

Inpassingsplan
Buitenring Parkstad Limburg 2012

projectnr. 0248103.00
definitief
29 juni 2012

Opdrachtgever

datum vrijgave beschrijving versie goedkeuring vrijgave

29 juni 2012 definitief ing. P.F.G.M. Kennes ir. H.A.M. van de Wetering

Provincie Limburg
Postbus 5700
6202 MA Maastricht

Projectgroep bestaande uit:

Datum van uitgave:
29 juni 2012

Contactadres:

Copyright © 2012 Ingenieursbureau Oranjewoud
Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk,
fotokopie, elektronisch of op welke wijze dan ook, zonder schriftelijke toestemming van de auteurs.

Colofon

ing. C.H.A. Helmes
drs. B. van Dijck
ing. P.F.G.M. Kennes
drs. H.W. Lindeboom
ing. E. Been
drs. C. Schellingen
ir. M. Stark
R. Wolf MSc

Beneluxweg 7
4904 SJ Oosterhout
Postbus 40
4900 AA Oosterhout

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

1 van 142

 Inhoud

blz.

1 Inleiding .. 7
1.1 Inleiding, aanleiding en doel.. 7
1.2 Ligging plangebied .. 9
1.3 Provinciaal inpassingsplan... 9
1.4 Doel.. 11
1.5 Leeswijzer... 15

2 Gebied en omgeving.. 17
2.1 Beschrijving en waardering plangebied en omgeving... 17
2.2 Ontwikkelingen in de regio ... 19

3 Milieueffectrapportage ... 23
3.1 Inleiding.. 23
3.2 MER Fase 1: Corridor‐MER .. 25
3.3 MER Fase 2: Tracénota/MER‐UVS.. 27
3.3.1 Startnotitie Tracénota/MER‐UVS Buitenring Parkstad Limburg en B258N 27
3.3.2 Tracénota/MER‐UVS Buitenring Parkstad Limburg en B258N... 30
3.4 Bestuurlijk voorkeurstracé .. 32
3.5 Inspraak MER Fase 2 en Bestuurlijk voorkeurstracé ... 34
3.6 Tweede aanvulling MER Buitenring ... 34
3.6.1 TN / MER Aansluiting Nuth ... 36
3.7 Actualiteit alternatievenafweging ... 40

4 Planbeschrijving .. 43
4.1 Uitgangspunten voor Tracékeuze en inpassing .. 43
4.2 Verkeer... 43
4.3 Landschappelijke en stedenbouwkundige onderbouwing .. 48
4.3.1 Omgevingsplan... 49
4.4 Het definitieve tracé ... 54
4.4.1 Hoofdlijnen Tracékeuze... 54
4.4.2 Nuth tot aan Hoensbroek .. 55
4.4.3 Hoensbroek / Vaesrade... 57
4.4.4 Allee ... 60
4.4.5 Brunssum / Schinveld .. 62
4.4.6 Brunssummerheide / Landgraaf .. 66
4.4.7 Passage door Kerkrade ... 68
4.4.8 Aansluiting op de N281 ... 71
4.5 Gebiedsontwikkeling .. 73

5 Beleidskader ... 75
5.1 Europees beleid .. 75
5.2 Grensoverschrijdend beleid... 75
5.2.1 Gezamenlijke verklaring samenwerking grensoverschrijdende MER 75
5.2.2 MHHAL ... 75
5.3 Rijksbeleid .. 76
5.4 Provinciaal beleid.. 78
5.4.1 Provinciaal Verkeers‐ en Vervoersplan (PVVP) ... 78

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

2 van 142

5.4.2 Provinciaal Omgevingsplan Limburg ... 78
5.4.3 POL‐Aanvulling nieuwe Wet ruimtelijke ordening.. 79
5.4.4 Locatiebeleid tankstations langs provinciale wegen in Limburg 79
5.4.5 Landschapsvisie Zuid‐Limburg ... 80
5.4.6 Omgevingsvisie Buitenring Parkstad Limburg.. 80
5.5 Regionaal beleid ... 81
5.5.1 Intergemeentelijke structuurvisie Parkstad Limburg ‘Ruimte voor park en stad’............... 81
5.5.2 Regionaal Verkeer en Vervoerplan .. 81
5.5.3 Bestuursconvenant Binnen‐ en Buitenring Parkstad Limburg ... 82
5.5.4 Realiseringsconvenant Buitenring Parkstad Limburg ... 83
5.6 Gemeentelijk beleid.. 83
5.6.1 Vigerende bestemmingsplannen ... 83

6 Milieu‐ en overige aspecten... 85
6.1 Geluid... 85
6.2 Luchtkwaliteit ... 90
6.3 Bodem.. 95
6.4 Externe veiligheid ..100
6.4.1 Algemeen ..100
6.5 Ecologie ...107
6.6 Waterparagraaf ...119
6.7 Archeologie en cultuurhistorie ...121
6.7.1 Archeologie..121
6.7.2 Cultuurhistorie ...128
6.8 Explosievenonderzoek ...130

7 Juridische regeling... 133
7.1 Ruimtelijk plan...133
7.1.1 Verbeelding ...133
7.1.2 Regels..133
7.2 Digitalisering..136

8 Maatschappelijke uitvoerbaarheid .. 137
8.1 Inleiding...137
8.2 Overlegstructuur..137
8.3 Commissie voor de m.e.r..139
8.4 Zienswijzen..140

9 Economische uitvoerbaarheid ... 143
9.1 (Economische) uitvoerbaarheid..143

Bijlage 1: Toponiemenkaart ... 1

Bijlagen
1. Toponiemenkaart

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

3 van 142

Rapportstructuur
I Regels
II Toelichting Inpassingsplan
III Verbeelding
IV Onderzoeken
V Toelichtende documenten

IV Onderzoeken
Onderstaande bijlagen bij de toelichting zijn te raadplegen via de website:
www.limburg.nl/pol en www.buitenring.nl

 Thema Sub Deelrapport

1 Tracénota/MER aansluiting Nuth

2 Tweede aanvulling MER Buitenring

3 Toetsing op doelbereik & MKBA

4 Technische onderbouwing 4A Verkeerskundig onderzoek

 4B Bijlagen verkeerskundig onderzoek

 4C Referentieontwerp

5 Bodem 5A Historisch onderzoek

 5B Rapport Bodem

 5C Gebundelde locatieonderzoeken

 5D Saneringsplannen

6 Water 6A Waterparagraaf

 6B Afwateringsplan

 6C Geohydrologisch onderzoek

7 Archeologie 7A Archeologisch onderzoek Arcadis

 7B Aanvullend archeologisch onderzoek Archeopro

8 Natuur 8A Natuurtoets, mitigatie‐ en compensatieplan BPL

 8B Passende Beoordeling Natura 2000‐gebied Geleenbeekdal en
Brunssummerheide en Teverener Heide

9 Omgevingsplan

10 Geluid en lucht 10A Akoestisch onderzoek wegverkeerslawaai

 10B Luchtkwaliteitsonderzoek

11 Externe veiligheid

12 Explosievenonderzoek

 Thema

Nota van Verantwoording

Nota van Wijzigingen

 Wijzigingen PIP 2012 t.o.v. ontwerp
PIP 2010

Nota van Zienswijzen 2012

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

4 van 142

V Toelichtende documenten
Onderstaande bijlagen bij de toelichting zijn te raadplegen via de website:
www.limburg.nl/pol en www.buitenring.nl

Rapporten Bureau Taken

1. Buitenring Parkstad Limburg, Kruising Waterlopen, Bureaustudie en uitvoeringsvoorstellen,
Bureau Taken Landschaparchitectuur en Ecologie 11/02/2009

2. Ecologisch onderzoek, Bureaustudie 'Aansluiting Nuth‐BPL', Bureau Taken
Landschaparchitectuur en Ecologie 06/04/2009

3. Eindrapport ecologisch veldonderzoek, bureau Taken Landschapsarchitectuur & Ecologie
28/04/2009

4. Ecologisch onderzoek, Eindrapport 'Aansluiting Nuth‐BPL', Bureau Taken Landschaparchitectuur
en Ecologie 16/03/2010

Startnotities

5. Startnotitie m.e.r. voor de tracé /mer‐studie Buitenring 1 Limburg (1999)
6. Startnotitie Buitenring Parkstad Limburg Supplement 1 (2005)
7. Startnotitie, Tracénota /MER‐UVS Buitenring Parkstad Limburg en B258n (2006)
8. Startnotitie Buitenring Parkstad Limburg, Supplement 1‐bijlagen (2006)
9. Samenvatting Startnotitie, Tracénota / MER‐UVS Buitenring Parkstad Limburg en B258N,

startnotities (2006)
10. Startnotitie Tracénota / MER aansluiting Nuth, een nieuwe aansluiting van de Buitenring

Parkstad Limburg op de A76 ter hoogte van Nuth (2009)

Richtlijnen Commissie voor de m.e.r.

11. Buitenring Parkstad Limburg, Richtlijnen voor het milieurapport (2006)
12. Richtlijnen voor het milieurapport, aansluiting Nuth (2009)

Toetsingsadviezen Commissie voor de m.e.r.

13. Toetsingsadvies van de Commissie voor de m.e.r. (2001)
14. Toetsingsadvies over het milieurapport en de aanvulling daarop van de Commissie voor de

m.e.r. (2008)
15. Aanvullend advies voor richtlijnen voor het milieurapport (2009)

Tracénota / MER

16. Tracénota/MER Buitenring Parkstad Limburg Fase 1, Grontmij in opdracht van Provincie
Limburg (2000)

17. Tracénota/MER corridor fase 1 (2001)
18. Buitenring Parkstad Limburg en B258n, inspraaknota in het kader van de startnotitie Tracénota

/ MER‐UVS (2006)
19. Basisrapport Tracénota / MER‐UVS Buitenring Parkstad Limburg en B258n (2006)
20. Tracénota / MER‐UVS Buitenring Parkstad Limburg en B258 N, deel A‐2‐Hoofdnota (2007)
21. Tracénota / MER‐UVS Buitenring Parkstad Limburg en B258 N, passende beoordeling N2000

Geleenbeekdal, Brunssummerheide en Teverener Heide (2007)
22. Tracénota /MER‐UVS Buitenring Parkstad Limburg, deel A‐1 hoofdnota (2007)
23. Tracénota / MER Buitenring Parkstad, Deel B‐1 Onderbouwing trajectdeel Noord (2007)
24. Tracénota / MER‐UVS Buitenring Parkstad Limburg, deel B‐2 Onderbouwing trajectdeel Zuid

(2007)
25. Tracénota / MER‐UVS Buitenring Parkstad Limburg en B258n, achtergronddocument Verkeer

(2007)
26. Tracénota / MER‐UVS Buitenring Parkstad Limburg en B258n, analyse verdiepte liggingen

(2007)
27. Tracénota / MER‐UVS, Buitenring Parkstad Limburg en B258n, Teil B‐3‐ Erlauterungsbericht

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

5 van 142

(2007)
28. Tracénota / MER‐UVS Buitenring Parkstad Limburg en B258N, mitigatie, compensatie en MMA

onderbouwing (2007)
29. Tracénota/MER‐UVS Buitenring Parkstad Limburg en B258n, ARCADIS in opdracht van Provincie

Limburg en Strassen NRW, (2008)
30. Tracénota / MER Buitenring Parkstad Limburg, aanvulling (2008)
31. Tracénota / MER‐UVS Buitenring Parkstad Limburg Trajectdeel Noord, kaartenbijlage 1,

geluidskaarten, effectkaarten, verspreidingskaarten Flora en Fauna (2008)
32. Tracénota / MER‐UVS Buitenring Parkstad Limburg Trajectdeel Zuid, kaartenbijlage 1:

geluidskaarten, effectkaarten, verspreidingskaarten Flora en Fauna, Artenschutzgutarten,
karten‐UVS (2008)

33. Tracénota / MER‐UVS, Limburg trajectdeel noord, kaartenbijlage 2 tracékaarten (2008)
34. Tracénota / MER‐UVS Buitenring Parkstad Limburg Achtergrondinformatie,

achtergronddocument Verkeer, geluidsrapport, passende beoordeling Natura 2000, aanvullend
ecologisch onderzoek (2008)

35. Tracénota MER‐UVS Buitenring Parkstad Limburg en B258n, detailrapport Geluid (P1804‐081H)

Nota zienswijzen

36. Zienswijzennota POL 2001
37. Zienswijzennota POL 2006
38. Nota Zienswijzen Buitenring Parkstad Limburg (2008)
39. Nota Zienswijzen Tracénota/MER aansluiting Nuth (2009)

Overige documenten

40. Provinciaal Omgevingsplan Limburg 2001 (POL)
41. Provinciaal Omgevingsplan Limburg 2006 inclusief aanvullingen (POL)
42. Concept Omgevingsvisie Buitenring (2008)
43. Bestuurlijk standpunt voorkeurstracé Buitenring Parkstad Limburg (2008)
44. Optimalisaties voorkeurstracé (2009)
45. Verbeteringen geoptimaliseerde voorkeurstracé (2009)

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

6 van 142

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

7 van 142

1 Inleiding

1.1 Inleiding, aanleiding en doel

Inleiding
Algemeen
De Buitenring Parkstad Limburg (hierna: BPL en/of Buitenring) vormt een wezenlijke factor in de verdere
ontwikkeling van Parkstad Limburg. De BPL moet in feite de slagader gaan vormen voor de
verwerkelijking van de ambities van en in de regio. Al in het Provinciaal Omgevingsplan Limburg 2001
(POL 2001) is het verbeteren van de kwaliteit van het regionaal verbindend wegennet in de Provincie als
doelstelling opgenomen. Eén van de manieren om deze doelstelling te bereiken, is het realiseren van
ontbrekende onderdelen van het wegennet.

De BPL beslaat de regionaal verbindende wegen N298, N299 en N300 en is één van die ontbrekende
onderdelen. Het is de bedoeling dat de genoemde wegen worden opgewaardeerd en deels aangevuld
met nieuwe wegvakken, inclusief kruisingen en aansluitingen, waardoor er één hoogwaardige, regionale
verbinding ontstaat. Deze doelstelling is bestendigd in het Bestuursconvenant Binnen‐ en Buitenring
Parkstad 2005.

Met dit provinciaal inpassingsplan wordt uitsluitend de realisatie van de BPL mogelijk gemaakt met de
daarvoor benodigde verkeerskundige maatregelen en gelieerde voorzieningen.

Verderop (onder andere paragraaf 1.3) wordt ingegaan op de reden van het opstellen van een
Provinciaal Inpassingsplan (afgekort: inpassingsplan) en het inpassingsplan zelf. Hierbij wordt ook
stilgestaan bij de relatie tussen het inpassingsplan en de Crisis‐ en herstelwet.

Vernietiging Inpassingsplan Buitenring Parkstad Limburg 2010
Op 8 oktober 2010 is door Provinciale Staten van Limburg reeds een inpassingsplan voor de Buitenring Parkstad
Limburg vastgesteld. Dit besluit is door de Afdeling bestuursrechtspraak van de Raad van State bij uitspraak van 7
december 2011 vernietigd. De Raad van State was van oordeel dat er geen 'toereikend inzicht bestaat in de
gevolgen van de weg voor de beschermde natuurgebieden 'Brunssummerheide' en 'Geleenbeekdal'.

Voorliggend Inpassingsplan Buitenring Parkstad Limburg 2012 is opgesteld en vastgesteld met inachtneming van
bovengenoemde uitspraak van de Raad van State en de overige (gedeeltelijk) gegrond verklaarde beroepen. Naar
aanleiding van de uitspraak van de Raad van State is in het kader van dit inpassingsplan voor de natuurgebieden
'Brunssummerheide' en 'Geleenbeekdal' een nieuwe Passende Beoordeling uitgevoerd. De plansituatie waarop de
Passende Beoordeling is gebaseerd is juridisch‐planologisch doorvertaald in dit inpassingsplan. Tevens zijn in dit
inpassingsplan gegrond verklaarde beroepen en toezeggingen, gedaan na vaststelling van het inpassingsplan in
2010 alsook tijdens de zitting bij de Raad van State, verwerkt. Daarnaast zijn enkele ambtshalve wijzigingen
doorgevoerd.

Alle doorgevoerde wijzigingen ten opzichte van het ontwerp‐inpassingsplan van juni 2010 zijn opgenomen in een
Nota van Wijzigingen. De Nota van Wijzigingen bestaat uit twee delen: de wijzigingen die in 2010, in de periode
tussen ontwerp‐inpassingsplan en vastgesteld inpassingsplan, reeds zijn doorgevoerd en wijzigingen na vernietiging
van het inpassingsplan in december 2011 zijn verwerkt in het voorliggende inpassingsplan.

De recente wijzigingen na december 2011 zijn beschreven en gemotiveerd in de Nota van Verantwoording. Daar
waar wijzigingen hebben geleid tot aanpassing in deelrapporten is dit beschreven in oplegnotities bij de betreffende
deelrapporten.

De doorgevoerde wijzigingen leiden er niet toe dat naar aard en omvang sprake is van een wezenlijk ander plan. Het
PIP blijft uitsluitend de realisatie van de BPL en gelieerde voorzieningen mogelijk maken. Het tracé van de BPL is niet
veranderd, de bestemmingen veranderen niet wezenlijk. Om deze reden is bij de vaststelling teruggevallen op de
reeds doorlopen procedure tot en met de ter visie legging van het ontwerp‐inpassingsplan in 2010. Er is derhalve
geen nieuwe zienswijzenprocedure doorlopen. Wel is de Nota van Zienswijzen 2010 aangepast indien de wijzigingen
in het inpassingsplan 2012 dit noodzakelijk maakte. Hiertoe is een Aanvullende Nota van Zienswijzen 2012
opgesteld.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

8 van 142

Aanleiding
In de regio Parkstad Limburg speelt een aantal problemen dat onder andere het gevolg is van de
aanwezige verkeersstructuur. Het gaat om de hierna genoemde problemen die met de Buitenring
moeten worden aangepakt:

1. Binnen de regio is sprake van een diffuse verkeersstructuur zonder een duidelijke hiërarchie.
Het gebied mist met name regionale stroomwegen, waardoor regionaal en lange‐
afstandverkeer worden afgewikkeld over wegen die hier minder geschikt voor zijn.

2. De interne bereikbaarheid is onvoldoende. Voor de verplaatsingen binnen Parkstad Limburg is
er enerzijds sprake van capaciteitsknelpunten waardoor de doorstroming van het verkeer
wordt gehinderd. Anderzijds is er sprake van lange reistijden als gevolg van de diffuse structuur
van het wegennet.

3. De externe bereikbaarheid is onvoldoende. Een hoogwaardige verbinding tussen de oostflank
van Parkstad Limburg en regio Aachen ontbreekt. Daarnaast doet het verkeer er relatief lang
over om vanuit de oostzijde van Parkstad Limburg de A76 te bereiken. Dit leidt ertoe dat het
oostelijk deel van Parkstad niet optimaal bereikbaar is.

4. De huidige verkeersstructuur heeft een negatieve invloed op de leefbaarheid. Het gaat hierbij
onder andere om luchtkwaliteitsproblemen, geluidshinder en barrièrewerking door het kris‐
kras verplaatsen van het verkeer over het onderliggende wegennet.

5. Ook heeft de huidige verkeersstructuur een negatieve invloed op de verkeersveiligheid. Door
de diffuse structuur van het wegennet in Parkstad Limburg is geen sprake van een heldere
eenduidige wegcategorisering en een passende inrichting conform Duurzaam Veilig. In de regel
is in zo'n situatie de kans op ongelukken groter.

6. De verkeersstructuur plaatst een rem op de economische ontwikkeling en het vestigings‐ en
ondernemingsklimaat. De verkeersstructuur in Parkstad Limburg zorgt niet voor een optimale
bereikbaarheid en draagt er op deze manier toe bij dat de economische en
werkgelegenheidsontwikkeling in Parkstad Limburg achterblijven ten opzichte van het
Nederlandse gemiddelde. Dit geldt met name voor de (noord)oostzijde van Parkstad Limburg
waar de komende jaren juist nog verschillende ruimtelijke ontwikkelingen zijn voorzien.

7. De verkeersstructuur beperkt de ontwikkeling van de toeristisch‐recreatieve sector. De ambitie
bestaat om in Parkstad Limburg, naast Maastricht en het Heuvelland een derde toeristische
recreatieve pijler voor Zuid‐Limburg te ontwikkelen. Een goede bereikbaarheid van de
aanwezige toeristische attracties (7 grote) is een van de voorwaarden om de toeristisch‐
recreatieve sector te versterken.

(zie ook: Deelrapport 3 Toetsing op doelbereik &MKBA)

De realisatie van de BPL leidt tot een verandering van de verkeersstructuur en biedt een oplossing voor
of verbetering van de hiervoor genoemde problemen. In de volgende paragraaf wordt ingegaan op de
doelen van het project. Aan de hand hiervan blijkt dat de doelen een antwoord geven op de problemen.
Verderop in het inpassingsplan wordt hier nader op ingegaan.

Doelen Buitenring
De Buitenring is een infrastructureel project, met als doel het oplossen van de problemen in de
verkeersstructuur van Parkstad Limburg. Functie en gebruik van het wegennet in de regio worden als
gevolg van de aanleg van de Buitenring beter met elkaar in overeenstemming gebracht. Hierdoor wordt
de bereikbaarheid van de verschillende kernen sterk verbeterd en dit leidt er toe dat het onderliggend
wegennet ontlast wordt van doorgaand verkeer. Daardoor verbeteren de leefbaarheid en
verkeersveiligheid, vooral in de woonkernen van Parkstad. Ook krijgen het ondernemersklimaat en de
toeristisch‐recreatieve sector een impuls.

De subdoelstellingen kunnen als volgt worden geformuleerd:

1. Verbetering van de verkeersstructuur;
2. Verbetering van de interne bereikbaarheid;
3. Verbetering van de externe bereikbaarheid;
4. Verbetering van de verkeersleefbaarheid;
5. Verbetering van de verkeersveiligheid;
6. Versterken van het vestigings‐/ ondernemingsklimaat;

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

9 van 142

7. Versterken van de toeristisch‐/ recreatieve sector.
Voor een verdere uitwerking van de (sub)doelen wordt verwezen naar paragraaf 1.4 waarin nut en
noodzaak van het project uiteen worden gezet.

Via het project Buitenring Parkstad Limburg wordt eveneens een financiële impuls gegeven aan de
ontwikkeling / versterking van de aanwezige natuur(gebieden) in de regio Parkstad Limburg en tevens
aan het versterken c.q. tot stand komen van robuuste verbindingen tussen deze natuurgebieden en
natuurgebieden in het aangrenzende buitenland.

1.2 Ligging plangebied

Het tracé van de BPL is opgenomen in afbeelding 1.1. Het tracé van de BPL loopt vanaf de aansluiting
van de N298 op de A76 bij Nuth tot aan de aansluiting van de N300 op de N281 bij Avantis European
Science and Businesspark. Het tracé heeft een totale lengte van circa 26 kilometer. Het tracé loopt circa
8 kilometer over bestaande wegen die worden aangepast of verbreed en circa 18 kilometer over nieuw
aan te leggen wegen. De gemeenten waar het tracé doorheen loopt zijn Nuth, Heerlen, Schinnen,
Brunssum, Onderbanken, Landgraaf en Kerkrade.

Korte beschrijving tracé Buitenring
Het tracé voor de Buitenring loopt vanaf de aansluiting op de A76 ter hoogte van bedrijventerrein de
Horsel (inclusief aansluiting Nuth), ten zuiden van Kathagen (Nuth), ten noorden van de begraafplaats
en langs Vaesrade en Amstenrade. De weg vervolgt zijn weg richting de Hommerterweg, het Van Hövell
tot Westerflierhof, de Allee en langs de noordzijde van Amstenraderveld. Na de aansluiting op de N276
loopt het tracé langs de noordzijde van Brunssum naar de N274. Het tracé loopt om Brunssum heen,
over de Mijnsteenberg naar de N299. De N299 wordt gevolgd tot aan de Torenstraat. Vanaf hier loopt
het tracé over de Dentgenbachweg naar de Kaalheidersteenweg/ Kerkradersteenweg. Op deze locatie
wordt het tracé doorgetrokken richting de Hamstraat (N300). Vanaf de aansluiting op de Hamstraat
(N300) wordt deze weg gevolgd tot nabij de kruising met De Locht / Horbacherstraat, om vervolgens aan
te sluiten op de N281 bij Avantis European Science and Business Park. In paragraaf 4.4 is een meer
uitgebreide beschrijving van het tracé opgenomen. In de navolgende afbeelding is het tracé van de BPL
opgenomen.

1.3 Provinciaal inpassingsplan

De realisatie van de Buitenring past niet in de vigerende bestemmingsplannen van de gemeenten
binnen het plangebied. Om de realisatie van de Buitenring mogelijk te maken moeten deze
bestemmingsplannen worden herzien. De Wet ruimtelijke ordening (Wro) biedt de mogelijkheid om
voor projecten met een provinciaal belang een bestemmingsplan op provinciaal niveau op te stellen,
een provinciaal inpassingsplan. Het tracé ligt in zeven gemeenten en is van belang voor de ontwikkeling
van de regio Parkstad Limburg. Ook in het POL 2001 wordt al gerefereerd aan het regionale,
grensoverschrijdende belang van de BPL en worden de voordelen van de realisatie genoemd. In het POL
2001 wordt ook aangegeven dat nog nader onderzoek zal worden uitgevoerd om tot een nadere keuze
te kunnen komen. Inmiddels heeft dit onderzoek plaatsgevonden. Ook in de POL‐aanvulling Nieuwe Wet
ruimtelijke ordening (vastgesteld door Provinciale Staten d.d. 17‐18 december 2008) wordt aangegeven
dat een inpassingsplan wordt opgesteld voor de BPL, omdat dit past in de nieuwe werkwijze (overheden
pakken hun eigen verantwoordelijkheid op) en in de systematiek van de Wro. Het inpassingsplan is het
geëigende planologisch‐ juridische instrument om de realisatie van de BPL mogelijk te maken. Met als
basis artikel 3.26 van de Wet ruimtelijke ordening heeft Provinciale Staten bepaald dat de BPL het
provinciaal belang dient waarvoor het wenselijk is een inpassingsplan vast te stellen.

Om de realisatie van de BPL juridisch‐planologisch mogelijk te maken zijn regels met een verbeelding
opgesteld. Deze regels en de verbeelding vormen, vergezeld door de toelichting, het inpassingsplan.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

10 van 142

Afbeelding 1.1 Tracé Buitenring

Het provinciaal belang
De BPL is een verbindingsweg van provinciaal en regionaal belang die door een zevental gemeenten
loopt. Het betreft een volledige ringweg rondom de regio Parkstad Limburg. Tevens resulteert de
ringweg in een goede ontsluiting tussen Aachen (Duitse achterland) en Parkstad. Daarnaast wordt de
leefbaarheid waaronder de verkeersveiligheid, luchtkwaliteit en op meerdere plaatsen geluidsoverlast
van veel kernen in Parkstad Limburg verbeterd. Ook wordt de doorstroming van het verkeer in de regio
verbeterd en de bereikbaarheid van het gebied vergroot. Bovendien zal de BPL als katalysator gaan
werken voor verdere economische ontwikkelingen in de regio Parkstad Limburg. Er is daarmee sprake
van een gemeenteoverschrijdend en provinciaal belang. Om samenhang (waaronder de ruimtelijke
inpassing) en afstemming optimaal tot uiting te laten komen is een provinciaal inpassingsplan het meest
geëigende juridisch‐planologisch instrument.

Inpassingsplan in relatie tot Crisis‐ en herstelwet
Op 31 maart 2010 is de Crisis‐ en herstelwet in werking getreden. Deze wet is gericht op de versnelling
van projecten in het ruimtelijke domein, om de economische crisis en haar gevolgen te bestrijden en
een goed en duurzaam herstel van de economische structuur van Nederland te bevorderen. De wet

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

11 van 142

voorziet in nieuwe / aangepaste procedures om zo doelgericht een bijdrage te leveren aan
werkgelegenheid en duurzaamheid. De Crisis‐ en herstelwet bevat twee categorieën maatregelen:

1. Tijdelijke maatregelen voor afgebakende projecten en bevoegdheden.
2. Wijzigingen van bijzondere wetten.

Deze laatste wijzigingen zijn voor alle projecten in het ruimtelijke domein van toepassing. In bijlage II
van de wet zijn projecten (besluiten) opgenomen waarop de tijdelijke ‐maatregelen van toepassing zijn.
De BPL is opgenomen in bijlage II van de wet, hetgeen betekent dat de tijdelijke maatregelen gelden
voor het project Buitenring Parkstad Limburg. In de Crisis‐ en herstelwet zijn (onder andere) de volgende
tijdelijke maatregelen opgenomen om een spoedig verloop van de beroepsprocedure te bevorderen:

 De rechter dient binnen 6 maanden na afloop van de beroepstermijn uitspraak te doen, tenzij
deze bestuursrechter prejudiciële vragen stelt;

 Beroep is niet ontvankelijk als de gronden van beroep ontbreken (dus geen pro forma
beroepschriften);

 De Stichting Advisering Bestuursrechtspraak brengt, indien gevraagd binnen 2 maanden advies
uit.

Het voorgaande kan leiden tot een snellere afronding van de procedure (circa een halfjaar tijdwinst).
Tevens is in de Crisis‐ en herstelwet opgenomen dat een besluit waartegen bezwaar is gemaakt of
beroep is ingesteld, ondanks schending van een geschreven of ongeschreven rechtsregel of algemeen
rechtsbeginsel, door het orgaan dat op het bezwaar of beroep beslist, in stand kan worden gelaten
indien aannemelijk is dat de belanghebbenden daardoor niet zijn benadeeld.

Ook is het in het kader van de Crisis‐ en herstelwet niet noodzakelijk om voor projecten die hieronder
vallen, advies in te winnen bij de Commissie voor de m.e.r. De Provincie Limburg heeft besloten om de
Tracénota / MER aansluiting Nuth en de Tweede Aanvulling MER niet voor advies toe te sturen aan de
Commissie voor de m.e.r. De reden hiervoor is een inhoudelijke: de Provincie is uitstekend op de hoogte
van de eerdere bevindingen en opmerkingen van de Commissie voor de m.e.r. en heeft hiermee
rekening gehouden. Anderzijds is de planning voor de besluitvorming door Provinciale Staten over het
inpassingsplan voor de Buitenring strak en de Provincie wil geen enkel risico op vertraging lopen.

Voorop staat dat Provinciale Staten door de Commissie voor de m.e.r. eerder geuite en gewenste
zorgvuldigheid zondermeer in haar besluitvorming heeft meegenomen en betracht. Uiteraard is de
Commissie voor de m.e.r. over het besluit geïnformeerd.

1.4 Doel

In deze paragraaf wordt nader ingegaan op het doel van de Buitenring en hoe deze doelen zullen
worden bereikt (doelbereik). Bij het bepalen van het doelbereik van de Buitenring is gebruik gemaakt
van de meest actuele prognoses op het gebied van bevolkingskrimp en mobiliteit. Het verkeersmodel is
aangepast aan de meest recente ruimtelijke en demografische ontwikkelingen. Het doelbereik is
bepaald aan de hand van de doelstellingen van de BPL, zoals deze in paragraaf 1.1 zijn uiteengezet. In
deze paragraaf wordt voornamelijk een kwalitatieve beschrijving van het doelbereik van de aanleg van
de Buitenring gegeven.

Verbeteren van de economische en toeristisch‐recreatieve positie van Parkstad Limburg
Op basis van de analyses zoals deze in deelrapport 3 bij dit inpassingsplan (Ecorys, Buitenring Parkstad
Limburg, Toetsing op doelbereik & MKBA) zijn omschreven kan worden geconcludeerd dat de Buitenring
voldoet aan de verschillende doelstellingen die de Provincie met de verbinding nastreeft. De Buitenring
verbetert duidelijk de verkeersstructuur van Parkstad Limburg en de bereikbaarheid van het gebied,
zowel intern als extern. Dit heeft ook zijn weerslag op de leefbaarheid in het gebied. Berekeningen laten
zien dat de Buitenring in een duidelijke afname van emissies, geluidhinder, verkeersonveiligheid en
barrièrewerking in de woonkernen resulteert. Daarnaast resulteert de Buitenring ook in een beter
ondernemingsklimaat en in meer arbeidsplaatsen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

12 van 142

Resumerend zijn de conclusies over de Buitenring positief. Het ontwerp van de Buitenring draagt hier in
zeer sterke mate aan bij. De ontwerpsnelheid van 100 km/uur, 2x2‐rijstroken, een maximum snelheid
van 100 km/uur over de zo goed als volledige lengte1, uitsluitend ongelijkvloerse kruisingen en het feit
dat de weg een nieuwe schakel vormt in een gebied met momenteel een diffuse verkeersstructuur
zonder een duidelijke hiërarchie, zijn daarbij cruciale elementen.

