 524
52216679	533
52216790	19, 49, 178, 190, 291, 343
52216805	13, 222, 408, 467

Nr. Platform Participatie	Beantwoording in deelvragennummers
52216825	49, 343
52216840	291, 343, 468
52216865	343
52216885	304, 343, 458
52216894	343, 383, 384, 397
52216928	23, 24, 343, 458, 473
52216944	18, 23, 524
52216958	50, 427
52216989	307, 458
52217006	83, 343, 467
52217032	199, 271, 343
52217052	283, 343, 467
52217073	343, 467
52217086	178, 443, 524
52217111	74, 293, 295
52217124	190, 199, 343, 504
52217143	291, 343, 408
52217162	343
52217182	83, 155, 397
52217198	48, 181, 283, 343, 503
52217228	304, 343, 382, 467
52217284	343, 428
52217363	343, 427, 467
52217382	283, 295
52217396	343, 467
52217412	427, 467
52217438	343, 467
52217453	20, 22, 291, 386, 408, 427, 467, 468, 511, 532
52217466	40, 295, 306, 386, 467
52217472	74, 343, 458
52217487	74, 467, 474
52217498	267, 343, 467
52217516	213, 295, 343, 504
52217532	94, 203, 343
52217543	13, 74, 203, 295
52217551	343, 473
52217563	13, 222, 408, 467
52217578	113, 203, 343
52217583	222, 270, 343
52217593	283, 343, 382
52217612	283, 343, 467, 504
52217621	343, 504
52217633	13, 94, 292, 307
52226241	190, 343, 509
52226272	203, 304, 467, 474
52226309	34, 113, 126, 219, 468, 471

Nr. Platform Participatie	Beantwoording in deelvragennummers
52226366	24, 178, 467
52226389	203, 205, 295
52226418	74, 113, 114, 115
52226434	185, 343
52226465	343
52226480	343, 408, 503
52226496	155, 199, 270
52226514	467
52226530	443, 467, 504
52226553	295, 343
52226572	267, 343, 509
52226586	178, 408
52226602	18, 343, 480
52226622	52, 467, 474
52226644	267, 343, 467
52226667	343, 367
52226680	24, 296, 304, 343
52226710	35, 291, 293, 343, 509
52226745	267, 343, 427
52226754	13, 190, 343, 443, 473
52226786	343, 427, 467
52226804	48, 295
52226823	343, 467, 509
52226838	74, 343
52226857	52, 199, 259, 467, 503, 509
52226883	291, 468, 509
52226914	199, 296, 467
52226934	343
52227273	467
52227461	23, 343, 458
52227496	270, 343
52227538	24, 113, 270, 296, 343, 467, 497, 509
52227593	427, 467, 509
52227614	343, 467, 509
52227676	199, 296, 467
52227691	90, 100, 185, 190, 193, 291, 327, 343, 504, 509
52227711	293, 343, 467
52227728	24, 291, 343
52227759	40, 50, 467
52227769	113, 270, 343, 509
52228269	178, 343, 509
52228296	74, 267, 295, 343, 367, 428, 467, 474
52228331	94, 203, 291, 343
52228366	295, 467
52228432	291, 304, 343
52228445	23, 271, 511

Nr. Platform Participatie	Beantwoording in deelvragennummers
52228474	291, 343, 468
52228489	291, 468, 509
52228529	267, 343, 428, 467
52228548	304, 343, 382
52228567	23, 178, 343
52228579	24, 178, 185, 193, 205, 271, 283, 291, 306, 307, 343, 366, 367, 384, 408
52228603	24, 74, 113, 114, 115, 116, 343, 467
52228751	343
52228788	113, 291, 343
52228813	270, 271, 296
52228834	48, 291, 343, 467, 468
52228863	97, 113, 190, 193, 343, 427, 467, 509
52228899	199, 267, 293, 306, 343
52228917	291, 403, 427, 467
52228950	295, 458, 467
52228965	19, 23, 39, 190, 343
52231479	343, 509
52231489	19, 23, 39, 190, 343
52231507	13, 295, 467
52231548	24, 88, 291, 343, 467
52231563	218, 467
52231577	467, 509
52231587	343, 386, 509
52231594	113, 114, 295, 343
52231601	291, 295, 307
52231606	343, 467
52231613	203, 295, 504
52231619	24, 343, 473
52231629	21, 113, 408, 506, 509
52231636	283, 343, 382, 509
52231651	95, 271, 504
52231663	283, 291, 307, 408, 467, 473
52231682	20, 48, 164, 190, 343, 427, 443, 457, 503, 524
52231696	270, 271, 458
52231702	24, 48, 213, 343, 467
52231711	270, 271, 458
52231726	203, 267, 293, 295, 343
52231735	40, 306, 386
52231739	283, 343, 458
52231752	283, 343, 467
52231765	193, 343
52231774	511
52231779	24, 178, 291, 343
52231790	267, 296, 343, 366, 367, 467, 524
52231797	95, 366, 384, 386, 428
52231806	291, 304, 343

Nr. Platform Participatie	Beantwoording in deelvragennummers
52231818	27, 49, 293, 343, 509
52231830	18, 291, 467
52231838	467
52231845	203, 270, 304
52231857	129, 199, 343, 467
52231862	270, 271, 343, 458
52231865	203, 343, 473
52231878	50, 295, 408, 467
52231887	343, 511
52231892	113, 343, 467
52231909	267, 343, 468
52231918	113, 467, 511
52231928	113, 443, 467
52231942	113, 114, 115, 343
52231958	114, 199, 267, 293, 343
52231971	178, 386, 524
52231980	203, 504, 511
52231986	21, 74, 343
52231999	270, 295, 304, 509
52232007	178, 343, 524
52232017	203, 283, 295
52232022	199, 267, 293, 306, 343
52232036	185, 267, 343, 467
52242295	35, 267, 343, 468
52242316	149, 467
52242359	343
52242380	343
52242398	343
52242412	343
52242426	343
52242444	343
52242461	343
52244478	113, 408, 454, 509
52244492	23
52244499	343, 384, 509
52244506	271, 293, 343, 509
52244519	24, 32, 50, 63, 64, 83, 88, 95, 98, 113, 114, 115, 184, 205, 324, 343, 372, 382, 400, 408, 455, 467, 468, 481, 504, 508
52244527	24, 49, 343
52244539	23, 295, 343
52253359	18, 20, 24, 48, 50, 178, 283, 293, 296, 343, 443, 457, 458, 467
52660668	24, 130, 178, 343, 384, 504, 511
52660909	48, 178, 467
52661178	113, 291, 457, 467, 509
52661288	113, 178, 343, 524
52661353	24, 343, 506

Nr. Platform Participatie	Beantwoording in deelvragennummers
52661402	467, 509
52661677	291, 427, 467
52661823	185, 277, 343, 511
52661865	190, 343, 468
52661911	291, 427, 467
52661948	277, 343, 386
52661985	24, 74, 113, 178, 343, 467
52662035	83, 283, 343
52662087	83, 283, 343
52662117	113, 467
52662152	304, 343, 382, 467
52662273	18, 23, 343, 524
52662364	343, 384
52662426	267, 343, 428
52662464	50, 270, 343
52662508	190, 343, 383, 467
51387882	261
51734239	215, 375
51751219	262
51771233	257
51847611	343
51848797	343
51848901	343
51857053	343
51874936	343
51883258	343
51962628	263, 330
51986355	343
51986377	343
51986413	343
51992605	264
51993177	343
51997762	343
52016260	265