De Buitenring is qua reistijd een aantrekkelijk alternatief voor bestaande routes in Parkstad Limburg met
alle positieve effecten voor de leefbaarheid en de economie in het gebied van dien.

Verbetering van de verkeersstructuur
De verkeersstructuur in Parkstad Limburg is diffuus en een duidelijke hiërarchie binnen het wegennet
ontbreekt. Het ontbreekt vooral aan duidelijk ingerichte routes om regionale en bovenregionale
verkeersstromen met een herkomst of bestemming in de oostzijde van Parkstad Limburg af te wikkelen.
Dit verkeer rijdt nu over het onderliggende wegennet door de bebouwde kom. Hierdoor komt het
wegennet op weggebruikers vaak over als onsamenhangend, onoverzichtelijk en inconsistent.

De Provincie beoogt met de Buitenring de verkeersstructuur in Parkstad Limburg te verbeteren. Het doel
is om met de Buitenring een duidelijke en passend ingerichte route voor regionaal en bovenregionaal
verkeer te realiseren, die de kernen in Parkstad met elkaar en met andere regio's verbindt, en waarmee
het onderliggende wegennet wordt ontlast van doorgaand verkeer. De Buitenring zal daarmee een
belangrijke bijdrage leveren aan de beoogde lange termijn netwerkstructuur in Parkstad Limburg.

Verbetering van de interne bereikbaarheid
De interne bereikbaarheid heeft betrekking op de reistijd van verplaatsingen binnen Parkstad Limburg.
De Buitenring beoogt de interne bereikbaarheid van Parkstad Limburg te verbeteren door te zorgen
voor een betere ontsluiting van gebieden (vooral aan de oostzijde) van Parkstad Limburg en betere
doorstroming van het verkeer, waardoor de reistijden voor verplaatsingen binnen Parkstad Limburg
afnemen. Niet alleen het autoverkeer profiteert hiervan maar ook de andere verkeersdeelnemers.

Verbetering van de externe bereikbaarheid
De externe bereikbaarheid van Parkstad Limburg is onvoldoende. Het gaat bij externe bereikbaarheid
om verplaatsingen tussen Parkstad Limburg en omliggende gebieden, en om het doorgaand verkeer
door Parkstad. Limburg. De regio is niet optimaal ontsloten met omliggende regio's en vice versa. Er
bestaat momenteel geen hoogwaardige verbinding die de oostzijde van Parkstad Limburg verbindt met
Aachen. Ook de verbindingen van de oostzijde met de A76, de Westelijke Mijnstreek (N276) en Midden‐
Limburg (N274) zijn niet optimaal.

De Buitenring leidt tot een verbetering van de externe bereikbaarheid door te zorgen voor een betere
ontsluiting van gebieden aan de oostzijde in Parkstad Limburg. Reistijden voor verplaatsingen tussen dit
deel van Parkstad Limburg en omliggende regio's moeten hierdoor afnemen.

Verbetering van de verkeersleefbaarheid
Parkstad Limburg wordt op verschillende plaatsen geconfronteerd met leefbaarheidsproblemen als
gevolg van verkeer. Het gaat hierbij om problemen met luchtkwaliteit, geluidshinder en barrièrewerking
van drukke straten. De Buitenring zal de leefbaarheid in Parkstad Limburg verbeteren. Enerzijds zal de
Buitenring zorgen dat minder verkeer wordt afgewikkeld door de woonkernen, door niet‐bestemmings‐
verkeer zoveel mogelijk te verschuiven van het onderliggende wegennet naar de Buitenring. Anderzijds
zal het ontstaan van nieuwe leefbaarheidsknelpunten na ingebruikname van de Buitenring zoveel
mogelijk worden beperkt.

1 Tussen aansluiting Nuth en aansluiting Schuureikenweg/Naanhof en tussen Rimburgerweg en Landgraaf wordt
een maximum snelheid van 80 km/uur gehanteerd. Dit ter reductie van stikstofdepositie op de aanliggende Natura
2000‐gebieden Geleenbeekdal (Kathagerbeemden) en Brunssummerheide.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

13 van 142

Versterking van het vestigings‐/ondernemingsklimaat
De bereikbaarheid van Parkstad Limburg is niet optimaal. Dit leidt ertoe dat de economische
ontwikkeling van de regio achterblijft bij het Nederlandse gemiddelde. Dit geldt met name voor de
oostzijde van Parkstad Limburg. Met de realisatie van de Buitenring wordt beoogd de verkeersstructuur
en de bereikbaarheid van Parkstad Limburg zodanig te verbeteren, dat het vestigings‐
/ondernemersklimaat in Parkstad Limburg voor bestaande en nieuwe bedrijven wordt versterkt en de
economische ontwikkeling van de regio optimaal wordt ondersteund.

Versterking van de toeristisch‐recreatieve sector
De toeristisch‐recreatieve sector in Parkstad Limburg is sterk in ontwikkeling, maar de sector kan niet
profiteren van een optimale ontsluiting over de weg. De ontsluiting van de toeristisch‐recreatieve
attracties schiet op een paar punten tekort. Hierdoor wordt het bezoeken van verschillende attracties
ook minder gemakkelijk gecombineerd en lijken kansen om bezoek aan toeristisch‐recreatieve attracties
te stimuleren niet te kunnen worden benut. De realisatie van de Buitenring moet zorgen voor een
betere ontsluitingsstructuur. Hiermee wordt het vestiging‐ en ondernemersklimaat voor de toeristisch‐
recreatieve sector in Parkstad Limburg versterkt en worden nieuwe ontwikkelingen in het gebied
optimaal ondersteund.

De Buitenring wordt ook wel Parkstad Leisure Ring genoemd. Een dergelijke ring heeft de volgende
voordelen:

 Bezoekers kunnen snel en gemakkelijk naar de bestemming van keuze;
 Door de ring zien bezoekers op de heen‐ en terugweg dat Parkstad Limburg meer te bieden

heeft;
 Een stedelijke Leisure Ring is innovatief en onderscheidend in Nederland. (Maart 2009, 'Wij zijn

wat we delen; wij zijn Parkstad!' Regiodialoog Parkstad en Provincie Limburg). Hiermee kan
Parkstad Limburg zich sterker op de kaart zetten wat betreft toeristisch recreatieve
mogelijkheden.

Onderbouwing 2x2 rijstroken
De Provincie Limburg zal de Buitenring realiseren als een weg met 2x2‐rijstroken en grotendeels een
maximaal toegestane snelheid van 100 kilometer per uur. Tussen aansluiting Nuth en aansluiting
Schuureikerweg/Naanhof en tussen Rimburgerweg en Landgraaf wordt een maximum snelheid van 80
km/uur gehanteerd. Dit ter reductie van stikstofdepositie op de aanliggende Natura 2000‐gebieden
Geleenbeekdal (Kathagerbeemden) en Brunssummerheide. Omdat de Buitenring met 2x2 rijstroken
milieueffecten heeft, is in de Tracé Nota MER‐UVS BPL onderzocht of verkeerskundig volstaan kan
worden met een 2x1 profiel. Conclusie van deze analyse was dat er bij verschillende alternatieven op
een beperkt aantal wegvakken volstaan zou kunnen worden met een 2x1‐profiel. Vanwege
toekomstvastheid en eenduidigheid van de verkeersstructuur is het echter niet gewenst en is besloten
om op het gehele tracé een 2x2 profiel te realiseren.

Sinds het onderzoek uit de Tracénota MER‐UVS is het verkeersmodel Parkstad Limburg aangepast aan
de meest actuele prognoses wat betreft demografische ontwikkelingen (vergrijzing en bevolkingskrimp).
Daarnaast zijn er wijzigingen aan het ontwerp doorgevoerd die gevolgen hebben voor de intensiteiten
op de Buitenring. Om deze redenen is de analyse in het kader van het inpassingsplan nogmaals
uitgevoerd. Uit het onderzoek blijkt dat slechts voor één wegvak een 2x1 profiel voldoende capaciteit
zou bieden. Ook op de tracédelen waar de maximumsnelheid 80 km/uur is, zijn de intensiteiten
dusdanig hoog dat een 2x2 profiel noodzakelijk is voor een goede afwikkeling van het verkeer. In
paragraaf 4.2 van de toelichting wordt nader ingegaan op de noodzaak voor een wegprofiel van 2x2
rijstroken over het gehele tracé.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

14 van 142

Kwantitatieve onderbouwing (MKBA)
In 2010 is een maatschappelijke kosten‐batenanalyse (MKBA) voor de Buitenring (inclusief de
aansluiting Nuth en de B258) opgesteld. Uit de MKBA kwam naar voren dat de baten van de Buitenring
opwogen tegen de benodigde investeringen. De MKBA had een positief saldo van kosten en baten van
43 miljoen Euro wat overeenkwam met een baten‐kostenverhouding van 1,1.

In het kader van het voorliggende Inpassingsplan voor de Buitenring is de MKBA uit 2010 geactualiseerd.
Deze actualisatie houdt rekening met de verschillende ontwikkelingen in het Buitenring sinds het
opstellen van de vorige MKBA. Zo is in het voorliggende inpassingsplan aan de scope van de Buitenring
een maatregelenpakket toegevoegd gericht op stikstofstofreductie en extra natuurontwikkeling.
Onderdeel hiervan is onder meer een tijdelijke snelheidsbeperking op de Buitenring. Ook zijn de
investeringskosten en de kosten voor beheer en onderhoud beter inzichtelijk geworden. Verder zijn in
een aantal zienswijzen en beroepen op het Inpassingsplan opmerkingen en kanttekeningen geplaatst bij
de methodiek en systematiek van de opgestelde MKBA in 2010. Los hiervan zijn tenslotte op nationaal
niveau ook een aantal veranderingen in de MKBA‐systematiek opgetreden sinds het voorjaar van 2010.
De voorliggende MKBA is op al deze punten herzien. Het resultaat is daarmee een volledig
geactualiseerde MKBA.

De geactualiseerde MKBA (zie tabel 1, inclusief verdeling van de kosten en baten over Limburg, overig
Nederland en het buitenland) laat zien dat de maatschappelijke kosten en baten van de Buitenring
tegen huidige inzichten nagenoeg met elkaar in evenwicht zijn. De maatschappelijke baten hebben een
totale omvang van 474 miljoen Euro en de maatschappelijke kosten van 487 miljoen Euro. Per saldo
resulteert een licht negatief saldo van kosten en baten van (afgerond) ‐14 miljoen Euro. De
baten/kostenverhouding bedraagt 0,97 en daarmee afgerond 1,0. Let wel, in deze uitkomsten komen de
kwalitatief gescoorde effecten niet tot uiting. Deze effecten zijn deels positief (effecten op robuustheid
wegennet en op externe veiligheid) en deels negatief (effecten tijdens realisatieperiode en effecten op
landschap).

In vergelijking met de uitkomsten van MKBA uit 2010 is het resultaat in voorliggende MKBA wat
verslechterd. Het saldo van maatschappelijke kosten en baten is met 57 miljoen Euro afgenomen en de
baten‐kostenverhouding is met 0,1 punt gedaald. Op hooflijnen resulteren in voorliggende MKBA echter
vergelijkbare einduitkomsten als in 2010.

Voor de resulterende MKBA‐uitkomst is geanalyseerd welk deel van de kosten en baten van de
Buitenring in Nederland en in het buitenland terechtkomt. Daarbij is aanvullend binnen Nederland
geanalyseerd welk deel van de kosten en baten in Limburg en in ‘overig Nederland’ terechtkomt (zie ook
de MKBA‐tabel). Hoewel de uitkomsten met enige voorzichtigheid moeten worden betracht laten de
analyses zien dat voor de ‘BV Nederland’ als geheel (de optelsom van Limburg en overig Nederland) een
licht positief saldo (+3 miljoen euro) en een baten‐kostenverhouding van afgerond 1,0 resulteert. Voor
het buitenland (lees: Duitsland) heeft de Buitenring een negatief saldo van kosten en baten. De
investeringen plus kosten voor beheer en onderhoud in de B258n wegen niet op tegen de baten die de
B258n en de andere onderdelen van de Buitenring voor inwoners uit Duitsland bieden. Het saldo van
kosten en baten bedraagt ‐17 miljoen Euro en de baten‐kostenverhouding 0,6.

In de verdeling tussen Limburg en overig Nederland komt naar voren dat de baten van de Buitenring
voor het overgrote deel in Limburg neerslaan. Enerzijds is dit een gevolg van de situering van de
Buitenring ‘ver’ van overig Nederland, waardoor de baten nauwelijks provincie‐overschrijdend zijn.
Anderzijds geeft dit ook de regionale functie van de Buitenring weer. Daar staat tegenover dat de kosten
van de Buitenring voor een belangrijk deel wel door ‘overig Nederland’ worden gedragen. Per saldo
resulteert hierdoor voor Limburg een baten‐kostenverhouding van 1,3 en voor overig Nederland een
baten‐kostenverhouding van 0,1.

De robuustheid van de uitkomsten is getoetst in aantal aanvullende gevoeligheidsanalyses. Bij een hoger
economisch en demografisch groeiscenario bedraagt de baten/kostenverhouding 1,2. In een lager
groeiscenario resulteert een baten‐kostenverhouding van 0,8. Bij een meer voorspoedige demografische
en economische ontwikkeling resulteert derhalve een hogere baten‐kostenverhouding en vice versa.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

15 van 142

1.5 Leeswijzer

Deze toelichting is als volgt opgebouwd. In hoofdstuk 2 wordt de bestaande situatie in het plangebied
beschreven en worden de ontwikkelingen in de regio weergegeven die relevant zijn voor de Buitenring.
Hoofdstuk 3 beschrijft het doorlopen voortraject, te weten de m.e.r.‐procedure(s), de gekozen
alternatieven en een beoordeling van de effecten. Hoofdstuk 4 beschrijft het uiteindelijk gekozen tracé
van de Buitenring. Hoofdstuk 5 behelst, voor zover relevant, in hoofdlijnen de beleidsdocumenten die
door de te onderscheiden overheden ten aanzien van het plangebied (initiatief) zijn vastgesteld. In
hoofdstuk 6 komen de relevante milieutechnische aspecten aan bod evenals de overige aspecten, zoals
ecologie, archeologie en de waterhuishouding.

Deze gehele toelichting vormt samen met de juridische regeling (regels en verbeelding) de basis voor de
aanleg van de Buitenring. De regels en verbeelding vormen samen het juridisch bindende deel van dit
inpassingsplan. De beschrijving van de regels is opgenomen in hoofdstuk 7 van deze toelichting. In
hoofdstuk 8 en 9 wordt aangegeven dat het plan maatschappelijk en economisch uitvoerbaar wordt
geacht.

Na de inhoudsopgave is een overzicht opgenomen van onderzoeksrapporten en toelichtende
documenten. In deze toelichting wordt, waar nodig verwezen naar de onderzoeksdocumenten
(deelrapporten). De resultaten van de onderzoeken, voor zover relevant voor dit inpassingsplan zijn kort
weergegeven in deze toelichting en waar nodig juridisch planologisch doorvertaald in regels en
verbeelding.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

16 van 142

Tabel 1 Uitkomsten MKBA Buitenring, incl. verdeling maatschappelijke kosten en baten over Limburg, overig
Nederland en buitenland (bedragen in contante waarde, in mln EUR)

Projecteffect Totaal waarvan in

Limburg

waarvan in

overig Nederland

waarvan in

buitenland

Bereikbaarheid

Reistijd 344 miljoen Euro 323 miljoen Euro 6 miljoen Euro 15 miljoen Euro

Reisbetrouwbaarheid 39 miljoen Euro 37 miljoen Euro 1 miljoen Euro 2 miljoen Euro

Robuustheid + (klein positief

effect)

+ (klein positief

effect)
0 (neutraal effect)

+ (klein positief

effect)

Variabele kosten -83 miljoen Euro -78 miljoen Euro -2 miljoen Euro -3 miljoen Euro

Effecten realisatieperiode -(klein negatief

effect)

-(klein negatief

effect) 0 (neutraal effect)

-(klein negatief

effect)

Indirecte effecten

Indirecte effecten 60 miljoen Euro 56 miljoen Euro 1 miljoen Euro 3 miljoen Euro

Leefomgeving

Effecten op CO2 -15 miljoen Euro -13 miljoen Euro 0 miljoen Euro -1 miljoen Euro

Effecten op NOx 1 miljoen Euro 1 miljoen Euro 0 miljoen Euro 0 miljoen Euro

Effecten op PM10 8 miljoen Euro 7 miljoen Euro 0 miljoen Euro 1 miljoen Euro

Geluid 12 miljoen Euro 11 miljoen Euro 0 miljoen Euro 1 miljoen Euro

Natuur, landschap en recreatie

Kwaliteit Natura 2000-gebied 0 (neutraal effect) 0 (neutraal effect) 0 (neutraal effect) 0 (neutraal effect)

Baten uitbreiding natuurareaal 3 miljoen Euro 3 miljoen Euro 0 miljoen Euro 0 miljoen Euro

Effecten op landschap -(klein negatief

effect)

-(klein negatief

effect)

0 (neutraal

effect)

-(klein negatief

effect)

Veiligheid

SEH-gewonden 7 miljoen Euro 6 miljoen Euro 0 miljoen Euro 1 miljoen Euro

Ziekenhuisgewonden 61 miljoen Euro 55 miljoen Euro 0 miljoen Euro 6 miljoen Euro

Verkeersdoden 37 miljoen Euro 33 miljoen Euro 0 miljoen Euro 4 miljoen Euro

Externe veiligheid + (klein positief

effect)

+ (klein positief

effect) 0 (neutraal effect)

+ (klein positief

effect)

Totaal maatschappelijke baten 474 miljoen Euro 441 miljoen Euro 7 miljoen Euro 27 miljoen Euro

Kosten

Investeringskosten -414 miljoen Euro -260 miljoen Euro -117 miljoen Euro -36 miljoen Euro

Kosten beheer en onderhoud -74 miljoen Euro -67 miljoen Euro 0 miljoen Euro -6 miljoen Euro

Vermeden investeringen 0 miljoen Euro 0 miljoen Euro 0 miljoen Euro 0 miljoen Euro

Totaal maatschappelijke kosten -487 miljoen Euro -328 miljoen Euro -117 miljoen Euro -43 miljoen Euro

Uitkomst MKBA

Netto Contante Waarde -14 miljoen Euro 113 miljoen Euro -110 miljoen Euro -17 miljoen Euro

Baten/kostenverhouding 1,0 1,3 0,1 0,6

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

17 van 142

2 Gebied en omgeving
In dit hoofdstuk wordt de bestaande situatie in het plangebied beschreven. Daarnaast worden de
ontwikkelingen beschreven die zich de komende jaren in de regio Parkstad Limburg voordoen en die een
impact hebben op het plangebied en de aanleg van de BPL.

2.1 Beschrijving en waardering plangebied en omgeving

De omgeving van de BPL is sterk verstedelijkt. De stedelijke gebieden van Brunssum, Heerlen, Landgraaf
en Kerkrade vormen een aaneengesloten stedelijke agglomeratie. In en rondom dit gebied is een zeer
divers cultuurhistorisch landschapspatroon aanwezig. Dit blijkt ook uit onderstaande luchtfoto van het
plangebied. Ook achter in het rapport is een luchtfoto opgenomen met toponiemen op A3‐formaat.

Afbeelding 2.2 Luchtfoto Buitenring Parkstad

Kwaliteiten
Het voor Zuid‐Limburg kenmerkende reliëf van het gebied is zeer bepalend voor de landschappelijke
karakteristiek. Enkele gebieden, zoals de Brunssummerheide en de gebieden rond het stedelijke gebied,
zoals het gebied ten noorden van Brunssum, vormen nog steeds relatief grootschalige ruimtelijke en
landschappelijke eenheden. Op verschillende plaatsen zijn uitzichten over het open gebied aanwezig. Dit
is natuurlijk het geval in de open gebieden aan de noord‐ en zuidzijde van Parkstad Limburg. Maar ook
binnen de landschappelijk meer verdichte delen van het landschap zijn, als gevolg van het aanwezige
reliëf, lokaal mooie uitzichten aanwezig. Dit is onder meer het geval vanaf een aantal mijnsteenbergen
en vanaf hoge gebiedsdelen, zoals het gebied tussen Landgraaf en Kerkrade.

Knelpunten
Als gevolg van de stedelijke ontwikkelingen, de aanwezigheid van veel infrastructuur en het stedelijke
gebruik van grote delen van het buitengebied, staat het landschap van Parkstad Limburg zwaar onder
druk. Gevolgen hiervan zijn voortgaande versnippering, doorsnijding en ruimtebeslag op de resterende

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

18 van 142

landschappelijke gebieden. De landschappelijke samenhang is door deze ontwikkelingen nadrukkelijk
verminderd. Het landschap is daarnaast op veel plaatsen verstoord als gevolg van diverse vormen van
industriële activiteit. Onder meer industrie‐ en bedrijventerreinen, spoorlijnen en rangeerterreinen,
zuiveringsinstallaties, hoogspanningstracés, trafostations en groeves vormen in veel gevallen sterke
visuele verstoringen in het landschap. Opvallend is dat binnen het centrale deel van Parkstad Limburg de
hoeveelheid open ruimte zeer beperkt is. Open gebieden bevinden zich aan de zuidzijde, aan de grens
met Duitsland, en noordzijde, ten noorden van Brunssum. Doordat het centrale deel van Parkstad
Limburg landschappelijk sterk verdicht is, is de oriëntatie in het gebied ook minder eenvoudig. De
doorgaande wegen hebben hier naast een negatieve ook een positieve invloed op de leesbaarheid en
oriëntatie in het landschap.

Landschappelijk en cultuurhistorisch waardevolle gebieden
Vrijwel het hele Heuvelland Zuid‐Limburg is, met uitzondering van het sterk verstedelijkte Parkstad
Limburg, als Nationaal Landschap aangewezen. Het tracé wordt zodanig ingepast dat landschappelijke
aantasting van de Rijksbufferzone en Nationaal Landschap tot een minimum beperkt blijft. Ter hoogte
van Hoensbroek en Brunssum is het tracé hiertoe (verdiept) dicht tegen de bebouwingsgrens aan gelegd
waarbij sprake is van een afweging tussen hinder voor bewoners en aantasting van het landschap. De
grens van de Rijksbufferzone (omgeving Hoensbroek, Brunssum) en het Nationaal Landschap wordt
gevormd door de grens stedelijke dynamiek van Parkstad Limburg, zoals deze vastgelegd is in het POL. Al
in de POL‐aanvulling Nationaal Landschap Zuid‐Limburg (2005) is met instemming van het Rijk
vastgelegd dat 'met de vaststelling van het definitieve tracé van de Buitenring Parkstad de grens van het
gebied stedelijke dynamiek Parkstad komt te liggen ter plekke van het tracé van de Buitenring en dat
daarmee ook de grens van het Nationaal Landschap verschuift naar de plaats van het tracé van de
Buitenring Parkstad voor het deel van de Buitenring tussen Nuth en Schinveld; echter alleen indien en
voor zover het definitieve tracé buiten het huidige POL‐gebied stedelijke dynamiek komt te liggen'. In de
recente POL‐aanvulling "Verstedelijking, Gebiedsontwikkeling en Kwaliteitsverbetering" is ook de
koppeling tussen rijksbufferzone en grens stedelijke dynamiek bevestigd.

Binnen Parkstad bestaan desondanks gebieden met een hoge landschappelijke en cultuurhistorische
waarde. De grootste gebieden zijn de Brunssummerheide, de Schinveldse bossen en ook het zacht
glooiende open landbouwgebied ten noorden van Brunssum. De landschappelijke en cultuurhistorische
waarde komt tot uiting in de open dorpsstructuur en in de al dan niet verdiept in het landschap gelegen
wegen en lanen die de verschillende kernen met elkaar verbinden. Ook de landschappelijke gebieden
tussen de stedelijke concentratiegebieden vertegenwoordigen doorgaans een middelhoge tot hoge
landschappelijke en cultuurhistorische waarde. Dit hangt onder meer samen met de aanwezigheid van
beekdalen met zijbeken, bosgebieden en de landschappelijke afwisseling binnen deze gebieden.
Hiernaast zijn ook veel park‐ en recreatiegebieden aanwezig, die een hoge landschappelijke en
cultuurhistorische waarde hebben. Te denken valt aan kasteel‐ en landgoedparken, stadsparken,
golfbanen, uitzichtheuvels (voormalige mijnsteenbergen), et cetera. Met name de open ruimtes tussen
de bebouwing en bosgebieden en uitzichtpunten over de omgeving zijn zeer waardevol voor de beleving
van en oriëntatie in het gebied. Ook is er een zeer sterke samenhang aanwezig tussen de aanwezige
(dries)dorpen, zoals Amstenrade en Merkelbeek en het omringende landschap.

Bij het ontwerp en de bepaling van het tracé van de BPL is met de waardevolle landschappelijke en
cultuurhistorische aspecten van het gebied zoveel mogelijk rekening gehouden. In het vervolg van deze
toelichting wordt ingegaan op de afwegingen die hierbij zijn gemaakt.

Huidige verkeersstructuur Parkstad Limburg
De westzijde van Parkstad Limburg wordt goed ontsloten door de autosnelweg A76. Deze weg is het
Nederlandse deel van de E314 tussen de A2 van en naar België (Leuven ‐ Hasselt ‐ Nederlandse grens)
en de A4 in Duitsland (Köln ‐ Aachen ‐ Nederlandse grens). In Nederland kruist de A76 op knooppunt
Kerensheide bij Stein de A2 (Amsterdam ‐ Maastricht). Vanuit Nederland is de route via de A2 en de A76
een belangrijke aanrijroute voor Parkstad Limburg. Parkstad Limburg heeft daarnaast via de A79 (de
verbindingsweg tussen de A2 en de A76) een directe oost‐westverbinding met Maastricht. Regionaal is
Parkstad Limburg te bereiken via de N276, N274, L42, L223, L231, N281 en N298.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

19 van 142

Binnen en rondom Parkstad Limburg zorgt een regionaal wegennet voor de interne verbindingen. Dit
net, bestaande uit de N281, N298, N299 en de N300 verbindt de kernen binnen Parkstad Limburg met
elkaar. Parkstad Limburg heeft diverse aansluitingen op de A76. De N298 sluit bij Nuth aan op de A76 en
de N281 sluit bij knooppunt Ten Esschen en bij knooppunt Bocholtz aan op de A76. De N281 ligt ten
westen van Heerlen parallel aan de A76. Doorgaand verkeer maakt gebruik van de A76 en verkeer met
herkomst en bestemming Heerlen en Kerkrade maakt gebruik van de N281. Industrieterrein De Beitel
tussen de A76 en de N281 heeft geen directe aansluiting op de A76, verkeer wordt via de N281 naar
deze locatie geleid.

Uit een analyse van de verkeersstructuur van Parkstad Limburg blijkt dat de structuur voornamelijk
georiënteerd is op de N281/A76. Vanaf deze wegen lopen in noordoostelijke richting allerlei
verbindingen van een verschillend kwaliteitsniveau waarbij op enkele plaatsen dwarsverbanden zijn. De
structuur is diffuus en kent geen duidelijke hiërarchie. Uit een analyse van intensiteiten op de wegen en
de verkeersafwikkeling blijkt dat er op het wegennet binnen Parkstad Limburg diverse
bereikbaarheidsknelpunten bestaan:

 Beide aansluitingen van de N281 op de A76 bij Heerlen.
 De route tussen Heerlen en Landgraaf (Heerlenseweg).
 De route tussen de aansluiting N281 en Kerkrade (N300).
 Gebied rondom Hoensbroek.
 A76 tussen Nuth en Ten Esschen.
 De route van Kerkrade naar Richterich.

Deze knelpunten hebben een ongunstig effect op de economische ontwikkeling van het gebied.

2.2 Ontwikkelingen in de regio

Behalve de realisatie van de BPL zijn nog diverse andere ontwikkelingen gepland die een relatie hebben
met de infrastructuur binnen Parkstad Limburg. In deze paragraaf worden de in ontwikkeling zijnde
projecten kort beschreven.

Deze ontwikkelingen worden niet meegenomen in dit inpassingsplan, bij de afweging van belangen en
bij de uitvoering van de onderzoeken zijn de projecten wel in ogenschouw genomen.

Avantislijn
De Avantislijn zal een grensoverschrijdende lightrailverbinding gaan worden. De beoogde lijn loopt vanaf
station Kerkrade via de stations Spekholzerheide, Avantis, Aachen‐Richterich, Aachen West (RWTH) naar
het centraal station van Aachen. De Avantislijn verbindt Parkstad Limburg, het science‐ en businesspark
Avantis, de Campus RWTH en Aachen met elkaar en zal daarmee economisch van zeer groot belang zijn
voor de regio.

B258n
In verband met de verkeersafwikkeling in Nordraum Aachen is het Landesbetrieb Straßenbau Nordrhein‐
Westfalen (Straßen NRW) voornemens de B258n door te trekken naar de BPL. In de onderzoeken voor
de Buitenring zijn infrastructurele ontwikkelingen meegenomen waarvoor vastgesteld beleid bestaat.
Bundesminister Ramsauer heeft in 2011 nogmaals bevestigd dat de B258n nog steeds is opgenomen in
het Bundesverkehrswegeplan met de kwalificatie "vordringlicher Bedarf". De financiering van de weg is
voorzien en nut en noodzaak zijn aangetoond. Inmiddels is een UVS (Milieueffectrapport) opgesteld. De
B258n is daarom binnen de planvorming voor de Buitenring als uitgangspunt meegenomen.

De Nederlandse Minister van Verkeer & Waterstaat heeft in een brief d.d. 24 juni 2010 uitgesproken dat
hij er alle vertrouwen in heeft dat zijn Duitse collega het belang van de B258n voor Limburg onderkent
en de grensoverschrijdende effecten in de verkeersstudie (zie hieronder) meeneemt.

De in het inpassingsplan voorziene variant van de aansluiting van de Buitenring op het verkeersplein van
Avantis gaat ervan uit dat de B258n wordt aangelegd. Wanneer de B258n onverhoopt niet wordt

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

20 van 142

aangelegd, zal de verkeerssituatie rondom Avantis opnieuw bekeken moeten worden en zullen er
mogelijk aanvullende maatregelen op of rondom het verkeersplein moeten worden getroffen. Hierbij
kan bijvoorbeeld worden gedacht aan ombouw van het verkeersplein tot een volwaardig
turboverkeersplein, zoals ook voorzien is bij de aansluiting van de Buitenring op de A76 in Nuth. Een
andere mogelijkheid is uitbreiding van het verkeersplein met vrije bypasses en/of fly‐overs voor de
drukste verkeersrelaties. Gezien de herhaaldelijk bevestigde Duitse voornemens om de B258n
daadwerkelijk aan te leggen, is er geen aanleiding om thans al vooruit te lopen op mogelijke
aanpassingen van het verkeersplein.

In een brief d.d. 20 juli 2010 bevestigt de Städteregion Aachen dat de opdracht voor de bouw van een
grensoverschrijdend verkeersmodel wordt verstrekt. De resultaten van de op dit model gebaseerde
verkeersstudie zullen ook worden benut in het verdere proces van de B258n en de politieke
besluitvorming daarover.

Er is dus in Duitsland op dit moment nog geen keuze gemaakt tussen de verschillende varianten voor de
B258n. Daarom is in het inpassingsplan nog geen concreet aansluitingspunt opgenomen. In een gesprek
op 29 september 2008 met de destijds verantwoordelijke Parlementarischer Staatssekretär Achim
Grossmann is naar voren gekomen dat verkeerskundig gezien de meest waarschijnlijke variant de meest
oostelijke is. De aansluiting Hamstraat is dusdanig dat de aansluiting van de B258n in zijn meest
oostelijke variant op deze locatie niet onmogelijk wordt gemaakt. Internationale afspraken over een
concreet grensoverschrijdingspunt worden, zo is van beide zijden bevestigd, gemaakt op het moment
dat de procedure verder wordt opgepakt. Dit zal gebeuren nadat de uitkomsten van de verkeersstudie
bekend zijn.

De exacte locatie en vormgeving van de aansluiting van de B258n op de BPL moet echter nog worden
onderzocht.

L42n
De L42n betreft de Randweg Abdissenbosch. Deze weg vormt een nieuwe verbinding tussen Landgraaf
en Geilenkirchen. In combinatie met de BPL biedt deze weg een optimale verbinding tussen Nederland
en Duitsland. In een brief d.d. 16 april 2012 van de provincie aan het Duits bevoegd gezag is nogmaals
aangedrongen op de aanleg van deze weg.

Campus Avantis: nieuwe energie en medische technologie
Het grensoverschrijdende Avantis European Science and Business Park wil nieuwe technologieën de
ruimte bieden die zij nodig hebben om zich (verder) te ontwikkelen en de synergie bieden tussen
research, ontwikkeling en internationaal management. Een nieuw hotel en conferentiecentrum maken
onderdeel uit van de plannen.

De regio zal zich vooral richten op faciliterend beleid door sterk in te zetten op de bereikbaarheid van
het Science and Business Park via het openbaar vervoer, maar ook de aansluiting van de BPL op de N281
zal bijdragen aan de ontsluiting van het park en zal een positieve impuls geven aan de economische
ontwikkeling. Daarnaast zet Parkstad Limburg in op de verknoping van onderwijs‐onderzoek‐
ondernemers in de regio en over de grens. Op deze wijze worden optimale voorwaarden gecreëerd voor
marktpartijen om beide kansenclusters verder ontwikkelen.

RWHT Aachen University
De Rheinisch Westfalische Technische Hochschule (RWTH) Aachen University is één van de belangrijkste
universiteiten op het gebied van nieuwe technologieën in Europa. In 262 instituten wordt ‐ vaak samen
met global players uit het bedrijfsleven ‐ research gedaan naar nieuwe oplossingen en producten vooral
op de gebieden Nieuwe Energie, Automotive, ICT, Productietechnologie en Nieuwe Materialen.

In de komende jaren worden twee nieuwe campussen toegevoegd op Avantis European Science and
Businesspark, hetgeen voor veel nieuwe werkgelegenheid zal zorgen en toename van inwoners binnen
de regio. De BPL zal bijdragen aan de bereikbaarheid van de Universiteit.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

21 van 142

De kernen Brunssum, Landgraaf en Kerkrade hebben plannen voor nieuw stedelijk gebied. De
bereikbaarheid is met de huidige verkeersstructuur niet optimaal. De aanleg van de BPL moet hier
verandering in brengen.

Nature Wonder World
Momenteel vindt een haalbaarheidsstudie plaats voor het zogeheten Nature Wonder World. Dat is een
beoogd attractiepark in een voormalige groeve te Brunssum waarin zeven wereld natuurwonderen zijn
te bezichtigen. De natuurwonderen, die in Brunssum worden nagebootst, zijn: The Grand Canyon in de
Verenigde Staten, het koraalrif Great Barrier Reef in Australië, de Mexicaanse vulkaan Paricutin, de
Victoriawatervallen in Zimbabwe, de Mount Everest in het Himalayagebergte, de haven van Rio de
Janeiro in Brazilië en het noorderlicht op de Noordpool.

Medio 2011 heeft de gemeente Brunssum met steun van Parkstad Limburg besloten samen met
initiatiefnemer ADDVentures een ontwikkelings‐ en haalbaarheidsstudie te maken voor het pretpark.
ADDVentures heeft hiervoor een consortium gevormd met de bedrijven Cofely GDF Suez,
VolkerWessels/Bouwbedrijven Jongen en Grontmij.

Parkstad Limburg telt al veel toeristische trekpleisters zoals PinkPop, SnowWorld, GajaZoo, Mondo
Verde, de stoomtrein, de woonboulevard, de golfbaan, het Thermenmuseum en het Discovery Center
Continium.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

22 van 142

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

23 van 142

3 Milieueffectrapportage

3.1 Inleiding

In dit hoofdstuk wordt een beschrijving gegeven van de verschillende milieueffectrapportages die zijn
opgesteld in het kader van de Buitenring. Het doel van een milieueffectrapport (MER) is om het milieu
een volwaardige plek te geven in de besluitvorming over projecten die grote gevolgen kunnen hebben
voor het milieu. De realisatie van de Buitenring is een dergelijk project. De plicht om voor de BPL een
MER op te stellen volgt uit het Besluit milieueffectrapportage en de Wet milieubeheer. Het Besluit
m.e.r. bevat een lijst met type projecten waarvoor het opstellen van een MER verplicht is. In de Wet
milieubeheer is aangegeven aan welke inhoudelijke eisen een MER moet voldoen.

M.e.r.‐plicht
Het aanleggen van een weg met vier rijstroken met een lengte van 10 kilometer of langer is volgens
bijlage C van het Besluit m.e.r. m.e.r.‐plichtig. Omdat de BPL bestaat uit vier rijstroken en de lengte van
nieuwe weggedeelten de norm van 10 kilometer overschrijdt, is voor de BPL een m.e.r.‐procedure
doorlopen. Hierbij is ervoor gekozen om de procedure in twee fasen te doorlopen. In fase 1 zijn
verschillende zoekgebieden voor de BPL met elkaar vergeleken, met als doel concrete ruimtelijke
reserveringen (corridor) in het POL 2001 op te nemen. In fase 2 zijn vervolgens tracéalternatieven
binnen de corridor bepaald en met elkaar vergeleken.

MER fase 1
Het eerste MER dat voor de BPL is opgesteld was gekoppeld aan het Provinciaal Omgevingsplan Limburg
(POL) 2001, waarin een zoekgebied (corridor) is opgenomen voor het tracé van de BPL. In dit MER stond
het beoordelen en vergelijken van mogelijke zoekgebieden centraal. In het POL 2006 (september 2006)
hebben Provinciale Staten nut en noodzaak van de BPL opnieuw onderschreven en bevestigd. In
aanvulling op de corridor van het POL 2001 zijn in het POL 2006 op verzoek van de gemeente Kerkrade
twee extra corridors binnen deze gemeente opgenomen, namelijk het traject Roderlandbaan‐
Nieuwstraat‐Domaniale Mijnstraat en het traject Tunnelweg‐Binnenring, zie Afbeelding 3.1.

MER fase 2
In 2006 hebben de Parkstad Limburg gemeenten, de gemeente Nuth en de Provincie Limburg besloten
om over te gaan tot het realisatieproces. Hiertoe is een tweede m.e.r.‐procedure voor de BPL opgestart,
gericht op een tracékeuze voor de BPL. In juni 2006 is deze procedure gestart met de terinzagelegging
van de Startnotitie Tracénota/MER‐UVS Buitenring Parkstad Limburg en B258n (kenmerk
110621/CE6/0J1/000213), waarin verschillende tracéalternatieven voor de BPL zijn beschreven. De
tracéalternatieven zijn bepaald op basis van een conflictanalyse waarbij binnen de corridor gezocht is
naar conflictarme tracés.

In het MER fase 2 zijn de tracéalternatieven op hun effecten onderzocht. In dit MER zijn ook de
ruimtelijke ontwikkelingen sinds 2000, wijzigingen in wetgeving en uitgangspunten, de
tracéalternatieven van Kerkrade, het tunnelalternatief in Brunssum, enkele bestuurlijk gewenste
varianten en de integratie van de procedures voor de BPL en de B258n betrokken.

In mei 2008 is het onderzoek afgerond en heeft de Provincie Limburg een bestuurlijk voorkeurstracé
voor de BPL bepaald. Het MER fase 2 en het bestuurlijk voorkeurstracé hebben vervolgens 6 weken ter
inzage gelegen. In deze periode heeft een ieder kunnen reageren op de inhoud van deze stukken.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

24 van 142

Afbeelding 3.1 Corridor Buitenring Parkstad Limburg, POL 2006

De inhoud van het MER fase 2 is vervolgens getoetst door de Commissie voor de m.e.r.2. Mede op basis
van de inspraakreacties heeft de Commissie voor de m.e.r. voor een aantal punten gevraagd om
aanvullende informatie in het MER op te nemen. Deze aanvullende informatie is opgenomen in een
eerste aanvulling op het MER fase 2. De informatie uit het MER fase 2, inclusief de eerste aanvulling
heeft de Provincie Limburg gebruikt om een besluit te nemen over een voorkeurstracé voor de
Buitenring. De Provincie heeft dit besluit genomen door middel van een bestuurlijk standpunt over een
voorkeurstracé. Dit bestuurlijk standpunt is gevoegd bij het inpassingsplan onder V Toelichtende
documenten.

Op basis van het MER fase 2 en de eerste aanvulling heeft de Commissie voor de m.e.r. een
toetsingsadvies uitgebracht waarin zij aangeeft dat er voldoende informatie aanwezig is om een
gefundeerd besluit te kunnen nemen over een voorkeurstracé. In haar toetsingsadvies geeft de
Commissie voor de m.e.r. aan dat in het kader van de uitwerking van dit voorkeurstracé in een
inpassingsplan op onderdelen extra informatie benodigd is. Deze extra informatie is opgenomen in een
tweede aanvulling op het MER fase 2, zie deelrapport 2 Tweede aanvulling MER Buitenring.

2 In paragraaf 8.3 is een toelichting genomen op de rol van de Commissie m.e.r.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

25 van 142

MER aansluiting Nuth
Uitgangspunt in het MER fase 2 was dat de aansluiting van de Buitenring op de A76 bij Nuth door
Rijkswaterstaat zou worden aangepast. Om deze reden is in het MER fase 2 uitgegaan van een tijdelijke
oplossing waarbij de Buitenring aansluit op de huidige aansluiting Nuth. Eind 2008 heeft de Provincie
Limburg met de toenmalige minister van Verkeer en Waterstaat (thans Infrastructuur en Milieu)
afgesproken dat de Provincie de aansluiting verder uitwerkt en opneemt in het (ontwerp)inpassingsplan
voor de Buitenring. Omdat de effecten van de aanpassing van de aansluiting Nuth niet zijn meegenomen
in het MER fase 2, is besloten om voor de aansluiting Nuth een separate m.e.r.‐procedure te doorlopen.

In de volgende paragrafen wordt achtereenvolgens nader ingegaan op het MER fase 1 en fase 2, het
voorkeursalternatief en tenslotte het MER voor de aansluiting Nuth.

3.2 MER Fase 1: Corridor‐MER

Aanleiding MER fase 1
In de Tracénota/MER Buitenring Parkstad Limburg (augustus 2000, nr 13/99009244/VVB/RJ) (verder te
noemen Corridor‐MER) is beschreven dat één van de opgaven van het provinciale ruimtelijke beleid uit
het POL 2001 het verbeteren van de structuur en de bereikbaarheid van de regio Parkstad is. Met name
aan de oostzijde wordt de bestaande structuur onduidelijk bevonden en is er sprake van
bereikbaarheidsproblemen. Als oplossing is gekozen voor het concept ‘Buitenring’ een regionaal
verbindende weg in Parkstad Limburg. Een complete Buitenring bestaat uit nieuwe weggedeelten, in
combinatie met wegverbreding en kwaliteitsverbetering van bestaande weggedeelten. In het Corridor‐
MER zijn zoekgebieden met elkaar vergeleken door de kwetsbaarheden binnen deze zoekgebieden voor
een aantal thema's in beeld te brengen.

Zoekgebieden BPL
In het Corridor‐MER is het zoekgebied voor de BPL opgedeeld in een aantal segmenten:

A. Aansluiting BPL op de A76 bij Nuth.
B. Vaesrade/Hoensbroek tot Brunssum.
C. Passage van Brunssum (Noord of Zuid).
D. N299 vanaf Brunssum tot aansluiting De Hopel.
E. Doortrekking Dentgenbachweg naar N300 of opwaardering bestaande routes.
F. Aansluiting N300 op N281 (alleen aan de orde bij doortrekking Dentgenbachweg).

In het Corridor‐MER zijn binnen deze segmenten de verschillende kwetsbaarheden in beeld gebracht
voor de thema's:

 Ruimtegebruik en ruimtelijke ordening;
 Natuur en landschap;
 Cultuurhistorie en archeologie;
 Bodem en water;
 Woon‐ en leefmilieu.

Binnen deze thema's is onderscheid gemaakt tussen gebieden waar de realisatie van de BPL niet
gewenst is (harde voorwaarden) en overige gebieden die in meer of mindere mate kwetsbaar zijn voor
de realisatie van de BPL. Deze overige gebieden zijn gewaardeerd op basis van hun kwetsbaarheid, zie
afbeelding 3.3. Vervolgens zijn de kwetsbaarheden voor alle thema's gecombineerd tot
kwetsbaarheidskaarten per thema. Deze themakaarten zijn vervolgens gecombineerd tot een integrale
kwetsbaarheidskaart voor alle thema's. Op basis van deze kaart is een zone (corridor) aangeduid
waarbinnen de beoogde aanleg van de BPL is voorzien. Bij het bepalen van deze corridor zijn de
kwetsbaarheden zo veel mogelijk ontzien. Het Corridor‐MER heeft daarmee geleid tot een zoekgebied
voor de BPL, dat is vastgelegd in zowel het POL2001 als het POL2006, zie afbeelding 3.1.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

26 van 142

Afbeelding 3.2 Indeling segmenten Corridor‐MER

Afbeelding 3.3 kwetsbaarheidsbenadering MER fase 1 Buitenring Parkstad Limburg

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

27 van 142

Op 17 april 2001 heeft de Commissie voor de m.e.r. een toetsingsadvies uitgebracht over het Corridor‐
MER. In dit toetsingsadvies geeft de Commissie voor de m.e.r. aan dat de essentiële informatie in het
Corridor‐MER aanwezig is om een besluit te kunnen nemen over de begrenzing van het zoekgebied voor
de Buitenring in het POL 2001.

3.3 MER Fase 2: Tracénota/MER‐UVS

In 2006 hebben de Parkstad Limburg gemeenten, de gemeente Nuth en de Provincie Limburg besloten
om over te gaan tot het realisatieproces van de BPL. Daartoe is opnieuw een m.e.r.‐procedure
doorlopen, nu gericht op de tracékeuze: het MER fase 2.

3.3.1 Startnotitie Tracénota/MER‐UVS Buitenring Parkstad Limburg en B258N

De m.e.r.‐procedure fase 2 is gestart met het publiceren van de Startnotitie Tracénota/MER‐UVS
Buitenring Parkstad Limburg en B258n (kenmerk: 110621/CE6/0J1/000213) op 27 juni 2006. In de
Startnotitie worden de tracéalternatieven voor de Buitenring gepresenteerd. Deze tracéalternatieven
zijn bepaald op basis van een conflictanalyse die in het kader van de Startnotitie is uitgevoerd.

Conflictanalyse
In de conflictanalyse is binnen de corridor uit het POL 2006 gezocht naar relatief conflictarme tracés
voor de Buitenring. Hiertoe zijn binnen een ruim gebied rond de corridor de objecten/elementen in
beeld gebracht die een belemmering vormen voor de tracéinpassing van de Buitenring, zie Afbeelding
3.4.

In het kader van de conflictanalyse zijn de volgende stappen doorlopen:

1. Bepalen en beschrijven van relevante (milieu)waarden binnen het studiegebied.
Op basis van bureauonderzoek zijn de belangrijkste (milieu)waarden binnen het studiegebied in
beeld gebracht. Deze milieuwaarden zijn beschreven in de Startnotitie.

2. Waarderen (milieu)waarden.
Binnen de milieuthema's zijn er meer en minder waardevolle gebieden te onderscheiden. In de
tweede stap van de conflictanalyse zijn de (milieu)waarden in vier klassen ingedeeld. Bij het
bepalen van de waarde van gebieden is onder andere gekeken naar de huidige, toekomstige en
potentiële functie en de mate van uniciteit, verplaatsbaarheid, vervangbaarheid en
mogelijkheden tot compensatie.

3. Opstellen diverse themakaarten.
Op basis van de informatie uit de stappen 1 en 2 zijn themakaarten opgesteld waarop per
thema de waardering is weergegeven van het plangebied.

4. Op stellen Conflictzonekaart.
In stap 4 zijn de verschillende themakaarten gecombineerd tot een Conflictzonekaart. Op deze
kaart zijn conflictrijke en conflictarme zones te zien. Met behulp van deze zones en
uitgangspunten en randvoorwaarden vanuit ontwerp, zijn reële tracéalternatieven en varianten
ontwikkeld. Afbeelding 3.4 geeft de Conflictzonekaart weer.

De Conflictzonekaart laat een aantal gebieden zien die een zeer hoge waardering hebben gekregen. Dit
is te verklaren uit de aanwezigheid van grootschalig stedelijk gebied en zwaar beschermde
natuurgebieden. De tracéalternatieven zijn, rekening houdend met deze gebieden, zo conflictvrij
mogelijk ingepast. In een aantal gevallen loopt het tracé door conflictgebieden met een zeer hoge
waardering, maar maakt het tracé gebruik van bestaande infrastructuur waardoor de impact vele malen
geringer is dan bij een geheel nieuw tracé.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

28 van 142

Afbeelding 3.4 Conflictzonekaart BPL

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

29 van 142

Alternatieven BPL
Op Afbeelding 3.5 zijn alle alternatieven opgenomen die in het MER fase 2 zijn onderzocht. In de
afbeelding zijn ook de locaties aangegeven waarvoor variantenstudies zijn uitgevoerd. De Buitenring is
opgesplitst in twee deelgebieden. Deelgebied Noord bevat de BPL vanaf de aansluiting op de A76 bij
Nuth tot en met de aansluiting van de Buitenring op de Torenstraat. Deelgebied Zuid bevat de
Buitenring vanaf de aansluiting op de Torenstraat tot en met de aansluiting van de Buitenring op de
N281 in Kerkrade.

Voor deelgebied Noord zijn acht alternatieven onderscheiden, alternatief 1.1 t/m 1.8. De alternatieven
zijn onderscheidend ter hoogte van Hoensbroek en Brunssum. Tussen Brunssum en de Torenstraat zijn
de alternatieven identiek en volgen ze de bestaande N299 over de Brunssumerheide en door Landgraaf.

Voor deelgebied Zuid zijn voor de BPL vijf alternatieven onderscheiden, alternatief 2.1 t/m 2.5. De
alternatieven 2.1 en 2.2 volgen de Dentgenbachweg met een doortrekking richting de N300 Hamstraat
en sluiten op de N281 aan bij De Locht, respectievelijk het verkeersplein Avantis. Alternatief 2.3 sluit via
de Dentgenbachweg en de Tunnelweg aan op de Binnenring bij Heerlen. De alternatieven 2.4 en 2.5
volgen de Roderlandbaan door Kerkrade en buigen af richting de N300 Hamstraat. Alternatief 2.4 sluit
aan op de N281 bij De Locht en alternatief 2.5 bij het verkeersplein Avantis.

Afbeelding 3.5 Alternatieven TN/MER BPL

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

30 van 142

Richtlijnen voor het MER
De Startnotitie heeft 6 weken ter inzage gelegen. Een ieder heeft in deze periode kunnen reageren op
de inhoud van de Startnotitie. Op basis van de Startnotitie en de zienswijzen heeft de Commissie m.e.r.
op 23 oktober 2006 het Bevoegd Gezag geadviseerd over de richtlijnen voor het MER fase 2. Vervolgens
heeft het Bevoegd Gezag, mede op basis van dit advies en het advies van de wettelijke adviseurs, de
richtlijnen vastgesteld op 5 december 2006. Hoofdpunten uit de richtlijnen zijn:

 Nadere onderbouwing van het uitgangspunt dat de BPL overal 2x2‐strooks moet zijn.
 Antwoord op de vraag of er mogelijk significante gevolgen voor Natura 2000‐gebieden zijn en

zo ja, hoe deze vermeden dan wel gemitigeerd kunnen worden.
 Antwoord op de vraag of er wezenlijke waarden van gebieden die behoren tot de Ecologische

Hoofdstructuur (EHS) of de Provinciale Ontwikkelzone Groen (POG), door de voorgenomen
activiteit of alternatieven worden aangetast.

 Inzicht in de hinder voor omwonenden die de verschillende alternatieven en varianten met zich
meebrengen.

 Inzicht in de gevolgen voor de luchtkwaliteit in het plangebied van de verschillende
alternatieven en varianten.

 Een duidelijke en volledige samenvatting.

De richtlijnen zijn meegenomen bij het opstellen van het MER fase 2.

3.3.2 Tracénota/MER‐UVS Buitenring Parkstad Limburg en B258N

Op basis van de Richtlijnen is de Tracénota/MER‐UVS Buitenring Parkstad Limburg en B258n (MER
fase 2) opgesteld. Het m.e.r.‐onderzoek voor fase 2 is in twee delen opgesplitst, een noordelijk en een
zuidelijk deel. Voor deze opsplitsing is gekozen om het project beheersbaar te houden.

Effecten en beoordeling
In het MER fase 2 zijn de effecten van de verschillende alternatieven en varianten beschreven voor de
volgende thema’s:

 Verkeer en economie.
 Ruimtelijke ordening.
 Woon‐ en leefmilieu.
 Flora en fauna.
 Bodem en water.
 Landschap, cultuurhistorie en archeologie.

De effecten zijn beschreven ten opzichte van de referentiesituatie. In het MER fase 2 is dit de situatie in
het jaar 2025 zonder aanleg van de BPL, rekening houdend met andere vastgestelde plannen. Hierna
worden de belangrijkste effecten van de alternatieven beschreven. Daarbij wordt ingezoomd op de
deelgebieden: Hoensbroek (Randweg, nieuw tracé ten noorden van begraafplaats en sportvelden).

 Brunssum (Noord, Midden, Zuid).
 Kerkrade (Dentgenbachweg, Tunnelweg, Roderlandbaan).
 Aansluiting N281 (via N300, Avantis).

Voor een uitgebreide beschrijving van de effecten wordt verwezen naar de Tracénota/MER‐UVS
Buitenring Parkstad Limburg en B258n. Dit document en de bijbehorende deelonderzoeken is gevoegd
bij het inpassingsplan onder V Toelichtende documenten.

Hoensbroek
Bij Hoensbroek zijn in het MER fase 2 twee alternatieven onderzocht, te weten een tracé over de
Randweg bij Hoensbroek en een nieuw tracé langs Vaesrade. Het tracé over de Randweg heeft de
meeste gevolgen voor het woon‐ en leefmilieu als gevolg van geluidhinder, visuele hinder en
barrièrewerking voor de aangrenzende woonwijk Mariagewanden. Het nieuwe tracé langs Vaesrade
heeft de meeste effecten op natuur (ruimtebeslag en versnippering beschermde natuurgebieden),
landschap en cultuurhistorie (doorsnijding reliëfrijk landschap en meerdere graften en holle wegen).

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

31 van 142

Brunssum
In het MER fase 2 zijn drie mogelijkheden onderzocht om Brunssum te passeren, te weten noordelijk om
Brunssum, zuidelijk om Brunssum en een tunnel door Brunssum. Het tracé noordelijk om Brunssum
scoort het beste voor verkeer en economie (bereikbaarheid, verkeersveiligheid, verkeersstructuur),
terwijl de effecten op natuur en landschap het grootst zijn.

De tunnel door Brunssum scoort het slechtst voor verkeer en economie. Daarnaast moeten als gevolg
van dit alternatief veel woningen worden geamoveerd. Ook doorsnijdt de tunnel in dit alternatief de
Feldbissbreuk en heeft het alternatief effecten op een mijnsteenkolonie. Wel heeft dit alternatief de
minste negatieve effecten op natuur, landschap en recreatie.

Het tracé zuidelijk van Brunssum scoort nergens echt als beste maar ook niet als slechtste. De effecten
op landschap en natuur zijn kleiner dan het tracé noordelijk om Brunssum, maar de positieve effecten
voor verkeer en economie zijn kleiner.

Kerkrade
Voor het tracé door Kerkrade zijn drie mogelijkheden onderzocht, te weten een tracé via de
Dentgenbachweg en een doortrekking van deze weg naar de N300 Hamstraat, een tracé dat via de
Dentgenbachweg en de Tunnelweg aansluit op de Binnenring (Euregioweg) en een tracé door Kerkrade
via de Roderlandbaan en Domaniale Mijnstraat, waarbij het tracé in een tunnel afbuigt richting de N300
Hamstraat.

Het tracé met de doortrekking van de Dentgenbachweg heeft van de drie tracés bij Kerkrade verreweg
de beste verbetering qua verkeer (bereikbaarheid/doorstroming, veiligheid) en economie (reistijdwinst).
Ook qua woon‐ en leefmilieu scoort dit tracé zeer goed (afname geluidhinder in woonkernen). Het
landschap wordt aangetast (beplantingen) en het tracé scoort relatief slecht op de aspecten bodem,
water en archeologie.

Het tracé dat aansluit op de Binnenring heeft veel negatieve effecten. De situatie voor woon‐ en
leefmilieu verbetert niet (geluid en externe veiligheid) en het effect op natuur en (grond)water is vrij
groot (EHS en POG) vanwege de wijde boog in het dal van de Cranenweyer. De effecten op het aspect
ruimtelijke ordening (aantasting van woon‐, werk‐ en landbouwlocaties) zijn het kleinst.

Het tracé via de Roderlandbaan is qua structuur positief voor het regionale verkeer maar qua
verbetering van doorstroming, verkeersveiligheid en economie (reistijdwinst) voor de regio Parkstad
Limburg niet optimaal. Het tracé scoort relatief goed op de aspecten geluidbelasting, (grond)water,
natuur en landschap. Vrij ingrijpend zijn de effecten voor wonen (een groot aantal woningen moet
verdwijnen), bodem (in bijzonder beekdalen) en archeologie (AMK‐terrein Rolduc).

Aansluiting N281
De aansluiting op de N281 is niet relevant voor het alternatief dat aansluit op de Binnenring. Voor de
overige alternatieven zijn twee mogelijkheden onderzocht om aan te sluiten op de N281, te weten een
tracé dat de N300 Hamstraat volgt tot aan de N281 bij De Locht en een tracé dat ter hoogte van de
Gracht afbuigt om aan te sluiten op het verkeersplein Avantis.

Het tracé dat ter hoogte van De Locht aansluit op de N281 heeft ter plaatse relatief grote effecten op
woon‐ en leefmilieu, natuur en cultuurhistorie. In dit tracé worden de Crombacherstraat en de Beitel
afgesloten en ontstaat er een grotere barrière voor woonwijk de Gracht. Qua natuur wordt de
ecologische verbindingszone van het miljoenenlijntje doorsneden en het leefgebied van de das
aangetast. Tenslotte worden met dit tracé twee Rijksmonumenten aan de Crombacherstraat aangetast.
Het tracé dat aansluit op het verkeersplein bij Avantis heeft alleen beperkte effecten op natuur en
landschap. Het landschap wordt hier visueel versnipperd. Het betreft echter een gebied waarvan de
bestaande beeldkwaliteit laag is.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

32 van 142

Meest Milieuvriendelijk Alternatief
Als onderdeel van het MER is een Meest Milieuvriendelijk Alternatief (MMA) opgenomen. Dit alternatief
houdt het meeste rekening met de omgevingswaarden. Hieronder wordt per deelgebied ingegaan op
het MMA.

Hoensbroek
Bij Hoensbroek is er geen eenduidige keuze voor het MMA te maken. Vanuit de visie Natuur en
omgeving is het tracé over de Randweg het meest geschikt. Echter vanuit de visie Woon‐ en leefmilieu is
het tracé langs Vaesrade het meest geschikt.

Brunssum
Bij Brunssum wordt het MMA gevormd door het tracé zuidelijk om Brunssum. Dit tracé heeft de minste
effecten vanuit de visie Natuur en omgeving. Het tracé door Brunssum heeft grote gevolgen op bodem
(bodemverstoring door de aanleg van een tunnel) en cultuurhistorie (aantasting mijnsteenkolonie). Het
zuidelijke tracé scoort ook het beste vanuit de visie Woon‐ en leefmilieu omdat langs dit tracé de minste
woonbebouwing ligt.

Kerkrade
Vanuit de visie Natuur en landschap scoort het tracé over de Roderlandbaan het beste. Dit alternatief
wordt echter niet als MMA bestempeld vanwege de grote gevolgen die dit alternatief heeft op het
Woon‐ en leefmilieu (geluidhinder, verdwijnen van een groot aantal woningen). Vooral de aantasting
van woongebieden is niet te mitigeren. Het tracé dat aansluit op de Binnenring scoort het slechtst in
beide visies vanwege de ligging in het dal van de Cranenweyer (natuur), een groot aantal te amoveren
woningen en door de geluidhinder op de woningen aan de Rukkerweg en Euregioweg (leefmilieu).
Ondanks de aantasting van natuur en landschap bij de doortrekking van de Dentgenbachweg, maakt dit
tracé toch onderdeel uit van het MMA.

Aansluiting op de N281
Zowel vanuit de visie Natuur en omgeving als vanuit de visie Woon‐ en leefmilieu scoort het aansluiten
op het verkeersplein bij Avantis gunstiger. Dit tracé maakt dan ook onderdeel uit van het MMA.

Passende Beoordeling
In het kader van het MER fase 2 is een Passende Beoordeling uitgevoerd voor de invloed van de BPL op
de Natura 2000‐gebieden Geleenbeekdal en Brunssummerheide. Het resultaat van deze beoordeling
was dat er geen significante effecten zijn te verwachten. In het kader van het inpassingsplan vastgesteld
2010 is deze Passende Beoordeling geactualiseerd. De Raad van State heeft bij uitspraak d.d. 7
december 2011 echter geoordeeld dat onvoldoende onderbouwd is dat er geen significante effecten
zijn. Daarom zijn in het kader van het PIP 2012 nieuwe Passende Beoordelingen uitgevoerd.
Het resultaat van deze beoordeling is dat er geen significante effecten zijn te verwachten mits een set
van maatregelen wordt genomen, zie deelrapport 8 Passende Beoordelingen Natura 2000‐gebieden
Geleenbeekdal en Brunssummerheide en Teverener Heide.

Watertoets
Volgens wet‐ en regelgeving moeten waterbeheerders tijdig worden betrokken bij grote plannen.
Daarom is in het MER fase 2 een Watertoets uitgevoerd, bestaande uit het bespreken en toetsen van
ontwerpuitgangspunten met de waterbeheerders. In het kader van het inpassingsplan is het proces van
de Watertoets voortgezet. De resultaten zijn opgenomen in deelrapport 6 Water.

3.4 Bestuurlijk voorkeurstracé

Mede op basis van de resultaten uit het MER fase 2 hebben Gedeputeerde Staten (GS) in het voorjaar
van 2008 een bestuurlijk standpunt ingenomen over een voorkeurstracé voor de Buitenring. GS heeft
het MMA als uitgangspunt genomen bij het bepalen van hun voorkeur voor het tracé van de BPL. GS
heeft bij de tracéafweging naast de aspecten die van belang zijn voor het MMA, tevens de aspecten
verkeer, economie en toerisme betrokken alsmede het bestuurlijk en maatschappelijk draagvlak.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

33 van 142

Het bestuurlijk voorkeurstracé is weergegeven in afbeelding 3.6.

Afbeelding 3.6 Bestuurlijk voorkeurstracé

In paragraaf 4.4 wordt (per deelgebied) nader ingegaan op de gemaakte afwegingen bij de keuze voor
het bestuurlijk voorkeurstracé. Alle afwegingen van GS zijn tevens opgenomen in het Bestuurlijk
standpunt voorkeurstracé Buitenring Parkstad Limburg dat bij het inpassingsplan is gevoegd onder V
Toelichtende documenten. Hieronder worden de belangrijkste afwegingen beschreven.

Ter hoogte van Hoensbroek heeft GS de voorkeur uitgesproken voor het tracé langs Vaesrade. Dit heeft
de minste invloed op het woon‐ en leefklimaat van de woonwijk Mariagewanden. De aantasting van het
woonmilieu, de natuur en het landschap in Vaesrade zal verzacht worden door maatregelen.

Bij Brunssum is het voorkeurstracé ten noorden van Brunssum geprojecteerd. Het noordelijke traject
ondersteunt het belang van de ringstructuur die de weg behoort te krijgen. Het doorgaande verkeer
verdwijnt uit de kern Brunssum waardoor de leefbaarheid aldaar aanzienlijk verbeterd. Er wordt een
robuuste verbinding gecreëerd tussen de Brunssummerheide en het Schutterspark inclusief herstel van
het oorspronkelijke natuurlijke evenwicht.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

34 van 142

Ook krijgt Brunssum meer mogelijkheden om zich economisch te versterken via de ontwikkeling van een
kwalitatief hoogwaardig vestigingsgebied voor bedrijven en door uitbouw van toerisme.

Bij de noordelijke gemeentegrens van Kerkrade is gekozen voor het tracé Dentgenbachweg aangezien
dit de beste mogelijkheid biedt om de economische en toeristische cruciale locaties (bedrijventerrein
Dentgenbach, Snowworld, GajaZoo, Megaland en Mondo Verde) goed te kunnen ontsluiten en er
aanzienlijk minder woningen gesloopt hoeven te worden dan bij de andere alternatieven voor de
passage van Kerkrade.

Vervolgens wordt het voorkeurstracé doorgetrokken richting de N300. Vanaf de aansluiting met de
Hamstraat (N300) wordt deze weg gevolgd tot nabij de kruising met de Locht‐Horbachstraat, om
vervolgens via het verkeersplein Avantis aan te sluiten op de N281.

3.5 Inspraak MER Fase 2 en Bestuurlijk voorkeurstracé

Van 4 juni tot en met 15 juli 2008 hebben het MER fase 2 en het Bestuurlijk standpunt voorkeurstracé
Buitenring Parkstad Limburg ter inzage gelegen. Een ieder heeft door middel van het indienen van een
zienswijze kunnen reageren op deze documenten. De terinzagelegging van het bestuurlijk
voorkeurstracé was geen wettelijke verplichting. De Provincie heeft er toch voor gekozen dit document
ter inzage te leggen omdat zij het belangrijk vond om te weten wat de gedachten van de mensen zijn
over het voorkeurstracé.

Toetsing MER fase 2 door Commissie m.e.r.
Mede op basis van de reacties heeft de Commissie m.e.r. het MER fase 2 getoetst. Zij had daarbij nog
enkele vragen die in een eerste aanvulling op het MER fase 2 zijn beantwoord. Deze eerste aanvulling is
bij het inpassingsplan gevoegd onder V Toelichtende documenten.

De Commissie m.e.r. heeft, rekening houdend met de inspraakreacties, op 11 november 2008 een
toetsingsadvies uitgebracht over het MER fase 2 inclusief de eerste aanvulling. In dit advies concludeert
de Commissie m.e.r. dat de TN/MER de essentiële informatie bevat om een keuze te maken over een
voorkeurstracé.

Nota Zienswijzen
In de Nota Zienswijzen heeft de Provincie Limburg een reactie gegeven op de zienswijzen die binnen zijn
gekomen op het MER fase 2 en het bestuurlijk voorkeurstracé. Vervolgens heeft de Provincie Limburg in
bijlage 1 van de Nota Zienswijzen alle aandachtspunten voor de uitwerking van het voorkeurstracé
samengevat die in de Nota Zienswijzen genoemd worden, in reactie op de ingediende zienswijzen. Deze
aandachtspunten zijn meegenomen in de uitwerking van het voorkeurstracé in het onderhavige
inpassingsplan. In bijlage 3 is aangegeven op welke wijze deze aandachtspunten mee zijn genomen bij
de totstandkoming van het onderhavige inpassingsplan. De ingediende zienswijzen hebben bijgedragen
tot het optimaliseren van het tracé (voorjaar 2009) en tot verdere verbeteringen (voorjaar 2010,
voorjaar 2012).

3.6 Tweede aanvulling MER Buitenring

In haar toetsingsadvies over het MER fase 2 inclusief de eerste aanvulling, geeft de Commissie voor de
m.e.r. aan dat in het kader van de uitwerking van het bestuurlijk voorkeurstracé in een inpassingsplan
op onderdelen extra informatie benodigd is. Deze extra informatie is opgenomen in deelrapport 2
Tweede Aanvulling MER Buitenring dat bij de onderzoeken in het kader van het inpassingsplan is
gevoegd.

Navolgend worden de conclusies die zijn getrokken als antwoord op de vragen van de Commissie voor
de m.e.r. beknopt weergegeven. Voor de uitgewerkte onderbouwing wordt verwezen naar de Tweede
Aanvulling MER Buitenring.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

35 van 142

Omschrijving
Essentiële benodigde informatie
Nut en noodzaak dienen nader onderbouwd te worden en daarna dient bezien te worden of de alternatieven nog
passend zijn. Hierbij kan onder andere worden ingegaan op maatregelen die door de aanleg van de Buitenring
mogelijk worden. Tevens dient rekening te worden gehouden met de nieuwste prognoses op het gebied van krimp
en mobiliteit al dan niet als scenario.

Conclusie: In het deelrapport 3 Toetsing op doelbereik & MKBA wordt geconcludeerd dat de BPL voldoet aan de
doelstellingen en resulteert in een positieve baten‐/kostenverhouding. In het rapport wordt geconcludeerd dat
de vormgeving met 2x2 rijstroken met een maximumsnelheid van 100 km/uur hier in zeer sterke mate aan
bijdraagt. Daarnaast blijkt uit deelrapport 4A Verkeerskundig onderzoek dat een vormgeving met 2x2 rijstroken
eveneens gewenst is vanuit verkeerskundige overwegingen (o.a. verkeersintensiteiten, herkenbaarheid voor de
gebruiker en toekomstvastheid). Doordat genoemde onderzoeken uitgaan van de meest actuele
verkeersintensiteiten, zijn de nieuwste prognoses op het gebied van krimp en mobiliteit meegenomen in de
beoordeling.

Het project dient getoetst te worden aan de ADC‐criteria indien bij nader onderzoek niet uit te sluiten is of er
significante effecten optreden voor Natura 2000.

Conclusie: Uit nader onderzoek is gebleken dat er geen significant negatieve effecten optreden als gevolg van de
BPL dus dat er geen ADC toets doorlopen hoeft te worden.
Plannen en projecten die niet zijn opgenomen in de Nbw‐vergunning en mogelijk toch in cumulatie significante
gevolgen hebben voor Natura 2000‐gebieden dienen bij de beantwoording van de vraag of cumulatieve significante
gevolgen zijn uit te sluiten te worden betrokken.

Conclusie: Genoemde plannen en projecten zijn bij de analyse betrokken maar leiden niet tot een ander oordeel.
Er zijn nog steeds geen significante gevolgen.
Toon aan dat de maatregelen zekerheid bieden dat de toegenomen barrièrewerking gemitigeerd kan worden voor
diersoorten en zorg dat er geen significante gevolgen ontstaan voor die soorten waarvoor
instandhoudingsdoelstellingen zijn geformuleerd in het kader van Natura 2000. Houd rekening met meerdere
verbindingen tussen de natuurgebieden.

Conclusie: Dit punt van zorg van de Commissie voor de m.e.r. spitst zich toe op met nam amfibieën. Door de
keuze om nabij het ecoduct, op de lagere delen aanvullende passages voor amfibieën te maken en de
Paardentunnel, welke al in het MER als grofwildtunnel was opgenomen, te combineren met een natte passage
voor amfibieën, wordt zorg gedragen voor een robuuste verbinding, waarmee significante effecten worden
voorkomen.
Er is sprake van hoogwaardig en moeilijk te compenseren natuur. Houd rekening met de verplichtingen om
compensatie voor de verschillende soorten tijdig te regelen.

Conclusie: Deze verplichting is uitgewerkt in een Natuurcompensatieplan, waarvan de uitvoering is geborgd in
het inpassingsplan. De compensatie van EHS, POG en Boswet wordt planologisch verankerd binnen het
provinciale inpassingsplan. De compensatie op basis van de Flora‐ en faunawet wordt eveneens vastgelegd in
het inpassingsplan en zo nodig in privaatrechtelijke overeenkomsten en convenanten.

Omschrijving
Essentiële benodigde informatie
Houd rekening met archeologische vindplaatsen en met het tijdbeslag van behoud ex situ; besteed aandacht aan
mogelijkheden om de gevolgen op overige cultuurhistorische waarden te mitigeren.

Conclusie: Bij de huidige en verdere planvorming en uitvoering van de Buitenring Parkstad Limburg wordt het
proces van de archeologische monumentenzorg als een integraal onderdeel van het project beschouwd. De
benodigde tijd en waarborgen voor het archeologisch belang worden in het project ingebouwd door middel van
het inpassingsplan waarin een aanlegvergunningenstelsel met onder andere specifieke aandacht voor
archeologie is opgenomen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

36 van 142

Omschrijving
Overige aspecten
Houd rekening met aanpassingen aan de kruisingen van het onderliggende wegennet.

Conclusie: Bij het bepalen van de uiteindelijke aansluitvormen zoals deze worden opgenomen in het
inpassingsplan is rekening gehouden met de toekomstvastheid van de aansluitvorm. Uit de
verkeersberekeningen blijkt dat de aansluitvormen die in het inpassingsplan zijn opgenomen tot 2025 geen
problemen opleveren wat betreft de verkeersintensiteit.
Breng de vervoersstromen voor langzaam verkeer in beeld, geef de voornaamste knelpunten weer en draag
oplossingen aan.

Conclusie: In het verkeerskundig onderzoek zijn oplossingen aangedragen voor de voornaamste knelpunten op
het gebied van langzaam verkeerverbindingen. Daar waar nodig is voorzien in een extra langzaam
verkeersvoorziening over de BPL. Dit is het geval bij de Rozenstraat bij Vaesrade en bij de Brunssummerstraat bij
Amstenrade.

Het herstellen van de overige langzaam verkeerroutes gebeurt doormiddel van parallelle verbindingen langs de
BPL, waarbij routes gebruik maken van bestaande kunstwerken.
Ga bij de uiteindelijke uitwerking van het tracé na of de milieugevolgen van het uiteindelijke tracé niet afwijken van
de gevolgen zoals beschreven in het MER.

Conclusie: In het kader van het inpassingsplan is het ontwerp verder gedetailleerd en geoptimaliseerd. Diverse
optimalisaties zorgen voor een betere inpassing in de stedelijke omgeving en/of het landschap. Een aantal
optimalisaties is doorgevoerd om effecten op beschermde natuurgebieden te verminderen. Verder zijn er een
aantal optimalisaties doorgevoerd vanuit verkeerskundige redenen. De effecten van al deze verschillende
optimalisaties wijken op onderdelen af van de effecten van het bestuurlijk voorkeurstracé zoals beschreven in
de TN/MER‐UVS BPL.

In de tweede aanvulling MER zijn de effecten van een 14‐tal optimalisaties beschreven. In het algemeen kan
gesteld worden dat de optimalisaties aan het voorkeurstracé voor de Buitenring Parkstad Limburg als geheel niet
tot grote verschuivingen in effecten leiden. Lokaal treden wel verschillen op. Afhankelijk van de aard van de
optimalisaties treden met name positieve effecten op inpassing (stedelijke omgeving en/of landschap), natuur
en verkeer op. Waar negatieve effecten optreden worden geen normen en/of grenswaarden overschreden.

Naast de in deze aanvulling beschreven optimalisaties heeft er nog een groot aantal kleinere wijzigingen
plaatsgevonden. De effecten hiervan vallen echter binnen de bandbreedte van de effecten zoals beschreven in
de TN/MER‐UVS BPL.

3.6.1 TN / MER Aansluiting Nuth

De aansluiting Nuth op de A76 is een cruciale schakel in het functioneren van het verkeerssysteem in de
regio Parkstad Limburg. De aansluiting dient te voorzien in de verkeersafwikkeling van de toekomstige
Buitenring, de A76 en de ontsluiting van de kernen Nuth en Schinnen. De Buitenring kan niet
functioneren zonder een goede aansluiting op de A76 ter hoogte van Nuth. De huidige aansluiting is niet
geschikt om het verkeer van en naar de nieuwe Buitenring te kunnen verwerken. Daarnaast voldoen de
huidige aansluitingen in Nuth en Schinnen niet meer. De aansluitingen voldoen niet meer aan de
ontwerprichtlijnen voor autosnelwegen en dienen in een nieuwe situatie bij elkaar gebracht te worden
op een centrale locatie. De nieuwe aansluiting dient tegelijk met de Buitenring gereed te zijn.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

37 van 142

M.e.r.‐plicht
Hoewel de aansluiting Nuth integraal onderdeel is van het inpassingsplan voor de Buitenring, is voor de
aansluiting toch een separate m.e.r.‐procedure3 doorlopen. Dit omdat:

1. De aansluiting buiten het studiegebied ligt dat onderzocht is in de Tracénota/MER‐UVS voor de
Buitenring. Daarmee sluit de milieu‐informatie uit de Tracénota/MER‐UVS BPL niet volledig en
gebiedsdekkend aan op het inpassingsplan voor de Buitenring, waaraan het MER gekoppeld is.

2. De aansluiting in of nabij Natura 2000‐gebied ligt waarbij significant negatieve effecten niet zijn
uit te sluiten. Daarom moet een Passende Beoordeling worden opgesteld.

3. Er in het verleden nooit een ruimtelijke besluitvormingsprocedure voor de locatie van de
aansluiting is doorlopen. De omgeving heeft wel zienswijzen op het voorkeurstracé kunnen
geven, maar niet op de aansluiting Nuth. Deze mogelijkheid wordt via de m.e.r.‐procedure voor
aansluiting Nuth geboden.

Procedure
De m.e.r.‐procedure voor de aansluiting Nuth is gekoppeld aan de procedure voor het inpassingsplan.

Tussen 8 september 2009 en 20 oktober 2009 heeft de Startnotitie ter inzage gelegen om
belanghebbenden de mogelijkheid te geven een mening te vormen over de te onderzoeken
alternatieven en thema's.

Op basis van de inspraakreacties op de startnotitie heeft de Commissie voor de m.e.r. op 10 november
2009 een advies voor de richtlijnen voor de inhoud van deze Tracénota/MER uitgebracht aan het
bevoegd gezag. Het bevoegd gezag heeft op 8 december 2009 de adviesrichtlijnen ongewijzigd
overgenomen in de vastgestelde Richtlijnen voor de Tracénota/MER.

Na indiening van de Tracénota/MER had het bevoegd gezag 6 weken om te bepalen of het rapport
voldoet aan de richtlijnen of dat het onjuistheden bevat. Na aanvaarding van de Tracénota/MER volgde
een inspraakperiode van 6 weken.

Mede op grond van de zienswijzen op het voorkeurstracé zijn in de Richtlijnen, naast enkele andere,
twee belangrijke aandachtspunten opgenomen die betrekking hebben op de te onderzoeken
alternatieven:

1. Zoek ook buiten de oorspronkelijke POL4‐ corridor naar oplossingen;
2. Trechter alle mogelijke alternatieven in een globale milieubeoordeling.

De richtlijnen vermelden dat de trechtering op basis van alléén verkeersafwikkeling en fysieke
inpasbaarheid, zoals is gedaan in de Startnotitie, onvoldoende is. Er dient ook een volwaardige, maar
globale milieubeoordeling uitgevoerd te worden om vervolgens alleen de realistische alternatieven in de
Tracénota/MER nader te onderzoeken.

Bij de analyse naar mogelijke alternatieven buiten de huidige POL‐corridor is gekeken in twee
alternatieve corridors. De eerste is de noordelijke corridor genoemd: een mogelijk alternatieve
aansluiting tussen de huidige aansluiting Nuth en de aansluiting Schinnen. De tweede is de zuidelijke
corridor genoemd: een mogelijk alternatieve aansluiting ten zuiden van de huidige aansluiting Nuth.

3 MER (met hoofdletters) duidt op het rapport, m.e.r. (met kleine letters) op de procedure.
4 POL = Provinciaal Omgevingsplan Limburg, hier is de corridor waarbinnen de Buitenring Parkstad Limburg
aangelegd moet worden weergegeven.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

38 van 142

Afbeelding 3.7 Corridors zijn weergegeven op de conflictenkaart, met daarin gebieden en locaties die een

 beperking aan de tracés opleggen.

In de analyse is gekeken naar:

 Natuur en specifiek de effecten op Natura 2000‐gebieden en EHS.
 Het leefmilieu, met nadruk op luchtkwaliteit en geluid.
 Landschap, cultuurhistorie en leefmilieu.
 Het verkeerskundig doelbereik.
 Fysieke inpassing.

Uit de analyse bleek al snel dat de noordelijke corridor niet realistisch is: er treden nieuwe en grote
doorsnijdingen in Natura 2000‐gebied Geleenbeekdal op en daarmee versnippering en verstoring van
kenmerkende natuurwaarden. Verder loopt de noordelijke corridor door de kern van Thull en
verslechtert daar het leefmilieu en tast de landschappelijke waarden in de omgeving van Vaesrade aan.
Ook de toe‐ en afrit van de zuidelijke corridor op de A76 heeft ruimtebeslag op het Natura 2000‐gebied
in het broekbos rondom de Zijpendervloedgraaf. Natura 2000‐gebied kan ook bij een zuidelijke corridor
niet worden ontzien. Bovendien verslechtert een zuidelijke corridor het leefmilieu in het woongebied
Schuureik en Nuth. Daarnaast is de landschappelijke aantasting groot; de corridor doorsnijdt de
Schurenberg (99 m +NAP hoog). Mede door het reliëf in het gebied is het zeer moeilijk en kostbaar om
deze aansluiting fysiek in te passen. Een zuidelijke corridor is dan ook geen realistisch alternatief.

De oorspronkelijke POL‐corridor maakt gebruik van de bestaande N298 en heeft de minst nadelige
gevolgen voor natuur en leefmilieu.

Daarom is in de Tracénota/MER aansluiting Nuth een nieuwe afweging gemaakt tussen de overgebleven
alternatieven binnen de POL‐corridor. In de afweging is gekeken naar de effecten op:

 Verkeer en leefmilieu;
 Water, bodem en natuur;
 Ruimtelijke leefomgeving;
 Fysieke inpasbaarheid.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

39 van 142

Bijna alle alternatieven hebben een negatief effect op natuur, water, leefmilieu (o.a. geluid) en
landschap.

Naast de in de startnotitie aangegeven 14 alternatieven is naar aanleiding van de zienswijzen een aantal
andere alternatieven (A, B en C) aangedragen. Alternatief A uit de inspraak op de Startnotitie heeft
beperkt negatieve effecten op natuur, water en de ruimtelijke leefomgeving. Men lost verkeerskundig
het probleem niet op. Het gaat bovendien uit van een substantiële verlegging van de A76 en het spoor
bij Nuth, hetgeen budgettair buiten de scope van het project valt. Met andere woorden: deze
alternatieven hebben een aansluiting op de A76 die zorgt voor een goede en veilige doorstroming op
het lokale, provinciale (inclusief BPL) en rijkswegennet. Bij de uitwerking van alternatief 13 is gebleken
dat dit alternatief echter een te grote inbreuk op het Natura 2000‐gebied Geleenbeekdal heeft en
daarmee te grote effecten op de instandhoudingsdoelen van het gebied. Dit alternatief is juridisch niet
houdbaar en wordt daarom niet als een realistisch alternatief gezien. Alternatief 14 is het enig
realistische alternatief.

Alternatief 14 heeft de volgende kenmerken:

 Huidige aansluitingen bij Nuth en Schinnen vervallen.
 Volledige fly‐over ten noorden van Nuth, wanneer de Buitenring wordt verbonden met de A76.
 Aansluiting Schuureikenweg, ten oosten van Natura 2000‐gebied, dat de koppeling vormt

tussen de Buitenring en het lokale wegennet van Nuth, Hoensbroek en Schinnen.
 Grote verkeersstromen van de BPL en de A76 worden maximaal gescheiden (ontvlecht).
 Doorgaande verkeersstroom N298 / Eijnattenweg.
 Parallelverbinding ten zuiden van de Buitenring ter hoogte van Geleenbeekdal, dat de

verbinding vormt met Nuth en Schinnen, dient ter vervanging van de N298.
 Schinnen wordt ontsloten via aangepaste Nutherweg en Reijmersbekerweg.

MMA
In de Tracénota/MER aansluiting Nuth is een meest milieuvriendelijk alternatief (MMA) opgenomen. De
oorsprong van het MMA ligt in alternatief 14 in combinatie met de ingebrachte zienswijzen naar
aanleiding van de Startnotitie en de richtlijnen voor de m.e.r. Hoewel alternatief 14 uit de analyse kwam
als enige reële optie, kent dit alternatief ook nadelige gevolgen voor het milieu. Het gaat hierbij met
name om het ruimtebeslag op het Natura 2000‐gebied. Verder komt uit de zienswijzen naar voren dat
men zich zorgen maakt over het aantal omrijdbewegingen in alternatief 14 en de daarmee gepaard
gaande effecten op het leefmilieu en sluipverkeer.

In het MMA zijn de volgende maatregelen genomen om ruimtebeslag op het Natura 2000‐gebied te
beperken:

 In het MMA loopt er geen weg meer parallel aan de BPL over de Geleenbeek. Daardoor vindt er
een beperking van het ruimtebeslag plaats.

 Verder is het tracé van de BPL ter hoogte van de Geleenbeek versmald.

In het MMA zijn de volgende maatregelen genomen om aantal omrijdbewegingen te beperken:

 Compactere aansluitvorm door de inpassing van één turboverkeersplein.
 Centrale ligging op de A76 tussen de kernen van Nuth en Schinnen. Hierdoor zijn minder

omrijbewegingen en sluipverkeer te verwachten.

Alternatief 14 en het MMA zijn met de referentiesituatie en het nulplusalternatief vergeleken:

 Referentiesituatie: Omdat de Buitenring Parkstad Limburg nog niet formeel‐juridisch is
vastgelegd, is de referentiesituatie de toekomstige ontwikkeling van het gebied en het milieu
zonder dat de Buitenring en de aansluiting Nuth worden gerealiseerd.

 Nulplusalternatief: Het nulplusalternatief is de meeste sobere aansluiting van de BPL op de
A76, zoals beschreven in het (2e fase) MER voor de BPL. Het nulplusalternatief is geen
alternatief dat in deze Tracénota/MER wordt beoordeeld, maar dient puur ter vergelijking om
de effecten voor de aspecten verkeer, geluid en luchtkwaliteit bij realisatie van de BPL in beeld
te brengen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

40 van 142

Hieruit kwam naar voren dat wanneer alternatief 14 wordt vergeleken met het MMA, het MMA minder
effect heeft op het milieu dan alternatief 14. Met name het positieve effect op de geluidsbelasting,
sociale aspecten en een beperking van de effecten op natuur, wonen en landschap dragen hieraan bij.

Op basis van de resultaten uit de Tracénota/MER is een bestuurlijk voorkeursalternatief bepaald. Hierna
worden enkele bijzonderheden van het voorkeursalternatief beschreven.
Het voorkeurstracé/alternatief is gelijk aan het MMA. Naast de hierboven genoemde thema's en
effecten zijn de afwegingen om te komen tot het Voorkeurstracé/alternatief ook nog het bestuurlijk en
het maatschappelijk draagvlak van belang, evenals de kosten.

Om de kosten voor beide alternatieven goed met elkaar te kunnen vergelijken, zijn de kosten berekend
voor de nieuwe infrastructuur die moet worden aangelegd in het gebied tussen de aansluiting op de A76
en de aansluiting ter hoogte van de Schuureikerweg. Opgemerkt wordt dat binnen deze raming ook een
gedeelte van het tracé is opgenomen dat reeds deel uitmaakt van de Buitenring Parkstad Limburg. Dit
betekent dat de daadwerkelijke aanlegkosten voor alleen het onderdeel van de aansluiting, dus zonder
het gedeelte van de Buitenring, in de praktijk lager uitvallen. Als de investeringskosten per alternatief
worden vergeleken blijkt dat het MMA goedkoper uitvalt dan alternatief 14.

3.7 Actualiteit alternatievenafweging

Diverse appellanten hebben beroep aangetekend tegen het PIP 2010. Een deel van de beroepen
handelde over nut en noodzaak, de alternatievenafweging en de uiteindelijke keuze voor het
voorkeursalternatief, zoals vastgelegd in het PIP 2010. De Raad van State heeft niet geoordeeld dat de
nut en noodzaak onvoldoende onderbouwd zouden zijn. De beroepsgrond dat onvoldoende onderzoek
is gedaan naar alternatieven is ongegrond verklaard. Door appellanten ingebrachte alternatieven zijn in
de optiek van de Raad van State al in eerder stadium voldoende beoordeeld en gemotiveerd afgevallen
en er is volgens de Raad van State geen aanleiding voor onderzoek van nieuwe alternatieven. In de ogen
van de Raad van State is geen sprake van een onzorgvuldige voorbereiding van het besluit.

In de beroepenfase is specifiek aandacht besteed aan de stelling dat het Nulplusalternatief,
tegenwoordig ook wel Groen en Bereikbaar genoemd, een betere oplossing zou zijn dan de BPL zoals
vastgelegd in het PIP 2010. De Raad van State heeft in haar uitspraak geoordeeld dat niet aannemelijk is
gemaakt dat het nulpulsalternatief een reëel alternatief voor het oplossen van de problematiek en het
halen van de doelstellingen is.

Geconcludeerd kan worden dat de alternatievenafweging zoals deze heeft geleid tot de keuze voor het
voorkeursalternatief voor de BPL, zoals vastgelegd in het PIP 2010, zorgvuldig is geweest.

Sinds vaststelling van het PIP 2010 zijn de probleem‐ en doelstelling voor de BPL niet veranderd. Ook de
wet‐ en regelgeving en het nationaal en provinciaal beleid geven geen aanleiding tot aanpassing van de
uitgangspunten en randvoorwaarden. Tot slot is de referentiesituatie nog voldoende actueel (ook
rekeninghoudend met krimp van de bevolkingsgroei). De motivatie voor de keuze voor de BPL, zoals
vastgelegd in het PIP 2010, is nog steeds actueel en valide.

De wijzigingen in het PIP 2012 ten opzichte van het PIP 2010 zijn nodig voor het kunnen nemen van het
besluit, het vaststellen van het PIP 2012. De wijzigingen zijn zo gekozen dat ze enerzijds het gewenste
effect hebben (vermindering stikstofdepositie, tegemoet komen aan beroepen), anderzijds niet tot
wezenlijk negatieve neveneffecten leiden. Daar waar alternatieven/varianten mogelijk zijn, zijn deze
onderzocht en afgewogen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

41 van 142

“Nulplusalternatief“
In het MER fase 1 heeft reeds een onderzoek plaatsgevonden naar een nulplusalternatief. Dit alternatief
bestond uit een optimalisatie van het huidige wegennet, ter bevordering van de verkeersdoorstroming
op het bestaande doorgaande wegennet. Er was echter geen sprake van één nulplusalternatief, maar
van verschillende maatregelen per Buitenringsegment die onderdeel zouden kunnen zijn van het
nulplusalternatief. Ook is toen niet voor alle segmenten een nulplusalternatief opgesteld en betrof de
doorrekening een regionaal statisch verkeersmodel uit 1996 met alles‐of‐niets toedeling.

Geactualiseerde doorrekening nulplusalternatief
De behoefte is ontstaan aan een nader onderzoek naar één nulplusalternatief, dat tevens een
actualisatie is van het onderzoek van de Corridor‐MER op basis van een geactualiseerd verkeersmodel,
waarin rekening is gehouden met de meest actuele bevolkings‐ en sociaal economische gegevens. Dit
onderzoek is door DHV B.V. in opdracht van de Provincie Limburg uitgevoerd. Het doel van dit
onderzoek was het inzichtelijk krijgen van de effecten van een nulplusalternatief ten opzichte van het
nulalternatief (autonome situatie in 2025) en het voorkeursalternatief (BPL in 2025). Vervolgens is
beoordeeld of een nulplusalternatief kan voldoen aan de gewenste doelstelling in het kader van de BPL.

Uit welke maatregelen bestaat het 0+alternatief?
Uitgangspunt bij de studie was dat een nulplusalternatief een alternatief is waarbij met een combinatie
van (een aantal) kleine(re) maatregelen, een oplossing voor het probleem (van het nulalternatief / de
autonome situatie) wordt beoogd. Dit heeft geleid tot een maatregelpakket van 26 maatregelen, zie
Afbeelding 3.8. Voorbeelden van maatregelen die door DHV zijn onderzocht zijn het oplossen van
bestaande verkeersknelpunten in Parkstad en het (partieel) realiseren van een eenvoudige randweg
(een “alternatieve” buitenring) over bestaande wegen.

Via een dynamisch verkeersmodel zijn de effecten van de maatregelen in deze studie inzichtelijk
gemaakt.

Conclusies
De conclusie van het onderzoek is dat het nulplusalternatief weliswaar op enkele locaties de
doorstroming verbetert, maar dat de grootste knelpunten in Parkstad, zoals de aansluitingen N281 en
knelpunten in de Binnenring niet worden opgelost. Dit zal tot gevolg hebben dat zowel de Binnenring als
de daarop aansluitende wegen een verminderde doorstroming zullen kennen, vergelijkbaar met het
nulplusalternatief. Voorts worden de knelpunten die op sommige locaties worden opgelost, geheel of
gedeeltelijk verschoven naar een wegvak of kruispunt in de directe omgeving, dat vervolgens een (te)
beperkte capaciteit kent.

Het nulpusalternatief biedt dus geen oplossing voor de bestaande knelpunten in Parkstad.
Verder geldt voor het nulplusalternatief dat per saldo de reistijd in Parkstad nagenoeg gelijk blijft ten
opzichte van het nulalternatief.

Het dynamisch verkeersmodel uit het DHV‐rapport laat zien dat door de realisatie van de BPL, het
onderliggend wegennet zal worden ontlast van doorgaand verkeer, wat naar verwachting in algemene
zin gunstig is voor de leefbaarheid van Parkstad. Tevens zal het aantal doorstroomknelpunten sterk
afnemen door de komst van de BPL, waardoor de reistijden in de regio afnemen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

42 van 142

Afbeelding 3.8 Maatregelenpakket nulplusalternatief

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

43 van 142

4 Planbeschrijving
Dit inpassingsplan is gericht op het juridisch mogelijk maken van de Buitenring. Voor het bepalen van de
begrenzing van het ruimtebeslag is een wegontwerp gemaakt. De Buitenring is uitgewerkt op basis van
het in de m.e.r. gekozen voorkeursalternatief en de (bestuurlijke) optimalisaties en verbeteringen die
daarop gevolgd zijn. In dit hoofdstuk wordt het wegontwerp belicht. Eerst worden de algemene
overwegingen benoemd. Algemene kenmerken / uitgangspunten komen eerst aan de orde in paragraaf
4.1. Daarna wordt ingegaan op verkeer in paragraaf 4.2 waarna landschap aan de orde komt in
paragraaf 4.3. Daarna volgt een beschrijving van het tracé aan de hand van de ruimtelijk herkenbare
eenheden. In deze beschrijving wordt vanuit de omgevingsaspecten de ligging van het tracé
gemotiveerd. De beschrijving start in het noordwestelijke deel van het gebied bij de aansluiting op de
A76 en eindigt met de klok mee bij de aansluiting op het verkeersplein Avantis. De motivering
/onderbouwing is voornamelijk op hoofdlijnen. Indien noodzakelijk, is ingezoomd. De laatste paragraaf
van dit hoofdstuk gaan in op mogelijke gebiedsontwikkeling, gelieerd aan de Buitenring.

4.1 Uitgangspunten voor Tracékeuze en inpassing

Bij het uiteindelijke bepalen van de ligging van het tracé is een aantal aspecten leidend geweest:
1. De BPL functioneert in verkeerskundig opzicht.
2. De BPL is veilig.
3. Soberheid en doelmatigheid.
4. Creëren van een goed woon‐ en leefklimaat.
5. Rekening houden met omgevingsaspecten.

Voor het vormgeven van de aansluitingen op de BPL gold het uitgangspunt dat het ruimtebeslag zoveel
mogelijk moest worden beperkt. Hiermee wordt de aantasting van natuur en landschapswaarden en het
oppervlak aan te kopen gronden en onroerend goed (en hiermee de inbreuk op eigendommen en de
kosten) beperkt. Ook het karakteristieke reliëf ter plaatse en in de directe omgeving wordt op deze
manier zoveel mogelijk behouden.

Hoofdkenmerken Buitenring
De Buitenring heeft de volgende hoofdkenmerken:

 Het tracé wordt uitgevoerd in een standaard profiel van 2x2 rijstroken, grasbermen en een
middenberm met gras en een voertuigkerende constructie.

 De ontwerp snelheid bedraagt 100 km/uur. Op een groot deel van de BPL is dit ook de
maximum snelheid. Tussen aansluiting Nuth en aansluiting Schuureikenweg/Naanhof en tussen
Rimburgerweg en Landgraaf wordt een maximum snelheid van 80 km/uur gehanteerd. Dit ter
reductie van de stikstofdepositie op de aanliggende Natura 2000‐gebieden Geleenbeekdal
(Kathagerbeemden) en Brunssummerheide.

 Voor de Buitenring geldt een gesloten verklaring voor langzaam verkeer.

Uitwisseling met het onderliggende weggennet geschiedt primair via ongelijkvloerse kruisingen en
vervolgens door middel van een rotonde of een voorrangskruispunt met een geavanceerde
verkeerslichtenregeling. Voor langzaam verkeer zijn ongelijkvloerse kruisingen opgenomen. Het aantal
aansluitingen op het onderliggende wegennet is zo minimaal mogelijk.

4.2 Verkeer

Algemeen
Ten behoeve van het inpassingsplan is een verkeerskundig onderzoek verricht (Deelrapport 4
verkeerskundig onderzoek behorende bij het inpassingsplan BPL). Het gehele rapport is als bijlage bij
deze toelichting gevoegd. In dit onderzoek wordt een integraal voorstel gedaan voor maatregelen over
de vormgeving van alle aan de BPL gerelateerde wegvakken en kruispunten. Het uitgangspunt hiervoor
is het behoud en verbetering van de verkeersrelaties voor alle soorten verkeer, inclusief langzaam

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

44 van 142

verkeer, openbaar vervoer en hulpdiensten, tot op het detailniveau dat noodzakelijk is voor het ontwerp
van de maatregelen. Voor de onderdelen in het tracé waar het niet mogelijk is om de kwaliteit van de
bereikbaarheid te handhaven zijn voorstellen gedaan voor mitigerende maatregelen.

Programma van eisen
De Provincie Limburg, de regio Parkstad Limburg en de gemeenten Brunssum, Heerlen, Kerkrade,
Landgraaf, Nuth en Onderbanken hebben in 2005 een convenant ondertekend. Hierin is afgesproken dat
voor de inrichting van de BPL, inclusief de noodzakelijke aanpassingen op het onderliggende wegennet,
het principe 'sober en doelmatig' wordt gehanteerd. Hierbij wordt 'Duurzaam Veilig' als richtinggevend
principe toegepast.

De werkzaamheden die in het verkeersonderzoek zijn verricht hebben betrekking op het maken van
keuzes in de verkeerscirculatie. De eisen die aan deze verkeerscirculatie gesteld worden zijn afhankelijk
van het gemeentelijke en provinciale verkeersbeleid zoals o.a. opgenomen in het Regionaal Verkeer en
Vervoersplan en het Provinciaal Verkeer en Vervoersplan. Dit beleid is daarom als basis gebruikt voor de
gemaakte keuzes. Voor het wegontwerp is zo veel als mogelijk aangesloten bij de verkeerskundige
richtlijnen zoals beschreven in verscheidene CROW‐publicaties. Daar waar vanwege de ruimtelijke
inpassing maatwerk geleverd moest worden, is in onderling overleg met de Provincie en gemeenten van
deze richtlijnen afgeweken.

Onderzoek
Als eerste stap in het onderzoek is de huidige situatie geïnventariseerd. Zie voor de inhoud van
projecten paragraaf 2.2. Alle relevante vervoersstromen zijn in beeld gebracht en er is gekeken waar
doorsnijdingen vanwege de BPL plaatsvinden en welke locaties niet meer bereikbaar zijn. Vooral is
gekeken naar de toegankelijkheid van de landbouwpercelen, bedrijventerreinen en woonwijken.
Speciale aandacht is besteed aan die locaties waarbij de BPL tot barrièrevorming leidt in de
verschillende voetgangers‐, fiets‐ en autostructuren. Hierbij is gebruik gemaakt van de gemeentelijke,
regionale, en provinciale verkeersplannen. Tevens zijn hierbij de verscheidene recreatieve en
toeristische routes betrokken.

In nauw overleg met de verschillende gemeenten zijn de geconstateerde doorsnijdingen, barrières en
potentiële knelpunten benoemd en besproken. Daar waar nodig is aanvullend overleg gevoerd met
overige betrokkenen, waaronder de hulpdiensten en vertegenwoordigers van de landbouwers en
bedrijventerreinen.

Op basis van deze inventarisatie zijn voorstellen gedaan over de gewenste rijroutes, herstel van
verkeersstructuren en de noodzakelijke modaliteiten ter hoogte van de aansluitingen.

Voor het ontwerp van de aansluitingen op het onderliggende wegennet zijn op basis van voorgaande
stappen de modaliteiten berekend. Om de gewenste kruispuntvorm te bepalen zijn verkeerskundige
berekeningen uitgevoerd. Vanwege het gunstige effect van rotondes op de verkeersveiligheid gaat in
eerste instantie naar deze kruispuntvorm de voorkeur uit. Indien vanwege verkeerskundige redenen,
waaronder de kwaliteit van de afwikkeling of ruimtegebruik niet mogelijk is, is afgeweken naar een
verkeerslichtengeregelde kruisingsvorm. De kruispuntberekeningen geven niet alleen uitsluitsel over de
gewenste kruisingsvorm maar ook over het ruimtegebruik en het aantal benodigde rijstroken. Als input
voor de kruispuntberekeningen is gebruik gemaakt van de verkeersintensiteiten voor het jaar 2025 uit
het statische verkeersmodel Regio Parkstad. Dit model is herijkt met de laatste inzichten in de
ruimtelijke ontwikkelingen in de omgeving van het voorkeurstracé en de ETIL‐bevolkingsprognose‐
gegevens 2008‐2040. Rekening is gehouden met de te verwachte bevolkingskrimp in de regio.
Voorafgaand aan de berekeningen heeft GS op 26 mei 2009 met dit verkeersmodel ingestemd.

Vanwege voortschrijdende inzichten is betreffend verkeersmodel in maart 2010 op onderdelen
geactualiseerd. Deze actualisering bestaat uit netwerkwijzigingen die aansluiten op de laatste stand van
zaken betreffende het wegontwerp. Alle berekeningen voor het bepalen van de kruisingsvormen zijn
gebaseerd op deze geactualiseerde versie van het verkeersmodel.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

45 van 142

Verkeerseffecten BPL
De komst van de BPL zal naast een positief verkeerskundig effect op de verkeerafwikkeling en de
doorstroming binnen de regio Parkstad ook een positief verkeerskundig effect opleveren ten aanzien
van de verkeersveiligheid. In het MER is hier uitvoerig op ingegaan. De BPL zorgt voor meer structuur en
meer logische routekeuzes. Het verkeer dat nu nog relatief lang op het onderliggende wegennet van A
naar B rijdt, zal eerder volgens de hoofdstructuur gaan rijden. Dit betekent dat voor de verplaatsingen
over langere afstanden binnen de regio, voor de BPL wordt gekozen. Door dit effect wordt het
onderliggende wegennet ontlast, met positieve effecten voor de leefbaarheid en verkeersveiligheid.

Verkeersintensiteiten
Een gedeelte van de BPL bestaat uit geheel nieuwe infrastructuur. Het gaat hierbij hoofdzakelijk om het
noordelijke deel van het tracé vanaf Nuth tot aan de Nieuwenhagenerweg (N299). De
verkeersintensiteiten liggen in het jaar 2025 op dit deel van het tracé rond de 22.000 tot 35.000
motorvoertuigen per etmaal. Dit betekent een behoorlijke verkeersaantrekkende werking op dit deel
van het tracé.

Vanaf de Rimburgerweg tot aan het GaiaZoo volgt de BPL de route van het bestaande tracé
(Nieuwenhagenerweg en de Dentgenbachweg). De verkeersintensiteit is hier rond de 30.000
motorvoertuigen per etmaal. Ten opzichte van de 'oude' infrastructuur is dit meer dan een
verdubbeling.

Het deel van de BPL door het Vauputsdal tussen het GaiaZoo en de Hamstraat betreft eveneens nieuwe
infrastructuur. Uit de modelberekening wordt hier een verkeersintensiteit van ongeveer 28.000
motorvoertuigen per etmaal verwacht.

De BPL vervolgt zijn route over de bestaande Hamstraat tot aan het verkeersplein Avantis. De
verkeersintensiteit bedraagt ongeveer 21.000 motorvoertuigen per etmaal. Dat is 40 % meer dan in de
huidige situatie.

Vanwege het profiel van 2x2 rijstroken zijn er geen capaciteitsproblemen te verwachten. De IC‐waarden
(verhouding tussen intensiteit en capaciteit) variëren over het gehele BPL‐tracé tussen de 0,3 en 0,5.
Alleen het deel tussen de aansluiting Schuureikenweg en het verkeersplein van Nuth kent een IC‐waarde
van net boven de 0,5. 0,8 Wordt gezien als kritieke IC‐waarde.

Onderbouwing 2x2 rijstroken
De BPL wordt grotendeels gerealiseerd als een weg met 2x2 rijstroken met een maximale snelheid van
100 km/uur. Ter hoogte van het Geleenbeekdal (tussen aansluiting Nuth en aansluiting
Schuureikenweg/Naanhof) en de Brunssummerheide (tussen Rimburgerweg en Landgraaf) is de
toegestane maximale snelheid 80 km/uur. Dit ter reductie van negatieve stikstofdepositie op de
aanliggende Natura 2000‐gebieden Geleenbeekdal (Kathagerbeemden) en Brunssummerheide. In deze
paragraaf wordt aangegeven waarom naar deze rijstrookindeling de voorkeur uitgaat boven een 2x1
profiel. De keuze van het 2x2 profiel is gebaseerd op de volgende argumenten:

Toelaatbare verkeersintensiteit
Tot een verkeersintensiteit van 23.000 motorvoertuigen per etmaal kan een weg met een 2x1 profiel
voldoende afwikkelen. Vanaf een verkeersintensiteit van ongeveer 23.000 tot 25.000 motorvoertuigen
per etmaal (afhankelijk van het aandeel vrachtverkeer en de richtingverdeling in de spitsuren) is
vanwege de vereiste capaciteit een weg met 2x2 rijstroken gewenst5. Het grootste deel van het traject
van de BPL overschrijdt de verkeersintensiteit van 23.000 motorvoertuigen per etmaal. Het betreft ruim
90% van het totale tracé.

5 Het Handboek Wegontwerp (deel Stroomwegen) geeft aan dat de capaciteit van een 2x1 vormgeving onder ideale
omstandigheden 1.350 voertuigen per uur per richting. Voor een 2x1 regionale stroomweg geldt, afhankelijk van
het aandeel vrachtverkeer en de richtingsverdeling in de spitsuren een normbelasting van 23.000 à 25.000
motorvoertuigen per etmaal in beide richtingen samen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

46 van 142

Alleen de tracédelen N274‐Kranenpool en Hamstraat‐Avantis overschrijden deze grens niet, maar liggen
met respectievelijk ruim 22.000 en ruim 21.000 mvt/etmaal wel dicht bij dit omslagpunt.

Herkenbaarheid voor de gebruiker
Vanwege de herkenbaarheid voor de gebruiker en de logica van de verkeersstructuur is het wenselijk
om geen profielwijzigingen per wegvak te realiseren. Ook levert een herkenbare en logische
verkeersstructuur een positieve bijdrage aan de verkeersveiligheid. Uitvoering van het gehele tracé van
de BPL met een 2x2 profiel is daarom gerechtvaardigd.

Toekomstvastheid
Ook vanwege de toekomstvastheid is het opnemen van een 2x1 profiel niet gewenst. Bij nieuwe
ruimtelijke ontwikkelingen of de aanleg van nieuwe infrastructuur in het gebied is een eventueel
noodzakelijke uitbreiding naar een 2x2 profiel extra kostbaar en vaak moeilijk in te passen in de
omgeving.

Oplossend vermogen onderliggend wegennet
Er wordt uitgegaan van een snelheidsregime op de BPL van grotendeels maximaal 100 km/uur, deels
maximaal 80 km/uur, in combinatie met een 2x2 profiel. Bij een 2x1 profiel wordt een snelheidsregime
van 80 km/uur toegepast. Hierdoor ontstaan aantrekkelijke alternatieve routes over het onderliggende
wegennet ten koste van de BPL. Het oplossende vermogen van de BPL wordt hierdoor minder met
gevolgen voor de verkeersleefbaarheid en verkeersveiligheid. Bovenstaande argumenten worden
ondersteund door enkele onderzoeken die in relatie tot de BPL zijn uitgevoerd. Op twee van deze
onderzoeken, het rapport ‘Toetsing op doelbereik & MKBA’ van het bureau Ecorys en het rapport
‘Toelichting modelresultaten BPL 2x1 /80 km/h’ van bureau Goudappel Coffeng in opdracht van de
gemeente Kerkrade wordt hieronder nader ingegaan. De verschillen tussen het snelheidsregime van
geheel 100 km/uur en twee korte delen van 80 km/uur zijn beschreven in de oplegnotitie bij
deelrapport 4 Verkeer. De conclusie van de vergelijking tussen de snelheidsregimes van geheel 100
km/uur en twee delen 80 km/uur is dat de effecten op de verkeersintensiteiten, verkeersafwikkeling en
verkeersveiligheid minimaal zijn. De hierna aangegeven conclusies gelden dan zowel voor een BPL met
een snelheidsregime van 100 km/uur als een BPL met een snelheidsregime van 100 km/uur met deels
maximaal 80 km/uur.

Het is niet ondenkbaar dat zich op het onderliggende wegennet en in de directe omgeving van de BPL
knelpunten voor zullen doen. De verwachting is dat deze zich met name voor zullen doen op de
volgende locaties:

 Kruising Patersweg/Allee
De verkeersaantrekkende werking van de aansluiting Allee veroorzaakt verhoogde intensiteiten
op de Akerstraat Noord door verkeer dat vanuit Heerlen de BPL wil bereiken. De Patersweg en
de Trichterweg kennen juist een verlaging in intensiteiten doordat het daar aanwezige verkeer
voor een deel via de BPL afgewikkeld gaat worden. Door deze veranderingen in intensiteiten
krijgt de kruising Akerstraat Noord ‐ Allee/Trichterweg ‐Patersweg te maken met andere
verkeersstromen die vragen om een aanpassing van de kruising. Dit is in het inpassingsplan
gebeurd.

 Wegvak Allee
De sterkste toename doet zich voor bij de Allee, ten noorden van de BPL vanuit de richting
Hommerter Allee. Het wegvak kan dit verkeer in principe afwikkelen. Aanvullende maatregelen
die de verkeersintensiteit verder naar beneden kunnen brengen zijn wenselijk. Dit komt
namelijk de verkeersveiligheid en de verkeersleefbaarheid ten goede. Een geschikte maatregel
om dit te bereiken is een verlaging van het snelheidsregime van 50 naar 30 km/uur. Verder zou
deze aanpassing aangevuld kunnen worden met fysieke snelheidsremmende maatregelen.
Daarnaast kan via dynamisch verkeersmanagement het verkeer aangemoedigd worden om de
parallel gelegen N276 te gebruiken in plaats van de Allee/Hoofdstraat.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

47 van 142

 Verkeersdruk op rotonde Schinveld
Door de verkeersaantrekkende werking van de BPL en de B56n in Duitsland, nemen de
verkeersintensiteiten op de N274 toe. Uit rotondeberekeningen blijkt dat de
enkelstrooksrotonde bij de Brunssummerweg in Schinveld deze verkeersintensiteiten niet kan
afwikkelen. Een ei‐ of turborotonde zou de verwachte verkeersdruk wel aan kunnen. Hetzelfde
geldt voor de rotonde bij de Jabeekerstraat. Ook in de autonome situatie zonder de aanleg van
de BPL waren deze capaciteitsverhogende maatregelen waarschijnlijk al noodzakelijk.

 Wegvak N274 (Echterbaan)
Het verkeer op de N274, het wegvak ten noorden van de BPL richting Brunssummerweg neemt
fors (43%) toe tot een niveau waarbij de IC‐waarde de kritieke grens van 0,8 overschrijdt. Dit
heeft te maken met het feit dat in de huidige situatie de weg nog bestaat uit 2x1 rijstroken.
Aangezien de aansluiting met de BPL voldoende opstellengte en de toekomstige rotonde
meerdere voorsorteerstroken nodig heeft is een weg met 2*2 rijstroken ook daarom wenselijk.
Ook voor het wegvak richting de Jabeekerstraat zal een dergelijke uitbreiding noodzakelijk zijn.

 Oostelijk deel van de Hamstraat
Het oostelijke deel van de Hamstraat, tot aan de rotonde Stationstraat, zal ook te maken
krijgen met een sterke toename van het verkeer. De verkeersintensiteit stijgt van ongeveer
16.000 naar 30.900 mvt/etm. Een toename van 94%. De IC‐waarde tijdens de spitsperiodes van
0,73 nadert hier de kritieke grens van 0,8. Vanaf deze waarde zijn capaciteitsverhogende
maatregelen noodzakelijk. De vorm hiervan is mede afhankelijk van de inpassing van de
toekomstige B258n. Ook de rotonde bij de Stationstraat zal aangepast moeten worden.

‘Toetsing op doelbereik & MKBA’ (Ecorys)
In het rapport ‘Toetsing op doelbereik & MKBA’ wordt een vergelijking gemaakt tussen het
geoptimaliseerde en een versoberde voorkeurstracé. Het geoptimaliseerde voorkeurstracé van de BPL
bestaat in dit rapport uit 2x2 rijstroken met ongelijkvloerse kruisingen en een snelheidsregime van
grotendeels 100 km/uur, deels 80 km/uur. Het versoberde voorkeurstracé wordt in het rapport
aangeduid met een 2x1 profiel, gelijkvloerse kruisingen en met een snelheidsregime van 80 km/uur. In
de vergelijking wordt geconcludeerd dat als gevolg van de gelijkvloerse aansluitingen en de lagere
ontwerpsnelheid een gemiddelde verplaatsing over de BPL langer duurt dan in het geoptimaliseerde
voorkeurstracé. De BPL is daarmee minder aantrekkelijk om te gebruiken bij (boven) regionale
verplaatsingen in vergelijking met het geoptimaliseerde voorkeurstracé. Daar komt bij dat door de
halvering van het aantal rijstroken ook de capaciteit van de weg wordt teruggedrongen. De Buitenring
kan hierdoor minder verkeer verwerken.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

48 van 142

Het versoberde voorkeurstracé draagt aanzienlijk minder bij aan de verbetering van de verkeers‐
structuur. Dit komt enerzijds naar voren door het lagere gebruik van de BPL en anderzijds door het
minder ontlasten van het onderliggende wegennet bij het 2x1 profiel. Over de gehele lengte van de BPL
is bij een 2x1 profiel sprake van lagere intensiteiten. De verschillen variëren afhankelijk van de locatie
tussen 20 à 30 procent.

De lagere intensiteiten impliceren dat bij een 2x1 profiel aanzienlijk minder verkeer verschuift van het
onderliggend wegennet naar de BPL. De verwachting is dan ook dat het onderliggend wegennet minder
wordt ontlast en dat de positieve effecten op geluid, emissies en verkeersveiligheid navenant lager zijn.
Bovendien ligt de verkeersintensiteit bij het 2x1 profiel op verschillende tracédelen rond of boven de
kritische grens van 23.000 motorvoertuigen per etmaal waardoor er waarschijnlijk
verkeersopstoppingen op de BPL ontstaan.

‘Toelichting modelresultaten BPL 2x1 / 80 km/uur’ (Goudappel Coffeng)
In het rapport ‘Toelichting modelresultaten BPL 2x1 / 80 km/uur’ is door Goudappel Coffeng in opdracht
van de gemeente Kerkrade (onder andere) inzichtelijk gemaakt wat de verkeerseffecten zijn van
uitvoering van de BPL met 2x1 rijstroken en met een maximum snelheid van 80 km/uur. In deze variant
worden de aansluitingen met de N274, N276, Hamstraat/B258n en Avantis ongelijkvloers aangesloten.
Uit de resultaten van deze studie komt naar voren dat de intensiteiten op de BPL fors afnemen bij een
2x1 vormgeving en op het onderliggende wegennet nemen deze intensiteiten dan fors toe. Er ontstaan
extra knelpunten op het onderliggende wegennet zoals op de N274 in zuidelijke richting en de
Euregioweg terwijl bovendien de knelpunten uit het inpassingsplan tracé niet worden opgelost
(Domaniale Mijnstraat/Hamstraat en N274 in noordelijke richting). De IC‐waarden op de BPL tussen de
aansluitingen Gravenweg en de Dentgenbachweg stijgen richting kritieke waarden (0,8). In het rapport
wordt derhalve het nut onderschreven van een BPL met 2x2 rijstroken en een snelheidsregime van
100 km/uur.

4.3 Landschappelijke en stedenbouwkundige onderbouwing

De Buitenring kan worden beschouwd als een majeure ingreep in de regio Parkstad Limburg.
De landschappelijke inpassing van de BPL is dan ook een belangrijk aandachtspunt bij deze ingreep. Alle
betrokken partijen hechten zeer aan een inpassing, die recht doet aan de bijzondere kwaliteit van het
landschap en de cultuurhistorie en aan de ambities van Parkstad Limburg om deze kwaliteiten te
versterken.

Om deze landschappelijke inbedding te waarborgen is naast dit inpassingsplan een Omgevingsplan
opgesteld. In het Omgevingsplan is zowel gewerkt vanuit de kwaliteit van de bestaande omgeving ‐
landschap en stedelijk gebied ‐ als vanuit de beleving van die omgeving vanaf de Buitenring. Daarbij zijn
het wegontwerp, het ontwerp van de kunstwerken, de benodigde geluidswerende voorzieningen en de
natuurcompensatie (deels) geïntegreerd met de bestaande bijzondere kwaliteiten van het plangebied.
Het Omgevingsplan zelf is niet juridisch bindend. Regels en verbeelding zijn juridisch bindend. Het
omgevingsplan gaat functioneren als toetsingskader, hiertoe zijn ontwerpprincipes benoemd en
uitgewerkt. De ruimtelijke kwaliteit zoals voorgesteld in dit Omgevingsplan moet op de korte en lange
termijn geborgd worden. Gezien de lengte van het traject en alle betrokkenen en belanghebbenden is
het van groot belang een duidelijk kader te scheppen ter toetsing van de uitwerking en uitvoering. De
wijze waarop kwaliteitsborging plaats kan vinden is beschreven in het Omgevingsplan. De uiteindelijke
resultaten van het planproces Buitenring, daar waar het gaat om de bouwkundige bouwwerken en
beeldbepalende ingrepen, zullen ter toetsing worden voorgelegd aan de Gemeenschappelijke
Welstandscommissie. Het Omgevingsplan is als Welstandsnota en Beeldkwaliteitsplan vastgesteld door
Provinciale Staten.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

49 van 142

Uitgangspunten
In opdracht van de Provincie Limburg heeft H+N+S Landschapsarchitecten de Omgevingsvisie Buitenring
Parkstad opgesteld (HNS 1498, november 2008). Gedeputeerde Staten van de Provincie Limburg hebben
deze visie in 2008 vastgesteld. De Omgevingsvisie vormt de basis voor de landschappelijke inpassing van
de Buitenring en is leidend voor het Omgevingsplan. In de Omgevingsvisie zijn zes aanbevelingen voor
de BPL gegeven:

 Maak een echte ring. Kies bij de varianten voor datgene dat een herkenbare ringstructuur
bevordert. Geen varianten met plotselinge haakse bochten. Kies voor varianten met minder
rotondes of beperkt als het maar enigszins kan.

 Kijk vooral nog eens naar de vormgeving van de afslagen. De impact van het wegtracé van de
Parkring zelf valt erg mee. Het venijn zit in het enorme ruimtebeslag van de aansluitingen. Veel
aansluitingen kunnen compacter en eleganter. Schroom niet het aantal afslagen terug te
brengen. Op een totale weglengte van circa 26 kilometer loopt de weg over een afstand van ca.
8,6 kilometer tussen knopen, op‐ en afritten en rotondes. Voor de weggebruiker is het
wenselijk een onrustig beeld te voorkomen.

 Benut de landschappelijke ligging. Er moet zuinig worden omgegaan met het groen in de regio
Parkstad. Het voorkeurstracé biedt een goede basis voor de wegligging waarin een duidelijke
binnenkant en buitenkant met uitzichten kunnen worden onderscheiden. Buit ook de
verschillende karakteristieken uit van het tracé.

 Benut de hoogteverschillen. Parkstad is een reliëfrijk gebied. Insnijdingen en steile taluds zijn
kwaliteiten van de streek. Het miljoenenlijntje is hiervan wel het mooiste voorbeeld. Het is een
spel van ophogen en insnijden. En het meer inzetten op insnijdingen kan een beter gesloten
grondbalans opleveren.

 Besteed veel aandacht aan het feitelijke wegontwerp. De opgave is te streven naar eenvoud en
soberheid. Het is een streven naar een rustig en samenhangend wegontwerp.

4.3.1 Omgevingsplan

Het Omgevingsplan voor de Buitenring (zie deelrapport 9, bij dit inpassingsplan) is gepresenteerd als een
drieluik:
Centraal staat het middenpaneel: de kaart ‘Landschappelijke Inpassing’. Op deze kaart komen alle
elementen, die een rol spelen bij een goede landschappelijke inpassing van de Buitenring samen. De
twee zijpanelen geven inzicht in de uitgangspunten die aan de landschappelijke inpassing ten grondslag
liggen:

 Een paneel bevat de Kwaliteitskaart. Op deze kaart zijn de karakteristieke kwaliteiten van
Parkstad weergegeven. Opgenomen zijn het reliëf, historie, ecologie, gebruik en beeld.

 Op het andere paneel is het wegontwerp met het patroon van insnijden en ophogen
weergegeven.

De ontwerpprincipes zijn de verbindende schakel tussen de landschappelijke inpassing enerzijds en de
kwaliteitskaart en het wegontwerp anderzijds. Met deze opzet wordt benadrukt dat het Omgevingsplan
een integraal ontwerp is, de resultante van kwaliteitskaart en wegontwerp.

Ontwerpprincipes
Een zestal ontwerpprincipes vormt de brug tussen de Omgevingsvisie en het Omgevingsplan. De
ontwerpprincipes zijn gebaseerd op de landschapsanalyse en ruimtelijke kwaliteitstrategie
(Kwaliteitskaart) en vormen een samenhangend geheel. De Buitenring krijgt een prominente betekenis
als hoofdstructuur in de ontsluiting van Parkstad. Daarom is herkenbaarheid als doorgaande route, ten
opzichte van andere wegen in de omgeving uitgangspunt voor het wegbeeld. De weg zelf krijgt een
bescheiden, terughoudende vormgeving waarbij eenheid en continuïteit van het wegbeeld voorop
staan. Hierbij is gewerkt met eenvoudige middelen, die consequent worden toegepast. Herkenbaarheid
en eenvoud vormen de basis.

De kwaliteit van de omgeving vormt een belangrijke inspiratiebron voor het ontwerp van de Buitenring.
De Buitenring vormt de aanleiding om de kwaliteit van de omgeving te versterken. Hierna zijn de
gehanteerde ontwerpprincipes omschreven.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

50 van 142

Ontwerpprincipe: ligging ten opzichte van reliëf
De Buitenring volgt zoveel mogelijk het natuurlijke reliëf. Vanwege verkeerskundige eisen aan het
hellingpercentage wordt de weg plaatselijk ingesneden.

Ontwerpprincipe: taluds en grondwerk
Parkstad is een reliëfrijk gebied. Verschillen in steilte van de natuurlijke hellingen en de gemaakte taluds
zijn een kwaliteit van de streek. In het wegontwerp is ingespeeld op het reliëf en de vorm van de
ondergrond. De verscheidenheid in de omgeving is uitgewerkt in een verscheidenheid in taluds. Op deze
wijze ontstaat samenhang tussen het wegontwerp en het reliëf van de ondergrond.

Ontwerpprincipe: herkenbaar basisprofiel
Een eenduidige en herkenbare Buitenring versterkt de oriëntatie voor de bewoners en bezoekers van
Parkstad. Eenheid en herkenbaarheid voor de weg zijn vertaald in een herkenbaar basisprofiel dat over
de volledige lengte wordt toegepast.

Ontwerpprincipe: familie van kunstwerken
De kunstwerken vormen een belangrijk beeldbepalend element van de Buitenring. Met een duidelijk
herkenbare familie van kunstwerken wordt bijgedragen aan de herkenbaarheid van de Buitenring.
Eenvoud versterkt het grote gebaar. Het civieltechnische deel van de kunstwerken heeft een vaste
vorm. Daarbij is het onderscheid tussen de kunstwerken in de Buitenring zelf (zichtbaar vanaf de
kruisende infrastructuur) en de kunstwerken in de kruisende lijnen (zichtbaar vanaf de Buitenring) van
belang. Vooral de laatste categorie speelt een belangrijke rol in het wegbeeld van de Buitenring en dient
een samenhangend en herkenbaar beeld over het gehele tracé te laten zien.

FAMILIE VAN KUNSTWERKEN: NADER TOEGELICHT
Een familie ontstaat door overeenkomende beeldkenmerken en een materialisering die in ieder kunstwerk herhaald
wordt. De architectuur van de kunstwerken op de Buitenring onderscheidt zich van de architectuur van lokale
kunstwerken, zowel in kleurstelling als materiaalgebruik. De kunstwerken verwijzen naar het verleden van de
streek. Als voorbeeld geldt het antracietkleurige varenmotief (Carboon) in de schermen, pilaar en bekleding van de
taluds verwijst naar het mijnverleden van Parkstad.

Rank en slanke vormgeving. Viaducten op of onder de Buitenring zijn rank en licht vormgegeven. Er worden geen
onderslagbalken toegepast voor opleggingen en fundatiepoeren worden weggewerkt onder het maaiveld.
Verbindingen zien er uit als een knip tussen verschillende (bouw)delen. Het zicht onder het viaduct door is
maximaal door de hooggelegen landhoofden.

Sober en doelmatige uitstraling. Een sobere en doelmatige uitstraling ontstaat door de eenvoudige samenstelling
van dek en ondersteuningen. Het viaduct is symmetrisch, met een slanke pilaar in de middenberm. Het kunstwerk
landt zwevend aan op de taluds. Er is geen groot landhoofd in het zicht.

Vormgeving sluit aan op het landschap. De hooggelegen landhoofden verdwijnen in de vloeiende lijnen van de
taluds. Bij een verdiepte ligging worden ter hoogte van het kunstwerk de taluds steiler (van 1:3 naar 1:1). De
overgang van het flauwe naar het steile talud is vloeiend. De taluds met weggewerkte landhoofden sluiten aan bij
de schaal, vorm en het materiaal van het landschap. Het brugdek ligt losjes in dit landschap.

Eenheid en continuïteit in het profiel. Wegprofielen van de buitenring en haar kruisende structuren worden op of
onder kunstwerken gehandhaafd. Hierdoor ontstaat een beleving van continuïteit op de weg. Geleiderails en
andere elementen in het domein van de weg volgen de weg in lange glooiende lijnen.

Ontwerpprincipe Dwarsverbindingen ecologie
Om de doorsnijding van leefgebieden te beperken zijn mitigerende maatregelen voor natuur
opgenomen in het Omgevingsplan. Deze faunavoorzieningen worden "aangesloten" op het bestaande
landschap.

Ontwerpprincipe: eigen beeldtaal Buitenring
De eenheid van de Buitenring wordt versterkt door de toepassing van een samenhangend ontwerp voor
het wegmeubilair. De verschillende elementen vormen een vormfamilie van sober en herkenbaar
wegmeubilair. Ook het (fysiek) combineren en (ruimtelijk) bundelen van elementen versterkt de

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

51 van 142

herkenbaarheid van de Buitenring, waarvan ook de geluidschermen en de kunstwerken deel uit maken.
Het gaat er om het rustige beeld van de Buitenring niet te verstoren.

Ontwerpprincipe: Landschappelijke principes
Het tracé van de Buitenring doorsnijdt een grote variatie aan landschappen. Kleinschaligheid op de
dalbodems, openheid op de plateaus. De hellingen van de beekdalen hebben een eigen karakter: de
steile hellingen zijn veelal besloten (bos), de minder steile hellingen hebben een open karakter, soms
opgedeeld met boomsingels (graften). De beekdalbodems hebben een halfgesloten karakter met
beekdalbegeleidende beplanting, natuurlijk bos en cultuurlandschap. De Brunssummerheide vormt met
zijn uitgebreide bossen en heidevelden een eigen wereld. Het herstellen en versterken van de
kwaliteiten van deze landschappen is de opgave voor de inpassing.

Ontwerpprincipe: Stedelijke principes
Een groot deel van de Buitenring volgt de randzone van het stedelijke gebied van Parkstad. Langs deze
zone liggen bedrijventerreinen, stedelijke woongebieden en kleinschalige dorpsranden. Om
versnippering van het landelijke gebied en het Nationaal Landschap te beperken, wordt de Buitenring
steeds zo dicht mogelijk langs het stedelijke gebied gelegd. Het stedelijke gebied vormt de contramal
van het landschap in Parkstad Limburg.

Ontwerpprincipe: geluidwerende voorzieningen
Om geluidsoverlast van de Buitenring te beperken wordt geluidreducerend asfalt toegepast. In
aanvulling daarop zijn op sommige plaatsen geluidwerende voorzieningen vereist. De hoogte van deze
voorzieningen varieert van 2 tot 11 meter. Waar sprake is van een nieuw tracé is de Buitenring waar
mogelijk verdiept gelegd of ingesneden met steile taluds (2:1) om de geluidhinder te beperken. Op
sommige plaatsen is hierdoor geen aanvullend geluidscherm nodig of kan worden volstaan met een
lager scherm. Steile taluds vormen zowel een grondkerende constructie als geluidwering. Indien nodig
loopt het talud door in een grondwal met identieke hellingshoek. Bepalend voor de vormgeving van de
geluidwerende voorzieningen is de beleving vanuit de weg en de omgeving. De stedelijke principes voor
de stadsrand en de elementen van het asymmetrisch profiel komen samen in een integraal ontwerp met
twee voorkanten: een toegankelijke groene rand en een geluidwerende voorkant aan de zijde van de
Buitenring.

KWALITEIT OMGEVING ALS INSPIRATIEBRON
Het beschermd stads‐ en dorpsgezicht bestaat uit het Kasteel Amstenrade en de historisch en ruimtelijk hiermee
samenhangende gebieden. Doel van de aanwijzing als beschermd stads‐ en dorpsgezicht is "de karakteristieke, met
de historische ontwikkeling samenhangende structuur en ruimtelijke kwaliteit te onderkennen als zwaarwegend
belang bij verdere ontwikkeling binnen het gebied". Ruimtelijke ontwikkeling maakt hierbij gebruik van de
aanwezige kwaliteiten en bouwt daarop voort.

De kernwaarde van het beschermd dorpsgezicht bestaat uit drie elementen:
1. het bebouwingensemble met kasteel Amstenrade, de historische dorpskern Amstenrade en de dorpskerk;
2. de laan met laanbomen;
3. het open agrarisch cultuurlandschap tussen het ensemble en de stadsrand van Brunssum.

Het bebouwingsbeeld is van een overwegend monumentaal karakter. Het wegenverloop komt grotendeels overeen
met de minuutkaarten uit het begin van de negentiende eeuw. Vooral de zuidzijde van Amstenrade is zeer
waardevol. Het silhouet van het dorp dat wordt gedomineerd door het kasteel en de twee kerkspitsen tussen de
hoge monumentale bomen van de historisch beplante Allee en de Brunssummerweg is bijzonder markant.

Het gebied ten zuiden van Amstenrade fungeert als tussengebied tussen stad en dorp. Van belang is ondermeer het
behoud van de zichtlijnen vanaf het kasteel op het omringende open agrarisch cultuurlandschap en de openheid
van het landschap zelf. In de beschrijving bij de voordracht is dit beschreven: "Voor de belevingswaarde daarvan is
het van grote betekenis dat de weg naar Heerlen aan weerzijden begrensd wordt door het open landelijk gebied. De
kleine clusterbebouwing langs het oorspronkelijke gedeelte van deze weg vormt een aparte eenheid, waarvan het
monumentale en landelijke karakter sterk contrasteert met de recente nieuwbouw die op enige afstand in het
westen te zien is. Rekening houden met de kernwaarden van het beschermd dorpsgezicht Amstenrade en in het
bijzonder met de openheid van het landschap vormt een randvoorwaarde bij de verdere uitwerking van het
ontwerp van de Buitenring, de aansluiting op de Allee en het uitwerkingsproject. Het uitwerkingsproject Allee ligt
tussen Amstenrade en de Brunssummerweg."

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

52 van 142

Hierna wordt ingegaan op de wijze waarop rekening is gehouden met de kernwaarde van het beschermd stads‐ en
dorpsgezicht. In het gebied tussen de Hommerterweg en de Allee wordt de Buitenring aan de zuidzijde begeleid
door een besloten bosrand. De rand van de dorpskern van Amstenrade wordt bij de Veldgaard versterkt met
transparante bomenrij. De driehoek tussen de dorpskern en de Buitenring bij Veldgaard wordt als park ingericht.

Tussen de Allee en de Brunssummerweg worden de openheid van het agrarisch landschap en daarmee de
historische zichtlijnen vanaf het kasteel Amstenrade op de omgeving versterkt.
Tussen de dorpskern Amstenrade en de Buitenring wordt het bestaande agrarische landschap gehandhaafd.

Langs de Allee en de Brunssummerweg worden laanbomen geplant. De bestaande laanstructuren worden hierdoor
hersteld. Daar waar bij de aansluiting Allee afscheidingen noodzakelijk zijn ‐ bijvoorbeeld tussen de rijweg en het
fietspad ‐ worden hagen toegepast. Het herstel van de oude oprijlaan van het kasteel Amstenrade in de
boomstructuur, waarbij eventueel ook een middenberm kan worden benut, is een aandachtspunt.
Uitgangspunt is ook bij de uitwerking van wegmeubilair en bebording de openheid en zichtlijnen zo veel mogelijk in
stand te houden. Vanaf de kruising met de Brunssummerweg ligt de Buitenring langs de stadsrand van
Amstenraderveld op een open plateau.

De bermen en taluds van de Buitenring worden uitgevoerd als kruidenrijke grasberm. Uitzondering hierop is de afrit
aan de zuidzijde van de aansluiting. Hier is in het Basisplan naast het talud extra ruimte voor inpassing van een
bosstrook opgenomen. Met deze bosstrook worden de sportvelden afgeschermd.
Tussen de Buitenring en Amstenraderveld is in het kader van de natuurcompensatie in het Basisplan een bosperceel
opgenomen.

Omgevingsplan
Het Omgevingsplan (zie ook deelrapport 9 bij het inpassingsplan) omvat een pakket maatregelen voor
de landschappelijke inpassing van de Buitenring. Dit pakket bestaat uit drie gelijkwaardige onderdelen:

1. Het Basisplan;
2. Het Landschapsplan Extra;
3. Uitwerkingsprojecten.

Hierna zijn deze drie onderdelen op hoofdlijnen beschreven.

Basisplan
In het basisplan is de inrichting van het plangebied van het inpassingsplan uitgewerkt. Het basisplan
omvat de maatregelen die minimaal nodig zijn om de Buitenring in te passen in de omgeving.

 De middenbermen, de zijbermen en de taluds van insnijdingen en ophogingen worden
ingericht als een kruidenrijke grasberm. Waar het talud grenst aan bos wordt soms ook een
deel van het talud als bos ingericht. Langs het tracé over de Brunssummerheide worden de
bermen met vochtige heide ingeplant.

 Bij aansluitingen worden de bermen, de zones tussen de hoofdrijbaan en de op‐ en afritten en
de taluds ingericht als een kruidenrijke grasberm.

 De laanbeplanting langs kruisende wegen wordt hersteld of aangevuld met laanbomen.
 Hagen, tussen de hoofdrijbaan van de Buitenring en ventwegen.
 Waar geluidwerende voorzieningen vereist zijn, worden begroeide geluidschermen en

transparante schermen toegepast. Als de Buitenring ingesneden ligt, worden de
geluidschermen op het talud veelal gecombineerd met een keerwand.

 In de omgeving van de Buitenring worden gebieden ingericht ten behoeve van
natuurcompensatie. De natuurcompensatie bestaat uit bos en kruidenrijk grasland.

 Ter afronding worden plaatselijk tussen de rand van het talud en de omgeving reststroken
ingericht. De inrichting van deze reststroken, sluit aan op de functies in de omgeving en op het
eventuele utilitaire gebruik van deze stroken.

 Geluidwerende voorzieningen.

De uitvoering van het Basisplan maakt onderdeel uit van de aanleg van de Buitenring. In het budget voor
de aanleg van de Buitenring zijn dan ook alle kosten voor de uitvoering van het Basisplan gedekt.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

53 van 142

Het landschapsplan Extra
Het Landschapsplan Extra bevat een groot aantal maatregelen voor een goede verankering van de
Buitenring in haar omgeving. Het gaat hierbij om maatregelen die geïnspireerd zijn op bestaande
kwaliteiten in de omgeving:

 Aansluitend aan bestaand bos kunnen nieuwe bosgebieden worden ingericht, waardoor het
contrast tussen openheid en geslotenheid wordt versterkt.

 De bufferzones tussen de Buitenring en het stedelijke gebied kunnen worden ingericht als bos
met een recreatieve functie (stedelijk uitloopgebied). Hierdoor worden zowel de kwaliteit van
het woon‐ en leefmilieu als het landschappelijke karakter van de Buitenring versterkt.

 In landschappelijke zones rond dorpsranden is haaks op de Buitenring de aanleg van bosstroken
en houtsingels gewenst, waardoor de kleinschaligheid van dorpsrandgebieden wordt versterkt.

 Op verschillende plaatsen is herstel van de oorspronkelijke beekloop gewenst. In samenhang
hiermee zijn beekbegeleidende beplanting en de inrichting van kruidenrijk grasland gewenst.

De uitvoering van de maatregelen uit het Landschapsplan Extra maakt in beginsel geen onderdeel uit
van de aanleg van de Buitenring. Wel zal bij nadere invulling van de natuurcompensatie rekening
worden gehouden met de hierboven omschreven landschappelijke uitgangspunten. Om initiatieven
voor de uitvoering van deze maatregelen te ondersteunen, zijn in het budget voor de aanleg van de
Buitenring echter wel middelen opgenomen waaruit een bijdrage geleverd kan worden in de kosten
voor de uitvoering daarvan.

Uitwerkingsprojecten
De aanleg van de Buitenring vormt de aanleiding voor de benoeming van drie Uitwerkingsprojecten:

1. De Allee, het landschappelijk gebied tussen de dorpskern Amstenrade en het stedelijk gebied
van Hoensbroek en Brunssum.

2. De Groene Voeg, in Landgraaf, tussen Ubach over Worms en Nieuwenhagen.
3. Het Vauputsdal in Kerkrade, tussen de Buitenring en het stadsdeel Kaalheide.

De begrenzing van de Uitwerkingsprojecten is indicatief op de kaart Omgevingsplan aangegeven. De
uitwerking van de Uitwerkingsprojecten zal plaatsvinden in nauwe samenwerking met alle betrokken
partners, zoals gemeenten en grondeigenaren. Als inspiratie voor deze uitwerking is in het
Omgevingsplan van een zestal Uitwerkingsprojecten een schetsontwerp opgenomen. Met deze
schetsontwerpen wordt het ambitieniveau voor de uitwerking gegeven.

Net als voor het Landschapsplan Extra geldt voor de Uitwerkingsprojecten dat de realisering daarvan
geen onderdeel uitmaakt van de aanleg van de Buitenring en dat voor een bijdrage in de realisering
middelen zijn opgenomen in het budget voor de aanleg van de Buitenring.

Complex landschap
In vier gebieden doorsnijdt de Buitenring een complex landschap met een aaneenschakeling van
overgangsprofielen. Het gaat om de omgeving van de Geleenbeek, de kruising N276, Strijdhagenbeek en
het Vauputsdal in groter verband. De complexiteit vraagt een nadere uitwerking in een volgende fase.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

54 van 142

4.4 Het definitieve tracé

In deze paragraaf wordt een onderbouwing gegeven van het uiteindelijke tracé van de Buitenring, zoals
dit in het inpassingsplan is opgenomen. Allereerst wordt een onderbouwing gegeven van het tracé op
hoofdlijnen. Vervolgens worden per deelgebied de gemaakte keuzes onderbouwd.

4.4.1 Hoofdlijnen Tracékeuze

In de Tracénota/MER‐UVS Buitenring Parkstad Limburg (TN/MER‐UVS BPL) zijn verschillende
tracéalternatieven voor de Buitenring onderzocht. Mede op basis van de resultaten uit de TN/MER‐UVS
BPL hebben Gedeputeerde Staten van de Provincie Limburg een bestuurlijk standpunt ingenomen over
het Voorkeurstracé voor de Buitenring. Bij dit standpunt heeft de Provincie ook het bestuurlijk en
maatschappelijk draagvlak meegenomen, evenals de kosten.

MMA in de TN/MER‐UVS BPL
Het Meest Milieuvriendelijk Alternatief (MMA) is een alternatief dat aan de doelstellingen van het
project voldoet, met zo min mogelijk effecten op het milieu en de omgeving. In de TN/MER‐UVS BPL is
er voor gekozen om een MMA op te stellen vanuit twee verschillende visies, te weten Omgeving en
Mens.

Bij de visie Omgeving zijn de effecten op flora en fauna, bodem, water, landschap, cultuurhistorie en
archeologie van belang. Bij de visie Mens spelen effecten op ruimtelijke ordening en op woon‐ en
leefmilieu een rol.

Beschrijving MMA
Een beknopte beschouwing van het MMA‐tracé levert het volgende beeld op. Ter hoogte van
Hoensbroek en Vaesrade loopt het MMA mens langs Vaesrade, terwijl het MMA omgeving gebruik
maakt van de bestaande Randweg. In Brunssum is zowel het MMA mens als omgeving het zuidelijke
tracé. In Kerkrade gaat het MMA mens over de doorgetrokken Dentgenbachweg. Het MMA omgeving
gaat over de Roderlandbaan en de Domaniale Mijnstraat (met tunnel). In het MER wordt geen voorkeur
uitgesproken voor aansluiting op de N281 (de Stadsautoweg) via de aansluiting bij bedrijventerrein De
Beitel of via de rotonde van Avantis. Voor wat betreft de onderbouwing van het MMA wordt
kortheidshalve verwezen naar de TN/MER‐UVS BPL.

Bestuurlijk Voorkeurstracé: zoveel mogelijk aansluiten bij MMA
Mede op basis van de resultaten uit de TN/MER‐UVS BPL hebben Gedeputeerde Staten van de Provincie
Limburg een bestuurlijk standpunt ingenomen over het Voorkeurstracé voor de Buitenring, zie
Afbeelding 4.1. Het bestuurlijk voorkeurstracé sluit zoveel mogelijk aan bij het MMA. Echter spelen bij
de keuze voor dit tracé ook aspecten zoals economie, verkeer, draagvlak en kosten een rol. Het
bestuurlijk voorkeurstracé wijkt dan ook op onderdelen af van het MMA uit de TN/MER‐UVS BPL.

Uitwerking Voorkeurstracé tot inpassingsplan
Samen met de TN/MER‐UVS BPL heeft het Voorkeurstracé zes weken ter inzage gelegen. Mede op basis
van inspraakreacties op de TN/MER‐UVS BPL en het Voorkeurstracé is het tracé vervolgens verder
geoptimaliseerd en verbeterd voor het inpassingsplan. Daarnaast zijn voor verschillende aspecten (o.a.
verkeer, geluid en archeologie) gedetailleerde onderzoeken uitgevoerd en is een aanvulling op de
TN/MER opgesteld waarin de effecten van het uiteindelijke inpassingsplan zijn vergeleken met het
Voorkeurstracé. Op basis van deze onderzoeken zijn de vormgeving van de weg, de landschappelijke
inpassing, concrete mitigerende maatregelen, het ruimtebeslag en de hoogteligging verder in detail
uitgewerkt.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

55 van 142

Afbeelding 4.1 Bestuurlijk voorkeurstracé

In navolgende paragrafen wordt per deelgebied beschreven welke afwegingen gemaakt zijn bij het
bepalen van het definitieve tracé. Daarbij wordt eerst ingegaan op het bestuurlijk voorkeurstracé zoals
beschreven in het standpunt van GS en vervolgens op optimalisaties en verbeteringen op basis van
inspraakreacties en lokale afwegingen die in het kader van de uitwerking voor het inpassingsplan
hebben plaatsgevonden. Afgesloten wordt met een afbeelding van het definitieve tracé zoals het in het
inpassingsplan is opgenomen.

4.4.2 Nuth tot aan Hoensbroek

Bestuurlijk Voorkeurstracé
In het bestuurlijk voorkeurstracé sloot de Buitenring via de Kathagen aan op de bestaande aansluiting
op de A76 bij Nuth.

Voor deze tijdelijke oplossing was gekozen omdat Rijkswaterstaat de aansluiting Nuth zou gaan wijzigen.
Eind 2008 heeft de Provincie Limburg echter met de minister van Verkeer en Waterstaat afgesproken
dat de Provincie de aansluiting verder uitwerkt en opneemt in het (ontwerp)inpassingsplan voor de
Buitenring. De Provincie Limburg is vervolgens een m.e.r.‐procedure gestart waarin verschillende

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

56 van 142

alternatieven voor de aansluiting Nuth met elkaar zijn vergeleken. Mede op basis van de resultaten van
de Tracénota/MER Aansluiting Nuth is een voorkeursalternatief voor de aansluiting bepaald en
uitgewerkt in het inpassingsplan.

Voorkeursalternatief Aansluiting Nuth
Het voorkeursalternatief heeft als hoofddoel om de invloed van de aansluiting Nuth op het Natura 2000‐
gebied Geleenbeekdal te minimaliseren. Om deze reden is gekozen voor een compacte aansluitvorm
van de Buitenring en het onderliggend wegennet op de A76. Om alle verkeerstromen goed te verwerken
is een zogenaamd turboverkeersplein opgenomen.

Nadat het ontwerp uitvoerig is getoetst door Rijkswaterstaat is het ontwerp op 30 maart 2010 met
Rijkswaterstaat besproken. Tijdens dit overleg is het ontwerp ontwerptechnisch en verkeerstechnisch
goedgekeurd. Op 23 april 2010 is het ontwerp nogmaals gepresenteerd en is tevens uitvoerig ingegaan
op de kostenraming en de hierbij gedefinieerde modules. Ook deze kostenraming is toen goedgekeurd.

Daarnaast is er nog op 28 april 2010 in een overleg met Rijkswaterstaat, met behulp van het dynamische
verkeersmodel gedetailleerd gekeken naar de verkeerskundige impact van het ontwerp op de A76 en
onderliggend wegennet. Hieruit bleek dat de VKA‐variant van de aansluiting Nuth geen nieuwe
knelpunten op de A76 creëert en voorziet in een vlotte en veilige doorstroming op de A76.

Afbeelding 4.2 Voorkeursalternatief aansluiting Nuth

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

57 van 142

4.4.3 Hoensbroek / Vaesrade

Bestuurlijk Voorkeurstracé
Ter hoogte van Hoensbroek zijn er in de TN/MER‐UVS BPL en B258n twee alternatieven voor de
Buitenring onderzocht: via de bestaande Randweg langs de woonwijk Mariagewanden of via een
nieuwe, noordelijkere route langs Vaesrade. Het tracé langs Vaesrade is vanuit de mens gezien de
gunstigste oplossing (MMA mens), terwijl vanuit natuur en landschap het Randwegtracé het
milieuvriendelijkst is (MMA omgeving).

GS heeft de volgende afwegingen meegenomen bij het bepalen van een voorkeurstracé. Het
Randwegtracé levert een grote barrière op voor de omwonenden en bovendien worden de noordelijke
woonbuurten van Hoensbroek minder goed bereikbaar. Tevens zou dit tracé een aantal sportvelden
doorsnijden en de toegang tot de begraafplaats bemoeilijken. Daar staat tegenover dat het tracé langs
Vaesrade een volledig nieuwe weg is en dus grotere gevolgen heeft voor natuur en landschap.

Uiteindelijk heeft GS zijn voorkeur uitgesproken voor het tracé langs Vaesrade, omdat hiervoor
bestuurlijk het meeste draagvlak is. De doorslaggevende overwegingen hierbij zijn dat het
Randwegtracé ingrijpende invloed heeft op het woon‐ en leefmilieu van de woonwijk Mariagewanden.

Lokale afwegingen
Ontzien Jeugrubbebos
In het kader van het inpassingsplan is het ontwerp dusdanig aangepast dat het tracé het Jeugrubbebos
fysiek ontziet. Doordat het tracé buiten het Jeugrubbebos komt te liggen wordt voorkomen dat er
ruimtebeslag optreedt op het leefgebied van diverse zwaar beschermde diersoorten (broedvogels,
zoogdieren, zoals de das en insecten). Dit doet ook recht aan de status van Ecologische Hoofdstructuur
die het Jeugrubbebos heeft, waardoor voor dit gebied het ‘nee, tenzij – principe’ geldt. Door de
verplaatsing van het tracé in noordelijke richting worden ook de effecten als gevolg van geluidhinder en
lichthinder beperkt.

Uit berekeningen voor geluid blijkt dat met de toepassing van geluidsarm asfalt de geluidhinder op de
omgeving afneemt ten opzichte van het voorkeurstracé. Verder blijven door het verschuiven van het
tracé twee woningen in het Jeugrubbebos gespaard. Ook neemt het ruimtebeslag op gebieden met een
(middel)hoge archeologische verwachting af.

Ontzien voetbalvelden
Als gevolg van de hiervoor beschreven tracéverlegging om het Jeugrubbebos te ontzien, treedt
ruimtebeslag op een voetbalveld ten zuiden van Vaesrade op. In overleg met de gemeente Nuth zijn
bestuurlijke afspraken gemaakt en is een oplossing gevonden, waarbij het voetbalveld zodanig verlegd
wordt dat geen ruimtebeslag optreedt.

Handhaven langzaam verkeerverbinding via de Rozenstraat
Op basis van inspraakreacties op het bestuurlijk voorkeurstracé bleek dat er veel weerstand is tegen het
verbreken van de langzaam verkeerverbinding via de Rozenstraat tussen Vaesrade en Hoensbroek. In
het inpassingsplan is deze verbinding voor het langzaamverkeer hersteld door de Rozenstraat de
Buitenring bovenlangs te laten kruisen.

Maaiveldligging of (half)verdiepte ligging
In de tweede aanvulling op de TN/MER is onderzoek gedaan naar de gevolgen van de realisering van
Buitenring op maaiveldniveau voor mens en omgeving, waarbij het Jeugrubbebos wordt ontzien en de
langzaamverkeersverbinding via de Rozenstraat wordt hersteld. Hieruit blijkt onder andere dat geen
negatieve effecten optreden voor geluid en luchtkwaliteit.

Gelijktijdig met de vaststelling van het vernietigde inpassingsplan 2010 hebben Provinciale Staten een
motie (nr. 5) aangenomen waarin het college van Gedeputeerde Staten wordt verzocht een uitgebreid
onderzoek te laten verrichten naar de waterhuishoudkundige consequenties voor het Geleenbeekdal
indien het tracé ter hoogte van Vaesrade verdiept zou worden aangelegd, Indien uit dit onderzoek

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

58 van 142

onomstotelijk blijkt dat extra verdiepte ligging budgettaire neutraal kan worden gerealiseerd, wordt
verzocht een extra verdiepte ligging planologisch mogelijk te maken. Inmiddels is daartoe door DHV B.V.
nader onderzoek verricht. Geconcludeerd wordt dat de (half)verdiepte ligging van de Buitenring ter
hoogte van Vaesrade geen waterhuishoudkundige consequenties heeft voor het Geleenbeekdal, alsook
positieve effecten heeft op geluid en luchtkwaliteit in vergelijking met het referentieontwerp, zoals
opgenomen in de tweede aanvulling op de TN/MER. Tevens concludeert het rapport van DHV B.V. dat
het realiseren van de verdiepte ligging budgettaire neutraal kan plaatsvinden. In het rapport wordt
echter erkend dat ten aanzien van de kostenraming voor de verdiepte aanleg van het tracé
onzekerheden en risico’s bestaan zoals mogelijke archeologische verstoring, de sanering van de
stortplaats, de opbrengsten van de vrijkomende grond etc. Een nadere analyse heeft duidelijk gemaakt
dat een verdiepte ligging niet budgettair neutraal kan worden gerealiseerd, maar dat een dergelijke
uitvoering substantiële meerkosten zal vergen. Budgettaire neutraliteit is dus niet mogelijk, zodat niet
aan dit uitgangspunt van de motie wordt voldaan.

In verband daarmee, en gezien het feit dat een maaiveldligging van de Buitenring ter plaatse op zichzelf
reeds planologisch aanvaardbaar is, omdat de wettelijke voorkeursgrenswaarde van 48 dB niet wordt
overschreden en geen overschrijding plaatsvindt van de normen voor luchtkwaliteit, is in het
inpassingsplan uitgegaan van een maaiveldligging.

Omdat Provinciale Staten het wel wenselijk vinden om een verdiepte ligging te realiseren, indien die
daadwerkelijk binnen de wettelijke en planologische kaders kan worden aangelegd, is in het
inpassingsplan een wijzigingsbevoegdheid opgenomen, waardoor Gedeputeerde Staten de mogelijkheid
hebben om een plan voor een verdiepte ligging van de Buitenring ter hoogte van de Rozenstraat in
Vaesrade vast te stellen.

Omdat het inpassingsplan primair uitgaat van een maaiveldligging, wordt deze hierna verder
beschreven.

Maaiveldligging tracé langs Vaesrade
Vanwege het aanwezige reliëf is een ligging waarbij exact het maaiveld wordt gevolgd niet mogelijk. In
werkelijkheid ligt de Buitenring ter hoogte van de Rozenstraat op maaiveld. Voor en na de Rozenstraat
ligt de BPL 2 a 3 meter verdiept in het landschap. In de onderstaande afbeelding is de hoogteligging rond
Vaesrade weergegeven. De rode lijn geeft de hoogteligging van de Buitenring weer en de groene lijn
geeft het maaiveld weer. Onder dit lengteprofiel is een uitsnede uit het ontwerp weergegeven waar dit
lengteprofiel bij hoort.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

59 van 142

Afbeelding 4.3 Lengteprofiel passage Vaesrade

Ligging tracé
Onderstaand is het tracé uit het inpassingsplan voor de passage langs Vaesrade weergegeven.

Afbeelding 4.4 Tracé Hoensbroek/Vaesrade

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

60 van 142

4.4.4 Allee

Bestuurlijk voorkeurstracé
De keuze voor het tracé in het bestuurlijk voorkeurstracé en het inpassingsplan volgt uit de fysieke
mogelijkheden bij het uitgangspunt om zo min mogelijk objecten te amoveren. Vanwege de bebouwde
gebieden van Amstenrade en Hoensbroek zijn de vrijheidsgraden om tot een ander tracé te komen niet
aanwezig, het tracé loopt tussen deze bebouwde gebieden door richting Brunssum. Om de invloed op
het beschermd dorpsgezicht Amstenrade zoveel mogelijk te beperken, wordt de Buitenring verdiept
aangelegd. Daarnaast neemt hierdoor de geluidbelasting op de woningen aan het Van Hövell tot
Westerflierhof en Achter den Hof af.

Uit verkeersberekeningen blijkt dat het voor een goede afwikkeling van het verkeer via de aansluiting
Allee noodzakelijk is om de Allee gedeeltelijk te verbreden van 2x1 rijstroken naar 2x1 met extra
opstelstroken. Deze noodzakelijke aanpassingen aan de Allee hebben tot gevolg dat de historische
bomenrij langs de Allee wordt aangetast.

Lokale afwegingen
Aansluiting BPL op de Allee
In het bestuurlijk voorkeurstracé is de aansluiting op de Allee vormgegeven als een Haarlemmermeer
aansluiting. Deze aansluitvorm heeft de minste negatieve effecten op het beschermd dorpsgezicht
Amstenrade en een zo gering mogelijk ruimtebeslag. De Haarlemmermeer aansluiting bleek echter te
krap om het verkeer goed te kunnen afwikkelen. Uit kruispuntberekeningen voor deze aansluiting blijkt
dat er tussen de kruispunten voor één van de richtingen een opstelvak van 100 meter nodig is. Indien
een dergelijk opstelvak wordt gerealiseerd binnen de Haarlemmermeer aansluitvorm, neemt het
ruimtebeslag aanzienlijk toe. Om deze reden is er voor gekozen om in het inpassingsplan de kruispunten
te vervangen door een ovatonde mede naar het idee van de gemeente Heerlen. Deze aansluitvorm kan
de verkeerstromen goed afwikkelen. Daarnaast is er een vrijliggende fietsverbinding aangebracht die de
Buitenring ten westen van de aansluiting kruist. Hiermee wordt het fietsverkeer gescheiden van het
overige verkeer.

Beperken invloed op beschermd dorpsgezicht Amstenrade
Om de invloed op het beschermd dorpsgezicht Amstenrade te beperken was de Buitenring in het
bestuurlijk voorkeurstracé al verdiept aangelegd. Om de invloed nog verder te beperken worden in het
inpassingsplan de taluds vervangen door steile wanden en wordt een versmald profiel toegepast. Het
gaat hier om een versmalling van de middenberm en de zijbermen. Hierdoor wordt het ruimtebeslag
van de Buitenring tot een minimum beperkt. Verder wordt de historische laanbeplanting langs de Allee
hersteld en gecompleteerd, en blijft de laanbeplanting langs de Brunssummerweg gehandhaafd. Ook
wordt de dorpse beplanting (boomgaarden) in de dorpsrand van Amstenrade versterkt.

BESCHERMD DORPSGEZICHT AMSTENRADE
Het beschermd dorpsgezicht bestaat uit het Kasteel Amstenrade en de historisch en ruimtelijk hiermee
samenhangende gebieden. Vooral de zuidzijde van Amstenrade is zeer waardevol. Het silhouet van het dorp dat
wordt gedomineerd door het kasteel en de twee kerkspitsen tussen de hoge monumentale bomen van de historisch
beplante Allee en de Brunssumerweg is bijzonder markant. Het gebied ten zuiden van Amstenrade fungeert als
tussengebied tussen stad en dorp. In de beschrijving bij de voordracht is dit beschreven:
"Voor de belevingswaarde van het beschermd dorpsgezicht is het van grote betekenis dat de weg naar Heerlen aan
weerszijden begrensd wordt door het open landelijk gebied." Ook in paragraaf 4.3.1 wordt ingegaan op het
beschermd stads‐ en dorpsgezicht Amstenrade.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

61 van 142

Afbeelding 4.5 Beschermd dorpsgezicht Amstenrade

Ontzien percelen Van Hövell tot Westerflierhof
In het bestuurlijk voorkeurstracé heeft de BPL ruimtebeslag op enkele percelen aan de Van Hövell tot
Westerflierhof. In het inpassingsplan is dit ruimtebeslag voorkomen door de taluds te vervangen door
steile wanden.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

62 van 142

Definitief tracé
Onderstaand is het definitieve tracé uit het inpassingsplan voor de aansluiting Allee weergegeven.

Afbeelding 4.6 Definitief tracé Allee

4.4.5 Brunssum / Schinveld

Bestuurlijk voorkeurstracé
Na de aansluiting op de Allee loopt het tracé verder richting Brunssum. Bij Brunssum kan het tracé van
de Buitenring drie kanten op: zuidelijk, noordelijk of dwars door de gemeente heen met een tunnel. De
zuidelijke route komt overeen met het MMA, zoals dit in de TN/MER‐UVS is geformuleerd. De route
dwars door Brunssum is vanwege de tunnel een erg dure oplossing. Het noordelijke tracé is vanuit
verkeer gezien de meest gewenste oplossing. Dit tracé pakt, ten opzichte van de andere tracés, veiliger
uit, bundelt beter het verkeer en sluit goed aan op het bestaande provinciale wegennetwerk. Nadeel
daarentegen is dat de weg hier meer impact heeft op de natuur.

Op basis van de volgende overwegingen heeft GS zijn voorkeur uitgesproken voor het noordelijke tracé
rond Brunssum. Het noordelijke tracé ondersteunt het belang van de ringstructuur die de weg behoort
te krijgen. Door dit tracé verdwijnt het doorgaande verkeer uit de kern van Brunssum. Dit heeft een
positief effect op de leefbaarheid in de kernen. De noordelijke route biedt daarnaast kansen om een
robuuste ecologische verbinding te creëren tussen de Brunssummerheide en het Schutterspark, inclusief
herstel van het oorspronkelijk natuurlijk evenwicht (Roode Beekdal).

Ook krijgt Brunssum meer mogelijkheden om zich economisch te versterken. Enerzijds via de
ontwikkeling van één kwalitatief hoogwaardig vestigingsgebied voor bedrijven, aan de oostflank.
Anderzijds doordat het toerisme kan worden uitgebouwd ‐ de gemeente wordt aantrekkelijker voor
uitstapjes en recreatie.

Ten slotte zijn tussen JFC‐headquarters en de Gemeente Brunssum intentieafspraken gemaakt om te
komen tot een unilocatie rondom het huidige hoofdkwartier en de internationale school. Gestreefd
wordt naar een verplaatsing van een aantal voorzieningen uit de Oostflank van Brunssum naar het
kazernegebied. Naar het oordeel van Parkstad Limburg, de Gemeente Brunssum en JFC wordt deze
concentratie in het zuidelijke tracé geblokkeerd.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

63 van 142

Lokale afwegingen
Amstenraderveld en Bronnenbos
Het bestuurlijk voorkeurstracé is in het landgoed Amstenrade ingepast. Dit landgoed is aangewezen in
het kader van de Natuurschoonwet en maakt onderdeel uit van zowel het nationaal landschap Zuid‐
Limburg als de rijksbufferzone tussen de stadsregio's Sittard‐Geleen en Parkstad Limburg. Daarnaast
treedt in het voorkeurstracé ruimtebeslag op het Bronnenbosje op. Dit bosje behoort tot de Ecologische
Hoofdstructuur (EHS) waardoor hier het ‘nee, tenzij – principe’ geldt. Verder doorsnijdt het
voorkeurstracé een droogdal van de Merkelbekerbeek. Om de effecten op deze gebieden te beperken is
het tracé van de Buitenring in zuidelijke richting verschoven. Daarnaast is het vanuit ruimtelijke
ordening gewenst om de aanwezige stedelijke functies te bundelen, waardoor de weg een scheidslijn
wordt tussen de stedelijke functies (bebouwing en infrastructuur) en het open landschap (landgoed
Amstenrade). Het tracé is dusdanig ingepast dat de voetbalvelden van het sportpark Klingelsberg
worden ontzien, de percelen van het landgoed Amstenrade zoveel mogelijk worden ontzien en
ruimtebeslag op het Bronnenbosje wordt voorkomen.

Uit geluidberekeningen blijkt dat door het toepassen van geluidsarm asfalt op de hoofdrijbaan van de
Buitenring, de geluidhinder voor de woningen langs het tracé (Amstenraderveld, Kling, Klingbemden)
afneemt, ondanks de verschuiving van het tracé richting deze woningen.

Ongelijkvloerse kruising N276
In het bestuurlijk voorkeurstracé was een aantal aansluitingen op het provinciale wegennetwerk,
waaronder de aansluiting op de N276, vormgegeven als een verkeersplein. Om de doorstroming op de
Buitenring te verbeteren zijn deze verkeerspleinen vervangen door ongelijkvloerse kruisingen.
Daarnaast heeft het toepassen van een ongelijkvloerse kruising een positieve invloed op de
verkeersveiligheid. Door doorgaande en lokale verkeersstromen te scheiden worden de doorgaande
verkeersstromen op de Buitenring onbelemmerd afgewikkeld.

Inpassing Buitenring ter hoogte van De Kling
Op verzoek van omwonenden is ter hoogte van De Kling bij Brunssum de hoogteligging van de
Buitenring aangepast om de Buitenring beter in te passen in het landschap rond de Merkelbekerbeek.
Ten opzichte van het bestuurlijk voorkeurstracé is de Buitenring verlaagd. De Buitenring kruist de
Merkelbeekerstraat op maaiveld, waardoor de Merkelbeekerstraat wordt omgelegd. Ten oosten en
westen van de Merkelbeekerstraat ligt de Buitenring verdiept in het landschap. De verlegde
Merkelbekerstraat wordt zodanig ingepast dat de Merkelbekerbeek fysiek wordt ontzien.

Ongelijkvloerse kruising N274
Ook de aansluiting op de N274 was in het bestuurlijk voorkeurstracé opgenomen als een verkeersplein.
Ook dit verkeersplein is om de genoemde voordelen voor verkeer en verkeersveiligheid gewijzigd in een
ongelijkvloerse kruising (Haarlemmermeer aansluiting). Bijkomend voordeel van deze aanpassing is hier
dat het ruimtebeslag van de aansluiting afneemt. Hierdoor neemt ten opzichte van het voorkeurstracé
het ruimtebeslag af op landbouwgebieden, gebieden met een (middel)hoge archeologische verwachting
en gebieden die zijn aangewezen als Provinciale Ontwikkelingszone Groen (POG).

Als gevolg van de aanleg van de Buitenring nemen de intensiteiten op de N274 dusdanig toe dat de weg
gedeeltelijk verbreed dient te worden van 2x1 rijstroken naar 2x1 rijstroken met extra opstelstroken. In
het inpassingsplan zijn de aanpassingen aan de N274 meegenomen voor zover dit noodzakelijk is voor
een goede doorstroming op de Buitenring. Dit betekent dat aan de noordzijde van de aansluiting een
opstelstrook op de N274 is meegenomen van 150 meter. Na deze opstelstrook gaat de N274 terug naar
het bestaand profiel. Ten zuiden van de aansluiting gaat de N274 tussen de aansluiting op de BPL en de
rotonde Haefland terug naar het bestaande profiel. De rotonde Haefland blijft daarmee ongewijzigd.
Ten oosten van de aansluiting van de BPL op de N274 kruist de BPL de Roode Beek. Deze beekkruising is
uitgevoerd conform het voorstel uit het rapport Kruisingen BPL‐waterlopen, uitvoeringsvoorstellen van
Taken landschapsarchitectuur d.d. 15 juli 2009. De Roode Beek wordt omgelegd, waarbij de beek onder
de BPL doorgaat en vervolgens aan de noordzijde ombuigt en aansluit op de huidige loop. Tevens wordt
de langzaamverkeersverbinding tussen Schinveld en Brunssum hersteld door deze via de Ubachsweg te
laten lopen en te combineren met een onderdoorgang van de Roode Beek. De Kattekoelenvijver wordt

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

64 van 142

gedempt en omgevormd naar een moeraszone. De Roode beek wordt meanderend door deze
moeraszone geleid. De 'vuil'watertak van de Roode Beek wordt niet omgelegd en kruist de BPL ter
plaatse van de bestaande loop.

Samenvoegen aansluitingen Ganzenpool en Rimburgerweg
In het bestuurlijk voorkeurstracé zijn ten oosten van Brunssum twee aansluitingen opgenomen, te
weten de aansluiting op de Ganzenpool en de aansluiting op de Rimburgerweg. Deze twee aansluitingen
liggen erg dicht op elkaar. Daarnaast hebben beide aansluitingen negatieve gevolgen voor beschermde
natuurgebieden. De aansluiting Rimburgerweg heeft ruimtebeslag op het Natura 2000 gebied
Brunssummerheide en het leefgebied van de zwaar beschermde Kamsalamander. De aansluiting
Ganzenpool heeft ruimtebeslag op het EHS gebied Schutterspark. Door combinatie van deze twee
aansluitingen en verplaatsing hiervan naar het stedelijke gebied (bedrijventerrein Hendrik), wordt
areaalverlies en in mindere mate versnippering grotendeels voorkomen. De optimalisatie doet recht aan
het ‘nee, tenzij – beginsel’, zoals vastgelegd in EHS, Flora‐ en faunawet (voor zover zwaar beschermde
soorten) en Natuurbeschermingswet 1998 (Natura 2000).

Het samenvoegen van de beide aansluitingen heeft daarnaast een positief effect op de doorstroming en
verkeersveiligheid op de BPL door de afname van een aansluiting (concentratie van in‐ en uitvoegende
bewegingen). Daarnaast neemt met name ter plaatse van de twee voormalige aansluitpunten de
geluidhinder als gevolg van de BPL af. Dit effect wordt verder versterkt door het toepassen van
geluidsarm asfalt.

De samenvoeging van de twee aansluitingen past daarnaast binnen de ontwikkelingen rond de
Oostflank van Brunssum, zie afbeelding hierna waarop een uitsnede is weergegeven van de
Ontwikkelingskaart Intergemeentelijke Structuurvisie Parkstad Limburg. De samenvoeging past met
name binnen de landschappelijke inpassing van de BPL en de mogelijkheden voor renaturering (in
natuurlijke staat terugbrengen) van de Roode Beek/Schutterspark, zonder daarbij de overige
ontwikkelingen in hun mogelijkheden te beperken. De ecologische ontsluiting van het Schutterspark
wordt vormgegeven aan de zuidzijde van het Schutterspark.

Afbeelding 4.7 Uitsnede Oostflank Brunssum uit Ontwikkelingskaart Intergemeentelijke Structuurvisie Parkstad

 Limburg

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

65 van 142

In het inpassingsplan kruist de Rimburgerweg de BPL met een tunnel. Als gevolg van de samenvoeging
kan sluipverkeer optreden via de Rimburgerweg. Om dit sluipverkeer tussen Brunssum en Landgraaf te
voorkomen wordt een knip gelegd in de Rimburgerweg. Ter plaatse van de parkeerplaats van de
golfbaan wordt de Rimburgerweg in beide richtingen door middel van een voorziening afgesloten voor
doorgaand verkeer, zie afbeelding 4.8. Door de knip bij de parkeerplaats van de golfbaan te plaatsen,
blijft de golfbaan vanuit beide richtingen bereikbaar. Om de bereikbaarheid voor hulpdiensten te
garanderen moet een dusdanige voorziening worden opgenomen dat de Rimburgerweg voor
hulpdiensten als doorgaande route te gebruiken is.

Afbeelding 4.8 Locatie Knip Rimburgerweg

Om ruimtebeslag op een aantal bedrijfspanden op het bedrijventerrein Hendrik te voorkomen, is
daarnaast de aansluiting iets in oostelijke richting verschoven. Hierdoor worden tevens de kosten voor
het aankopen en/of verplaatsen van de panden bespaard. Zo wordt de archiefopslag aan de Ganzenpool
ontzien en worden de loodsen van het Afnorth terrein zoveel mogelijk fysiek ontzien.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

66 van 142

Definitief tracé
Onderstaand is het definitieve tracé uit het inpassingsplan voor de passage rond Brunssum/Schinveld
weergegeven.

Afbeelding 4.9 Definitief tracé Brunssum/Schinveld

4.4.6 Brunssummerheide / Landgraaf

Bestuurlijk voorkeurstracé
Ter hoogte van de Brunssummerheide volgt de BPL de bestaande N299 tot voorbij Landgraaf. De BPL
passeert hierdoor het Natura 2000‐gebied de Brunssummerheide. Het tracé is zodanig gepositioneerd
dat de parallelweg aan de westzijde intact kan worden gehouden. Om de golfbaan en het hier
aanwezige leefgebied van de Kamsalamander zoveel mogelijk te ontzien is ervoor gekozen om de
verbreding van de bestaande weg aan de westzijde van de bestaande N299 te projecteren.

Om te bepalen of de komst van de BPL significante effecten heeft op de beschermde kenmerken van dit
gebied, is een Passende Beoordeling uitgevoerd. In deze Passende Beoordeling is geconcludeerd dat de
BPL, inclusief de voorgenomen maatregelen (zoals een ecoduct, scherm en een versmald profiel) geen
significant effect op dit gebied heeft.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

67 van 142

Lokale afwegingen
Brunssummerheide
Om het Natura 2000‐gebied Brunssummerheide zoveel mogelijk te ontzien is ervoor gekozen om de as
van de BPL te verplaatsen naar het midden van de bestaande N299 en het dwarsprofiel te versmallen
door het toepassen van een smalle middenberm en beperkte zijbermen. Hierdoor wordt het
ruimtebeslag op dit beschermde natuurgebied zoveel mogelijk beperkt.

Ter hoogte van de golfbaan is getracht de golfbaan zoveel mogelijk te ontzien. Vanwege het dwangpunt
van het Natura 2000 gebied Brunssummerheide is het echter niet mogelijk gebleken om hole 7 van de
golfbaan volledig te ontzien. Deze aantasting kan met een beperkte herinrichting van het golfterrein
worden gecorrigeerd.

Aansluiting Reeweg
De aansluiting is in zijn geheel opgeschoven in noordelijke richting. Hierdoor takt de Reeweg op een
andere plek aan op de oostelijke rotonde van de aansluiting, zie afbeelding 4.10. Op deze manier
ontstaat er ruimte om de eventuele Randweg Abdissenbosch/ L42n eveneens aan te sluiten op deze
rotonde en wordt deze ontwikkeling niet onmogelijk gemaakt. De Randweg Abdissenbosch/L42n is
echter niet opgenomen op de verbeelding van het inpassingsplan omdat er nog geen ruimtelijk besluit
voor ligt.

Afbeelding 4.10 Aantakking Reeweg bestuurlijk voorkeurstracé (I) en inpassingsplan (r)

Ter hoogte van Landgraaf ligt een recent aangelegde grondwal. Daarnaast ligt aan de Rötscherweg in
Nieuwenhagen een begraafplaats. In het bestuurlijk voorkeurstracé worden beiden aangetast.
In het inpassingsplan is het versmalde dwarsprofiel dat gehanteerd is ter hoogte van de
Brunssummerheide doorgetrokken tot voorbij de passage van de kern van Landgraaf.
Daarnaast zijn de geluidschermen dichter op de weg geplaatst, waardoor de grondwal en de
begraafplaats gespaard worden.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

68 van 142

Aansluiting Hoogstraat
Op verzoek van de gemeente Landgraaf is in het inpassingsplan een hele aansluiting van de BPL op de
Hoogstraat opgenomen. Op deze manier verbetert de ontsluiting van de woonkernen van Landgraaf via
de BPL.

Om het ruimtebeslag op woningen en bedrijfspanden zoveel mogelijk te voorkomen is ook het
onderliggend wegennet ter plaatse van de aansluiting aangepast. Desondanks dienen er dertien
woningen en twee bedrijfspanden (horeca) aan de Hoogstraat en de Nieuwenhagerheidestraat te wijken
voor de aansluiting.

Definitief tracé
Onderstaand is het definitieve tracé uit het inpassingsplan voor de passage rond Brunssummerheide/
Landgraaf weergegeven.

Afbeelding 4.11 Definitief tracé Brunssummerheide/Landgraaf

4.4.7 Passage door Kerkrade

Bestuurlijk voorkeurstracé
Voor de passage van de BPL door de gemeente Kerkrade zijn er drie tracémogelijkheden: via de
Tunnelweg, via de Roderlandbaan of via de Dentgenbachweg die dan doorgetrokken zal worden naar de
Hamstraat. Het tracé over de Tunnelweg sluit in Heerlen aan op de Binnenring. De tracés via de
Roderlandbaan en de (doorgetrokken) Dentgenbachweg sluiten aan op de N300 Hamstraat. Vervolgens
volgt de BPL zoveel mogelijk het bestaande tracé van de N300 Hamstraat. De fysieke ruimte ter hoogte
van de Hamstraat is beperkt waardoor het nauwelijks mogelijk is om in het tracé te variëren. Ten
noorden van het tracé ligt bebouwd gebied. Ten zuiden van het tracé ligt het beekdal en ligt de grens
met Duitsland. Ook in dit geval is er een onderscheid tussen het MMA dat is ingegeven vanuit de mens
en het MMA vanuit omgeving. Op grond van menselijke aspecten zoals leefbaarheid verdient het tracé
Dentgenbachweg de voorkeur. Maar gelet op de omgeving is het tracé via de Roderlandbaan het meest
milieuvriendelijk. Het Tunnelwegtracé komt niet in aanmerking als MMA vanwege de ligging in het
Anstelerbeekdal en de geluidhinder op de huizen aan de Rukkerweg en de Euregioweg. Ook moeten bij
dit tracé veel woningen aan de Rukkerweg worden afgebroken.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

69 van 142

Het tracé via de Dentgenbachweg heeft verkeerskundig de voorkeur vanwege de goede bereikbaarheid
en reistijdwinst. Ook trekt dit tracé veel verkeer uit de woonkernen weg, wat een positieve invloed heeft
op het leefklimaat in de kernen. Wel heeft het tracé een nieuwe doorsnijding van het reliëfrijke
landschap tot gevolg bij het Vauputsdal. Ook het tracé via de Roderlandbaan heeft positieve effecten op
het gebied van verkeer. De ligging binnen stedelijk gebied heeft echter wel tot gevolg dat het aantal
geluidgehinderden groter is dan bij het tracé over de Dentgenbachweg. Daarnaast moeten er met name
door de verbinding tussen de Roderlandbaan en de N300 Hamstraat veel woningen in de kern van
Kerkrade worden gesloopt. Door de kosten van de aankoop van vastgoed en de aanleg van een tunnel in
Kerkrade, zijn de realisatiekosten van dit tracé ook erg hoog.

Op basis van de volgende afwegingen heeft GS zijn voorkeur uitgesproken voor het tracé via de
Dentgenbachweg. Dit tracé biedt de beste mogelijkheden om de economisch en toeristisch cruciale
locaties in het gebied goed te ontsluiten. Daarnaast hoeven er minder woningen gesloopt te worden.
Wat betreft de gebiedsontsluitende voordelen gaat het enerzijds vooral om de bereikbaarheid van
bedrijventerrein Dentgenbach. Anderzijds worden door dit tracé ook de diverse toeristische attracties
zoals Snowworld, GaiaZoo, Megaland en Mondo Verde het beste ontsloten. In dit verband heeft GS bij
zijn standpuntbepaling ook laten meewegen dat het tracé Dentgenbachweg voorziet in een directe
aansluiting met een andere drukke verbindingsweg in dit gebied, namelijk de Mensheggerweg. Uit
overleg tussen bedrijven en provincie is gebleken dat de noordelijke aansluiting van het bedrijventerrein
Dentgenbach op de Mensheggerweg kan vervallen.

Lokale afwegingen
In dit deelgebied zijn veel lokale afwegingen gemaakt om het voorkeurstracé beter in te passen in de
omgeving.

Aansluiting Mensheggerweg (De Hopel)
De aansluiting van de BPL op de Mensheggerweg is in het inpassingsplan in zuidelijke richting
verschoven. Op deze manier wordt het ruimtebeslag van de aansluiting aanzienlijk verkleind. De BPL,
inclusief de aansluiting, wordt op deze manier beter in het landschap ingepast. Daarnaast neemt het
ruimtebeslag op landbouwgebieden af en vermindert de barrièrewerking van de BPL voor de
omringende EHS gebieden (Strijthagerbeekdal en Anselderbeekdal).

Directe aansluiting Roderlandbaan
De Roderlandbaan is in het inpassingsplan direct aangesloten op de aansluiting van de BPL met de
Mensheggerweg. Hierdoor verbetert de doorstroming voor het verkeer van en naar Kerkrade. Daarnaast
rijdt het verkeer dat vanuit Kerkrade via de Roderlandbaan naar de BPL gaat, niet meer langs de
woningen aan de Nachtegaalstraat/Dentgenbachweg. Dit heeft een positief effect op het leefklimaat
van deze woningen (geluid, lucht, visuele hinder).

Wel wordt door de directe aansluiting van de Roderlandbaan op de BPL, de Dentgenbachweg richting
Eygelshoven afgesloten. Dit heeft echter een beperkt effect, omdat de bereikbaarheid gewaarborgd
blijft via de nieuwe rotonde op de Roderlandbaan en de Nachtegaalstraat, waardoor de
omrijbewegingen beperkt blijven.

Aansluiting GaiaZoo
De vormgeving van de aansluiting GaiaZoo is gewijzigd waardoor de capaciteit van de aansluiting
toeneemt. Hiermee wordt geanticipeerd op een toekomstige uitbreiding van het GaiaZoo.

Daarnaast is de gehele aansluiting in zuidelijke richting verschoven waardoor aantasting wordt
voorkomen van de orchideeëntuin waar de zwaar beschermde Purperparelmoervlinder voorkomt.
Daarnaast neemt hierdoor het ruimtebeslag op EHS gebieden en gebieden met een (middel)hoge
archeologische verwachting af.

Ook is door de verschuiving van de aansluiting de hoogteligging van de BPL aangepast, waardoor de BPL
het Vauputsdal ongeveer 5 meter lager kan kruisen. De inpassing van de BPL in het landschap verbetert

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

70 van 142

hierdoor, hoewel de BPL nog steeds een groot grondlichaam nodig heeft om het Vauputsdal te kruisen.
Doordat het grondlichaam afneemt, neemt ook het ruimtebeslag van de BPL op landbouwgebieden af.

De verschuiving van de aansluiting in zuidelijke richting heeft wel tot gevolg dat het ruimtebeslag op de
parkeerplaats van het GaiaZoo toeneemt. In het inpassingsplan is hiervoor compenserende ruimte
opgenomen ten zuiden van de Kerkradersteenweg. Daar kan een parkeerterrein zonder aanmerkelijke
milieu‐effecten worden gerealiseerd en landschappelijk worden ingepast. Ook vanuit verkeerskundig
opzicht ontmoet die locatie geen bezwaren.

Houten brug GaiaZoo
De houten brug over de Dentgenbachweg bij het GaiaZoo kan in het inpassingsplan niet op de huidige
locatie blijven liggen. Onderzocht wordt of het mogelijk is om de houten brug her te gebruiken bij de
verplaatsing van de parkeervoorzieningen naar de zuidzijde van de Kerkradersteenweg. De brug kan dan
gebruikt worden om de Kerkradersteenweg te kruisen die tussen het GaiaZoo en de
parkeervoorzieningen in ligt.

Recreatieve mogelijkheden Vauputsdal
Om de gevolgen van de komst van de BPL op de recreatieve mogelijkheden van het Vauputsdal te
beperken, worden in het inpassingsplan alle verbindingen in het dal hersteld. In aanvulling op het
bestuurlijk voorkeurstracé wordt ook de verbinding via de Krichelbergsweg hersteld onder het viaduct
van de Vloedgraaf door weer aan te sluiten op de bestaande Krichelbergsweg aan de oostzijde van de
BPL.

Grondwater Vauputsdal
Bij de kruising van het Vauputsdal ligt de BPL voor en na de kruising van de Vloedgraaf verdiept in het
landschap. Vanwege de hoge grondwaterstanden in deze gebieden is er een permanente
grondwaterkering noodzakelijk om de BPL droog te houden. Omdat de grondwaterstromingen parallel
lopen aan de BPL heeft deze grondwaterkering geen invloed op de grondwaterstromen.

Aansluiting Hamstraat
Bij de aansluiting Hamstraat zijn de rotondes gewijzigd in verkeersregelinstallaties om de capaciteit van
de aansluiting te vergroten. Hiermee wordt geanticipeerd op de toekomstige aansluiting van de B258n
op de BPL. Daarnaast wordt in het inpassingsplan een parallelvoorziening gerealiseerd ten noorden van
de N300 Hamstraat die wordt aangesloten op de aansluiting Hamstraat. Hierdoor blijven de woonkern
Gracht en vooral het bedrijventerrein Willem Sophia beter bereikbaar dan in het voorkeurstracé. De
aansluiting van de parallelvoorziening op de aansluiting Hamstraat heeft echter wel ruimtebeslag op de
manege aan de Slakbeemdenweg tot gevolg. Ook het ruimtebeslag op landbouwgebieden en gebieden
met een (middel)hoge archeologische verwachting neemt hier toe.

Aansluiting Manege Groene Vallei op Baamstraat
In het inpassingsplan komt de huidige ontsluitingsroute van de manege aan de Baamstraat te vervallen.
In het inpassingsplan is een nieuwe aansluiting voorzien.

Hamstraat
Ter hoogte van De Gracht wordt de Buitenring in het inpassingsplan in zuidelijke richting verschoven om
aan de noordzijde een parallelvoorziening te kunnen realiseren voor de woonkern Gracht en het
bedrijventerrein Willem Sophia. Hierdoor verbetert de bereikbaarheid van de woonkern en het
bedrijventerrein. Daarnaast wordt hier het volledige normaaldwarsprofiel met obstakelvrije bermen
gehanteerd in plaats van een versmald dwarsprofiel. Hierdoor worden een groot aantal woningen aan
de zuidzijde van de Hamstraat geamoveerd. Hoewel de geluidbelasting op de betrokken woningen
onder het wettelijk maximum kan blijven, verslechtert het leefklimaat voor deze woningen dermate dat
er voor is gekozen deze woningen niet te handhaven.

Overwogen is om het tracé van de BPL nog verder in zuidelijke richting te verschuiven om de effecten op
de woonkern De Gracht verder te beperken. Dit is echter niet doorgevoerd in het inpassingsplan
vanwege de aantasting die dit tot gevolg heeft op het beekdal van de Crombacherbeek. Dit beekdal is

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

71 van 142

onderdeel van de EHS waardoor hier het 'Nee, tenzij' principe van kracht is. Opschuiven in zuidelijke
richting leidt daarnaast op weerstand bij het Waterschap vanwege de gevolgen voor de
Crombacherbeek. Ook wordt bij een nog zuidelijkere ligging het rijksmonument Crombacherhoeve
aangetast.

Aantasting landschap Crombacherbeek
Het feit dat er in het inpassingsplan rekening wordt gehouden met het aankopen van een groot aantal
woningen en bedrijfspanden ten zuiden van de N300 Hamstraat, levert kansen op om het
Crombacherbeekdal opnieuw en beter in te richten. Bovendien vormt de BPL hier de stadbegrenzing
met in zuidelijke richting een open zicht op het landschap.

Wandelpad woonwijk de Gracht
Tussen de woonkern De Gracht en de N300 Hamstraat ligt een wandelpad. Onderzocht wordt op welke
wijze dit wandelpad hersteld kan worden. Uitgangspunt daarbij is dat het wandelpad, vanaf de
Buitenring gezien, achter de benodigde geluidschermen komt te liggen.

Definitief tracé
Onderstaand is het definitieve tracé uit het inpassingsplan voor de passage door Kerkrade weergegeven.

Afbeelding 4.12 Definitief tracé passage door Kerkrade

4.4.8 Aansluiting op de N281

Bestuurlijk voorkeurstracé
In het MER fase 2 zijn twee varianten onderzocht voor de aansluiting van de BPL op de N281, te weten
een aansluiting op de N281 bij bedrijventerrein De Beitel (De Locht) of een aansluiting op het
verkeersplein bij Avantis. In het bestuurlijk voorkeurstracé is er voor gekozen om de BPL aan te laten
takken op het verkeersplein Avantis. Belangrijkste reden hiervoor is dat deze aansluiting een betere
bereikbaarheid van en naar het zuiden realiseert (richting Aachen) en een directere aansluiting biedt
naar de A76, wat de aanwezige structuur in het gebied ten goede komt. Daarnaast leidt de huidige
aansluiting van de N300 Hamstraat op de N281 bij bedrijventerrein De Beitel in de huidige situatie al tot

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

72 van 142

verkeerskundige problemen. Tenslotte biedt aansluiting via de rotonde Avantis de beste mogelijkheden
voor ontsluiting en exploitatie van de 'Rodaboulevard'.

Lokale afwegingen
Verkeersplein Avantis
In het bestuurlijk voorkeurstracé sloot de Buitenring direct aan op het bestaande verkeersplein bij
Avantis European Science and Businesspark. Het verkeersplein werd daarbij niet aangepast. In het
inpassingsplan is het ontwerp van de aansluiting verder geoptimaliseerd, waarbij het verkeersplein is
opgewaardeerd conform de variant die is aangedragen door de gemeente Heerlen. De aanpassing van
het verkeersplein heeft tot gevolg dat de verkeerstromen beter afgewikkeld worden dan in het
voorkeurstracé.

Enkele bypasses bij het verkeersplein zorgen vooral voor een betere verkeersafwikkeling van en naar
Avantis European Science and Businesspark. De mijnschacht aan de westzijde van het verkeersplein blijft
onaangetast. Een van de aanpassingen betreft het uitrusten van het verkeersplein met een
geavanceerde verkeersregelinstallatie.

Avantislijn
Het ontwerp van de aansluiting van de BPL bij Avantis is dusdanig vormgegeven dat het de eventuele
komst van de Avantislijn (van en naar Avantis European Science and Businesspark) niet onmogelijk
maakt. De Avantislijn is echter niet opgenomen op de verbeelding van het inpassingsplan, omdat er nog
geen ruimtelijk besluit voor is genomen.

Definitief tracé
Onderstaand is het definitieve tracé uit het inpassingsplan voor de aansluiting op de N281 weergegeven.

Afbeelding 4.13 Definitief tracé aansluiting op de N281

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

73 van 142

4.5 Gebiedsontwikkeling

De aanleg van de Buitenring zal de bereikbaarheid van de regio vergroten en daarmee een impuls geven
aan de ontwikkeling van de regio. Gebiedsontwikkeling rondom de Buitenring vormt één van de vijf
strategische opgaven van de regio. De inzet van de gebiedsontwikkeling is er op gericht om de kansen,
die de Buitenring biedt voor structuurversterking van de regio, in economisch, ruimtelijk en sociaal‐
maatschappelijk opzicht te benutten. Met een integrale aanpak van gebiedsontwikkeling kunnen
ruimtelijke projecten vanuit een gecoördineerde aanpak en in samenhang tot uitvoering komen. Het
gaat daarbij voornamelijk om de doorvertaling van de regionale Structuurvisie Parkstad naar
operationele elementen. Realisatie van de Buitenring vormt een randvoorwaarde voor de optimale
benutting van de kansen voor gebiedsontwikkeling. In 2009 is gestart met het opstellen van een
integrale visie voor de bovengenoemde gebiedsontwikkeling. Binnen deze visie zullen afzonderlijke,
zelfstandig uit te werken locaties worden aangemerkt. De uitwerking van de ruimtelijke projecten zal
door de gemeenten worden gedaan. In onderhavig inpassingsplan worden geen gebiedsontwikkelingen6
meegenomen.

6 Wanneer de gebiedsontwikkeling wel in het onderhavig inpassingsplan zou worden opgenomen, dan zou het
kostenverhaal onvoldoende verzekerd zijn en was hiervoor een exploitatieplan gewenst.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

74 van 142

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

75 van 142

5 Beleidskader

5.1 Europees beleid

Op Europees niveau wordt het nodige beleid geformuleerd en wet‐ en regelgeving vastgesteld die
betrekking hebben op dan wel raakvlakken hebben met de ruimtelijke ordening. In het kader van het
inpassingsplan zal hier echter niet verder op worden ingegaan, omdat de relevante onderdelen
uiteindelijk hun doorvertaling hebben gekregen in het nationale beleid respectievelijk de nationale wet‐
en regelgeving. Voorbeelden zijn de Kaderrichtlijn Water die grotendeels is doorvertaald in de
Waterwet, de Habitatlijn en Vogelrichtlijn die hun beslag hebben gekregen in de
Natuurbeschermingswet en de Flora‐ en Faunawet en het Verdrag van Valletta dat is uitgewerkt in de
Monumentenwet.

5.2 Grensoverschrijdend beleid

5.2.1 Gezamenlijke verklaring samenwerking grensoverschrijdende MER

Op 30 juni 2005 is de Gezamenlijke verklaring inzake de samenwerking bij de uitvoering van
grensoverschrijdende milieueffectrapportage in het Nederlands‐Duitse grensgebied ondertekend. Hierin
is vastgelegd dat bij projecten die mogelijk aanzienlijke milieueffecten hebben in het buurland en
waarvoor een milieueffectrapportage moet worden uitgevoerd, het betreffende buurland zo spoedig
mogelijk moet worden geïnformeerd. Tevens dienen de autoriteiten en de inwoners van het buurland in
de gelegenheid te worden gesteld om in de procedure te participeren. Deze gelegenheid moet zo veel
mogelijk parallel worden geboden aan de procedure in eigen land.

5.2.2 MHHAL

De BPL ligt in de Euregio Maas‐Rijn (hierna: EMR), dat sinds 1991 een juridische status heeft gekregen.
De EMR omvat naast het zuidelijk deel van de Provincie Limburg ook de regio Aachen, de Belgische
Provincies Limburg en Luik en het Duitstalige deel van België. De EMR heeft twee doelstellingen,
namelijk:

 Het opheffen van grensbelemmeringen en de verschillen tussen de afzonderlijke nationale
systemen.

 Het positioneren van de EMR als samenhangend economisch gebied in het Europa van de
regio's en als verbindende schakel op de as Nordrhein ‐ Westfalen ‐ Benelux.

Het grensoverschrijdende stedelijke netwerk MHHAL wordt beschouwd als kerngebied van de Euregio
Maas‐Rijn. MHHAL staat daarbij voor de samenwerking tussen Maastricht‐Heerlen, Hasselt‐Genk,
Aachen en Luik. De algemene beleidsopgaven van het MHHAL zijn:

 Uitbouwen van het kenniscluster.
 Intensiveren van de culturele verbondenheid.
 Versterken van de complementariteit en samenwerking tussen de steden Luik, Aachen,

Maastricht, Parkstad Limburg en de dubbelsteden Hasselt/Genk en Sittard/Geleen.
 Realiseren van grensoverschrijdende verkeerssystemen.
 Specifiek voor het economisch cluster Aachen ‐ Parkstad zijn door het MHHAL de volgende

ambities gesteld.
 Versterken van de relatie tussen de ICT‐sector en de bestaande bedrijvigheid.
 Inspelen op de opkomst van de senioreneconomie door ontwikkeling van hoogwaardige

producten en diensten.
 Benutten en uitbouwen van de toeristische en recreatieve mogelijkheden in het gebied, mede

in relatie tot Heuvelland en Eifel.
 Versterken van de Parkstadstructuur, zodat een aantrekkelijker woon‐ en leefklimaat ontstaat.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

76 van 142

Bovenstaande ambities sluiten aan bij het belang dat de Provincie Limburg hecht aan een volwaardig
wegennet in Parkstad Limburg. Ook sluiten zij aan bij het belang dat aan Duitse zijde gehecht wordt aan
goede aansluitingen op het Nederlandse wegennet.

5.3 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte
Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) in werking getreden. In de SVIR
schetst het Rijk ambities van het ruimtelijk en mobiliteitsbeleid voor Nederland in 2040. De SVIR
vervangt verschillende nota’s, zoals de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota
Mobiliteit, de MobiliteitsAanpak, de Structuurvisie voor de Snelwegomgeving. Verder vervallen met de
SVIR de ruimtelijke doelen en uitspraken uit de Agenda Landschap, Agenda Vitaal Platteland en Pieken
in de Delta.

Het Rijk richt zich met de SVIR op het versterken van de internationale concurrentiepositie. Dit betekent
bijvoorbeeld een aantrekkelijk (internationaal) vestigingsklimaat, de bereikbaarheid verbeteren en
zorgen voor een leefbare en veilige omgeving met unieke natuurlijke en cultuurhistorische waarden.

Het Rijk heeft in het verleden een selectie gemaakt van twintig Nationale landschappen. Het
studiegebied grenst aan het Nationale landschap Heuvelland. Het beleid ten aanzien van landschap is
niet langer een rijksverantwoordelijkheid en laat het Rijk over aan de provincies.

Het Rijk heeft dertien nationale belangen benoemd waarbij zij de kaders vaststelt. Vier van de dertien
nationale belangen hebben betrekking op het verbeteren van de bereikbaarheid:

 Een excellent en internationaal bereikbaar vestigingsklimaat in de stedelijke regio's met een
concentratie van topsectoren;

 Een robuust hoofdnetwerk van weg, spoor en vaarwegen rondom en tussen de belangrijkste
stedelijke regio's inclusief de achterlandverbindingen;

 Betere benutting van de capaciteit van het bestaande mobiliteitssysteem van de weg;
 Het instandhouden van de hoofdnetwerken van weg, spoor en vaarwegen om het functioneren

van de netwerken te waarborgen.

Een aantal essentiële onderdelen van beleid uit de PKB Nota Mobiliteit deel IV blijft (gewijzigd) van
kracht. Decentrale overheden dienen op basis van beschikbare middelen en instrumenten in de
provinciale verkeers‐ en vervoersplannen (PPVP's) en regionale verkeers‐ en vervoersplannen (RVVP's)
evenals in het gemeentelijk beleid aan te geven, welke bijdragen zij leveren aan de uitvoering van de
SVIR voor 2020/2028, conform de Planwet verkeer en vervoer.

Parkstad Limburg maakt onderdeel uit van het Meerjarenprogramma Infrastructuur Ruimte en
Transport (MIRT)‐regio Brabant en Limburg. Specifiek doel voor Parkstad Limburg is het aanpakken van
de krimpopgave, noodzakelijk om leegstand en verpaupering te voorkomen.

Spelregels EHS
Eind 2007 hebben de Ministeries van LNV en VROM en de provincie de ‘Spelregels EHS’ uitgebracht. Dit
is een nieuw beleidskader voor het compensatiebeginsel, de EHS‐saldobenadering en het herbegrenzen
van de EHS. De oorspronkelijke ‘Uitwerking compensatiebeginsel SGR’ uit 1995 is hiermee vervangen
door de ‘Spelregels EHS’. Relevant is dat kwalitatieve effecten zoals verstoring en verdroging alleen
worden meegenomen als het gaat om rechtstreekse werking. Conform de Structuurvisie Infrastructuur
en Ruimte geldt namelijk geen ‘externe werking’ voor de EHS. Daarnaast wordt niet alleen gekeken naar
actuele natuurwaarden, maar ook naar ecologische potenties. Deze natuurwaarden zijn gebaseerd op
de natuurdoelen van het gebied inclusief de bijbehorende abiotische en biotische randvoorwaarden.
Deze spelregels zijn in het kader van voorliggend plan toegepast.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

77 van 142

Nationaal Milieubeleidsplan 4
Met het Nationaal Milieubeleidsplan 4 (NMP4) uit juni 2001 wordt een nieuwe beleidscyclus gestart,
met een over meerdere decennia vol te houden pad van transitie naar duurzaamheid. De verschillende
transities zijn ondergebracht in drie clusters:

 transitie naar een duurzame energiehuishouding;
 transitie naar een duurzaam gebruik van biodiversiteit en hulpbronnen;
 transitie naar duurzame landbouw.

Dit NMP 4 beoogt het permanente proces van verbetering te versterken door integrale oplossingen in
ontwikkelen voor hier en nu, voor elders en later. De kwaliteit van de leefomgeving wordt bepaald door
het aanbod van woningen, werkgelegenheid, winkels en andere voorzieningen in de omgeving of door
de aanwezigheid van groen, natuur, ruimte en afwisseling van karakteristieke gebieden. Ook blijkt de
waardering van het stedelijk gebied steeds meer gekoppeld te worden aan de waardering van het
landelijk gebied en omgekeerd. Het milieubeleid draagt echter ook bij aan de kwaliteit van de
leefomgeving. Milieu en ruimtelijke ordening raken steeds meer verweven. Milieubeleid en ruimtelijk
beleid moeten elkaar dan ook versterken. Om de bijdrage van het milieubeleid aan de kwaliteit van de
leefomgeving te versterken worden drie veranderingen aangebracht:

 de samenhang tussen milieu‐ en ruimtelijk beleid;
 de samenhang tussen het beleid van verschillende overheden wordt versterkt;
 de verantwoordelijk van medeoverheden voor de plaatselijke leefomgeving wordt vergroot.

Het uitgangspunt is dat de verantwoordelijkheid voor het definiëren en realiseren van milieukwaliteit en
de uitvoering van het beleid op het meest passende bestuursniveau komt te liggen.

Circulaire Risico Normering Vervoer Gevaarlijke Stoffen
Het externe veiligheidsbeleid in Nederland is vastgelegd in de nota Risico Normering Vervoer Gevaarlijke
Stoffen. In de Circulaire is dit beleid toegelicht. Het beschrijft het rijksbeleid voor de afweging van
veiligheidsbelangen van gevaarlijke stoffen.

Besluit transportroutes externe veiligheid, in ontwikkeling
Op dit moment wordt het Besluit transportroutes externe veiligheid (Btev) voorbereid, welke de
circulaire Risiconormering Vervoer Gevaarlijke Stoffen zal vervangen. Naar verwachting zal het Btev in
juli 2012 in werking treden. Het belangrijkste onderdeel van het Btev is de introductie van het
zogenaamde Basisnet, waarmee vervoersplafonds worden geïntroduceerd. Dit Basisnet geldt echter
alleen voor Rijkswegen.

Besluit externe veiligheid buisleidingen
Op 24 juli 2010 is het Besluit externe veiligheid buisleidingen (BevB) in werking getreden. Het BevB is
van toepassing voor leidingen met gevaarlijke stoffen, waaronder aardgas. In het besluit staan
verplichtingen in voor leidingexploitanten en voor gemeenten (bijvoorbeeld verplichte opname van
aardgasleidingen in bestemmingsplannen).

Risicoatlas (spoorwegvervoer)
Om de transporten van gevaarlijke stoffen over wegen en binnenwateren in Nederland in beeld te
brengen, heeft het ministerie van Verkeer en Waterstaat (thans ministerie van Infrastructuur en Milieu)
zogenoemde risicoatlassen uitgebracht. De risicoatlassen 'Risicoatlas wegtransport gevaarlijke stoffen'
brengt de risico's in kaart op het gebied van externe veiligheid. Dat is de veiligheid van de mensen die
wonen en werken langs de wegen in Nederland. De atlassen maken duidelijk waar maatregelen moeten
worden genomen en waar ruimtelijke beperkingen langs de wegen en op de oevers langs vaarwegen
moeten worden overwogen.

Conclusie
De BPL zal in ieder geval worden uitgevoerd als stroomweg (2X2) ter ontsluiting en ontlasting van de
aanliggende kernen. Daarmee wordt de leefbaarheid vergroot. Bij de situering, inrichting en uitvoering
wordt zoveel mogelijk rekening gehouden met de aanwezige functies en waarden. Hiermee past de
nieuwe weg binnen de uitgangspunten van het nationaal beleid.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

78 van 142

5.4 Provinciaal beleid

5.4.1 Provinciaal Verkeers‐ en Vervoersplan (PVVP)

Het Provinciaal Verkeers‐ en Vervoersplan (PVVP) is op 14 maart 2007 door Provinciale Staten
vastgesteld. In het PVVP wordt het verkeer‐ en vervoersbeleid voor de Provincie Limburg beschreven.

In het PVVP wordt de volgende ambitie uitgesproken met betrekking tot het verkeer‐ en vervoersbeleid:
'We willen in Limburg toe naar een betrouwbaar, vlot, veilig en duurzaam vervoer van mensen, goederen
en informatie, door een gericht aanbod van mobiliteitsvoorzieningen van de zijde van de overheid en
door een efficiënt gebruik van deze vervoersvoorzieningen door burgers, overheid en bedrijven.'

Om deze ambitie te bereiken worden de volgende drie beleidsstrategieën aangegeven:

 Benutten
Waar mogelijk moet in eerste instantie de bestaande infrastructuur en de voertuigen vooral zo
goed mogelijk worden gebruikt via allerlei benuttingsmaatregelen.

 Bouwen
Vooral voor de doorgaande stromen (transito) en het langere afstandsverkeer dat Limburg in‐
of uitgaat is er weinig te kiezen. Dit verkeer moet zo goed, vlot en veilig mogelijk kunnen
doorstromen. Ook in situaties waar benutten niet (meer) werkt is bouwen de enige optie.

 Bijsturen en beïnvloeden
Waar nuttig kunnen vervoersalternatieven zoals openbaar vervoer, goederenvervoer via spoor
en water, de fiets en mobiliteitsmanagement (slim organiseren van vervoersstromen zoals
woon‐werkverkeer of voor een evenement) een bijdrage leveren aan de oplossing van
knelpunten.

In het PVVP wordt de Buitenring benoemd als een ontbrekende netwerkschakel, waar een
uitvoeringsbudget aan is toegekend. De Buitenring moet de bereikbaarheid van Parkstad Limburg
verbeteren en de verkeersdruk op de N281 en de A76 verminderen. Voor de realisering van de
Buitenring moet de aansluiting van de Buitenring op de A76 op het juiste capaciteitsniveau worden
uitgevoerd. De Provincie Limburg en Rijkswaterstaat hebben dit aansluitingsknelpunt samen nader
onderzocht om tot een goede oplossing te komen.

5.4.2 Provinciaal Omgevingsplan Limburg

In het Provinciaal Omgevingsplan Limburg (POL) is het omgevingsbeleid van de Provincie Limburg
beschreven. Het POL is na vaststelling in 2006 meerdere malen geactualiseerd. In januari 2011 heeft de
meest recentelijke actualisatie plaatsgevonden.

Naast beleid op het gebied van ruimtelijke ordening, milieu en water, geeft het POL de hoofdlijnen van
het Provinciaal verkeers‐ en vervoersplan. Tevens vormt het POL een economisch beleidskader op
hoofdlijnen, voor zover het de fysieke elementen daarvan betreft. Ten slotte is het POL ook een
welzijnsplan, voor zover het de fysieke aspecten van zorg, cultuur en sociale ontwikkeling betreft. Het
POL heeft een aantal voorheen wettelijk voorgeschreven provinciale beleidsplannen vervangen,
namelijk het streekplan, het milieubeleidsplan, het waterhuishoudingsplan.

In het POL is Parkstad Limburg als stadsregio aangegeven. De belangrijkste opgaven voor de stadsregio
Parkstad Limburg zijn het bevorderen van de economische groei en behoud en versterking van het voor
deze regio zo kenmerkende stedelijke parklandschap met open ruimten, beken, en kenmerkende
elementen uit het verleden als mijnstreek. Structuur en samenhang zouden moeten worden versterkt
door realisatie van een regionale ringweg rondom het gebied. Deze Buitenring moet voor een betere
bereikbaarheid van de oostflank van de regio zorgen en nieuwe mogelijkheden bieden voor toeristisch‐
recreatieve ontwikkelingen en vestiging van nieuwe bedrijven in de nabijheid van deze ringweg. Ook
verbetering van de verbindingen over de weg met het Duitse autowegennet en per rail met het IC/HSL‐
net bieden nieuwe kansen voor economische ontwikkeling. Naast toerisme (o.m. Gravenrode) zijn
belangrijke economische pijlers voor deze regio het kooptoerisme en een aantal grote kantoren van
nationale betekenis (CBS, ABP, DSM). Bedrijvigheid op het gebied van duurzame energie vormt een

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

79 van 142

kansrijke cluster, mede vanwege de grensoverschrijdende samenwerking met partners uit de regio
Aachen. De ingezette bevolkingsdaling, die zich in Parkstad Limburg sterker manifesteert dan in andere
stedelijke regio's, biedt kansen op het gebied van senioreneconomie en conceptuele ontwikkelingen in
de zorgsector.

5.4.3 POL‐Aanvulling nieuwe Wet ruimtelijke ordening

Op 1 juli 2008 is de Wet ruimtelijke ordening (Wro) in werking getreden. De Wro biedt het wettelijke
kader en de wettelijke instrumenten voor het uitvoeren van ruimtelijk beleid. Dat kader en die
instrumenten zijn veranderd en dat heeft gevolgen voor het provinciaal handelen. De belangrijkste
veranderingen betreffen onder meer de bestuurlijke verhoudingen binnen de ruimtelijke ordening en
een vernieuwing van de wettelijke instrumenten voor doorwerking en uitvoering van het beleid.
Daarnaast wordt in de Wro het begrip ‘provinciaal belang’ geïntroduceerd en wordt van de provincies
gevraagd aan te geven wat die provinciale belangen zijn. Tenslotte vraagt de Wro van de overheid dat in
de structuurvisies op hoofdlijnen wordt aangegeven op welke wijze die provinciale belangen
verwezenlijkt zullen worden. Dat alles leidt heeft ertoe geleid dat het POL in januari 2009 op een aantal
punten is gewijzigd en aangevuld.

In het zogenoemde Sturingsdocument van december 2007 hebben Provinciale Staten van Limburg al
aangegeven op welke manier de Provincie Limburg onder de nieuwe Wro uitvoering wil geven aan haar
ambities uit het POL2006 en het Coalitieakkoord ‘Investeren en verbinden’ Het Sturingsdocument was
bedoeld om te zijner tijd in een nader toegesneden format en volgens de voorgeschreven
vaststellingsprocedure als uitvoeringsparagraaf aan de structuurvisie POL2006 te worden toegevoegd.
Bij de vaststelling van het Sturingsdocument is toegezegd dat de daarin opgenomen hoofdlijnen verder
zouden worden uitgewerkt. In de POL‐aanvulling nieuwe Wet ruimtelijke ordening is dit allemaal
verwerkt.

Ook wordt in deze aanvulling het provinciaal inpassingsplan als nieuw instrument genoemd en wordt
ook expliciet de Buitenring aangehaald. De Provincie is voornemens dit instrument actief in te zetten.
Dit past immers in de nieuwe werkwijze (overheden pakken hun eigen verantwoordelijkheid op) en past
in de systematiek van de Wro. Het spreekt voor zich dat primair gezocht wordt naar een goede
afstemming met betrokken gemeenten en in onderling overleg wordt besloten tot inzet van dit
instrument. Echter, ook indien die overeenstemming er niet is en provinciale belangen dat noodzakelijk
maken, zal de Provincie gebruik maken van de mogelijkheid om inpassingsplannen te maken.

5.4.4 Locatiebeleid tankstations langs provinciale wegen in Limburg

Het locatiebeleid beschrijft het provinciale beleid voor tankstations langs provinciale wegen in de
Provincie Limburg. De Provincie Limburg voert geen actief tankstationbeleid. Dit betekent dat de markt
bepaalt waar tankstationlocaties gerealiseerd zouden moeten worden. Wel dienen er bijzondere
randvoorwaarden in acht te worden genomen bij nieuwe locaties of verplaatsing van bestaande
tankstations.

Van belang zijn de volgende kenmerken:

 Gelijkwaardige en voldoende verdeling over het Provinciegebied.
 Interne en externe veiligheid.
 Verkeersveiligheid van en naar en op het tankstation.
 Bodembescherming en luchtkwaliteit.
 Economische waarde.
 Omvang van niet‐brandstofgebonden faciliteiten.

Tankstations dienen op een locatie te worden gesitueerd waar het bedrijfsuitvoeringsrisico ten opzichte
van gevoelige bestemmingen of mensen klein is. Op basis daarvan streeft de Provincie er naar om
tankstations langs provinciale wegen binnen de bebouwde kom of buiten de bebouwde kom ter hoogte
van gevoelige bestemmingen te weren. Tankstations dienen goed herkenbaar te zijn voor de
weggebruiker en duurzaam veilig bereikbaar te zijn.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

80 van 142

Aanvragen voor nieuwe tankstationlocaties zijn ontheffingsplichtig. Er wordt in dit kader getoetst aan
criteria op het gebied van de instandhouding en de bruikbaarheid van de weg, de verkeersveiligheid en
de verkeersdoorstroming.

Detailhandel is als ondergeschikte functie toegestaan bij tankstations mits de verkoopruimte voor deze
nevenproducten een geheel vormen met het brandstofverkooppunt en het totale
verkoopvloeroppervlak van de ruimte maximaal 200 m2 bedraagt.

5.4.5 Landschapsvisie Zuid‐Limburg

In de Landschapsvisie wordt de kernkwaliteiten van het landschap beschreven waarna een
samenhangend toekomstbeeld wordt gegeven in de vorm van concrete inrichtingsvoorstellen, die
bijdragen aan versterking of herstel van de kernkwaliteiten en in de vorm van criteria voor de
landschappelijke inpassing van toekomstige ruimtelijke ontwikkelingen.

De kernkwaliteiten van het Zuid‐Limburgse landschap zijn: het reliëf, de afwisseling open/besloten, het
groene karakter en het cultuurhistorisch erfgoed. Het reliëf weerspiegelt de geologische geschiedenis en
bepaalt de ruimtelijke structuur van het landschap.

Het patroon van relatief hooggelegen terrassen en plateaus, lager gelegen dalen en tussenliggende
hellingen ‐ en de daarmee samenhangende bodemkundige en hydrologische omstandigheden vormen
de duurzame natuurlijke basis van het landschap. De natuurlijke basis is ook in hoge mate bepalend
geweest voor de occupatiegeschiedenis van het landschap. Deze samenhang manifesteert zich op twee
manieren. In het traditionele agrarische nederzettingspatroon met bouwland op de plateaus en de
flauwe hellingen, natte graslanden in de dalen, woeste gronden en bos op de steile hellingen en dorpen
omgeven met beweide boomgaarden. En in de rijke cultuurhistorisch erfgoed dat vooral wordt
aangetroffen in de steile (kalk)hellingen, in de watervoerende dalen, op de plateauranden en rond oude
dorpskernen. Het traditioneel agrarisch cultuurlandschap werd gekenmerkt door een sterk contrast
tussen besloten delen (de diepe dalen, de boomgaarden gordels rond de dorpen, de holle wegen) en
zeer open delen met weidse uitzichten (de open akkers op de plateaus, de plateauranden). Sinds de
Tweede Wereldoorlog staat het traditionele cultuurlandschap onder zware druk. Waar storende visuele
invloed van moderne bebouwing nog afwezig is, verschaft reliëf, begroeiing en historische bebouwing
een schilderachtig, groen karakter, dat scherp contrasteert met de stedelijke sfeer en daaraan zijn
waarde ontleent.

Behoud van deze kernkwaliteiten vraagt een plaatskeuze en verdere inpassing van nieuwe ruimtelijke
ontwikkelingen waarbij vooral de openheid van de plateaus, de continuïteit van de dalen en het groene
karakter niet verder worden aangetast. Ontwikkeling van deze kernkwaliteiten vraagt concrete
inrichtingsmaatregelen die er toe bijdragen het reliëf en de natuurlijke structuur te versterken, het
contrast tussen open en besloten te vergroten, het groene karakter te herstellen, het cultuurhistorisch
erfgoed toegankelijk te maken en de inpassing daarvan in het landschap te verbeteren.

De Landschapsvisie is geen plan in juridisch ‐ planologische zin, geen vastgesteld voornemen tot het
uitvoeren van bepaalde maatregelen. De formele status is een advies, een inspiratiebron, die richting
geeft aan de ontwikkeling van het landschap.

5.4.6 Omgevingsvisie Buitenring Parkstad Limburg

In oktober 2008 is in opdracht van de Provincie Limburg de Omgevingsvisie BPL opgesteld door H+N+S
landschapsarchitecten. Voor de Omgevingsvisie is het voorkeurstracé als uitgangspunt genomen. De
visie omvat geen concrete ontwerpoplossingen, maar gaat vooral in op vormgevingsprincipes.

De Buitenring moet meer zijn dan een oplossing van verkeersproblemen alleen. Daarnaast dient de Ring
als infrastructuurproject geen andere initiatieven voor de voeten te lopen. Met de regio is afgesproken
dat de Buitenring leidend is voor alle ruimtelijke ontwikkelingen. De Buitenring moet de ruggengraat van
de regio Parkstad gaan vormen en een soort icoon zijn voor Parkstad als regio.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

81 van 142

Voor de Buitenring zijn de volgende vormgevende aanbevelingen gedaan:
 Maak een echte ring.
 Let op vormgeving van de afslagen.
 Voorkom een onrustig beeld door beperken aantal afslagen.
 Buit de landschappelijke ligging uit.
 Benut de hoogteverschillen.
 Veel aandacht voor het feitelijke wegontwerp.

Aan de hand van die aanbevelingen zijn inrichtingsaanzetten gedaan voor dertien deelgebieden en
ontwerpenvoorstellen voor drie landschappelijke knelpunten.

5.5 Regionaal beleid

5.5.1 Intergemeentelijke structuurvisie Parkstad Limburg ‘Ruimte voor park en stad’

De regio Parkstad kampt met sociale problematiek, hoge werk loosheid, een te laag regionaal inkomen,
wegtrekkende hoger opgeleide jongeren en een te langzame groei van startende ondernemingen.
Bovendien treedt in Parkstad ontgroening, vergrijzing en ontvolking tegelijkertijd en sterker dan elders
op.

De missie van Parkstad is dan ook duurzame economische structuurversterking van de regio door het
bundelen van de krachten van de zeven gemeenten Brunssum, Heerlen, Kerkrade, Landgraaf,
Onderbanken, Simpelveld en Voerendaal.

De bevolkingsafname wordt gezien als een kans om de kwaliteit van de woon‐, werk‐ en leefomgeving
duurzaam te versterken.

Dit dient te worden bereikt door in te zetten op de pluspunten als het vele groen in de directe nabijheid
van woongebieden, sterke natuurlijke beekdalen, een rijke culturele en sociale historie, fijnmazige
sociale structuren met sterke dorps‐ en stadskernen, een goede bereikbaarheid en een hoge dichtheid
aan kennisinstellingen hoogkwalitatieve bedrijventerreinen met bovenregionale bedrijven en
winkelgebieden.

De Intergemeentelijke Structuurvisie zet de toekomstlijnen uit voor twee structuurdragers: ontwikkeling
van de ruimtelijke kwaliteit en de economische‐maatschappelijke ontwikkeling. Deze twee dragers
krijgen een uitwerking op de hoofdthema's ruimtelijke identiteit, economie, wonen en mobiliteit. Voor
onderhavige ontwikkeling is met name het thema mobiliteit van belang.

De ambitie is een betere bereikbaarheid via weg en spoor zowel regionaal als internationaal. De nieuwe
ringstructuur ontlast de oude radiale wegenstructuur (met een positief effect op de economie en
leefbaarheid) en ontsluit Parkstad beter van buitenaf en zorgt voor een snellere afwikkeling, wat ook de
economische positie ten goede komt. Met de aanleg van de Buitenring worden grote delen van
Parkstad, met name aan de oostkant, beter ontsloten. Door koppeling van deze weg met de A76 en de
stadsautoweg ontstaat een relatie met de grootste werkgelegenheidslocatie van Limburg met 1300
bedrijven met circa 35.000 arbeidsplaatsen. Deze koppeling levert een enorme economische impuls op.
Vooral voor het oostelijke deel van Parkstad waarbij de inzet is het toerisme verder te ontwikkelen. Het
Park Gravenrode is in belangrijke mate gerealiseerd, maar dient versterkt te worden. De Oostflank en
het Zandgroevegebied bieden mogelijkheden om recreatie, toerisme/leisure en exclusieve woonmilieus
te ontwikkelen. Daarnaast is het mogelijk door koppeling met de Brunssummerheide, Schinveldse
Bossen en Teverener Heide (D) en de renaturering van de Roode Beek een groot goed ontsloten
grensoverschrijdend Natuurpark te realiseren (Heidenatuurpark).

5.5.2 Regionaal Verkeer en Vervoerplan

Het RVVP is een Regionaal Verkeers‐ en Vervoerplan, dat in 2004 door Parkstad Limburg is opgesteld. In
juni 2011 is de actualisatie van dit RVVP 2011 – 2020 vastgesteld. In het beleidsdocument staan de

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

82 van 142

hoofdlijnen beschreven voor de regionale mobiliteitsontwikkelingen tussen 2007 en 2020. Deze
hoofdlijnen worden vertaald in concrete uitvoeringsprogramma's voor de korte‐ (2007‐2010) en de
middellange termijn (2010‐2020). Het RVVP is sterk gebundeld binnen het Structuurplan van Parkstad
Limburg. Parkstad Limburg is zelf verantwoordelijk voor het RVVP sinds zij de WGR+ regeling hebben.

Het doel van het RVVP:

 Het verkeers‐ en vervoerssysteem moet meer bijdragen aan economische structuurversterking.
De bereikbaarheid van Parkstad Limburg moet gericht zijn op realisering van een
concurrerende (eu)regio Parkstad Limburg & Aachen.

 Er moet een heldere regionale wegenstructuur komen met betere oriëntatiemogelijkheden
voor automobilisten.

 De verkeers‐ en vervoersystemen moeten bijdragen aan een voor wonen en recreëren
aantrekkelijke regio, goed bereikbare voorzieningen, met een minimum aan
verkeersonveiligheid en milieuoverlast.

 Het regionale openbaar vervoer moet beter kunnen concurreren met het autoverkeer door
intensivering en kwaliteitsverbetering van het aanbod en toename van de vraag.

 In het strategisch beleidskader en de uitvoeringsplannen dient rekening te worden gehouden
met maatschappelijke trends, zoals demografische ontwikkelingen en individualisering.

Samenvattend zijn de doelstellingen uit het RVVP:

 Creëren van een toekomstgerichte en duurzame ruimtelijke ontwikkeling van de regio, wat een
positief effect heeft op het regionaal vestigingsklimaat en de leefbaarheid.

 Bereikbaarheid en ontsluiting van de economische centra, woongebieden en
recreatietoeristische gebieden moet verbeterd worden.

 Realisatie van een regionale wegenstructuur (door middel van de Cityring, de Binnen‐ en
Buitenring).

 Parkstad Limburg beschikt op lokaal niveau over een redelijk werkend mobiliteitsnetwerk,
echter verdienen de interregionale en Euregionale verbindingen extra aandacht en impulsen.

5.5.3 Bestuursconvenant Binnen‐ en Buitenring Parkstad Limburg

Op 15 november 2005 is het Bestuursconvenant Binnen‐ en Buitenring Parkstad Limburg ondertekend
door Parkstad Limburg, de Provincie Limburg en de Parkstad gemeenten Brunssum, Heerlen, Kerkrade,
Landgraaf en Onderbanken, en op 19 december 2005 door de gemeente Nuth. De belangrijkste punten
uit het convenant zijn:

1. De Buitenring wordt door de Provincie Limburg aangelegd en uitgevoerd als regionaal
verbindende weg.

2. De Buitenring zal uiterlijk 1 januari 2015 opengesteld zijn voor het verkeer.
3. Rijkswaterstaat, Dienst Limburg zal voor haar rekening en risico de aansluiting van de A76 bij

Nuth realiseren.
4. De Buitenring maakt deel uit van het Regionaal Verbindend Wegennet (RVWN) en wordt door

de Provincie aangelegd c.q. aangepast, beheerd en onderhouden overeenkomstig de
beleidsnota Regionaal Verbindend Wegennet en de Richtlijnen kwaliteit.

5. Het project Buitenring bestaat uit de volgende onderdelen:
a. de N298, vanaf de aansluiting op de A76 bij Nuth tot aan de N276;
b. het traject van de N298 tussen de N276 en de N299 met een aansluiting op de N274;
c. de N299 tot aan de Torenstraat/ Dr. Calsstraat;
d. het traject van de N299 vanaf de Torenstraat/ Dr. Calsstraat tot aan de

Dentgenbachweg;
e. de Dentgenbachweg tot aan de N300 via een doortrekking van de Dentgenbachweg;
f. de N300, vanaf de aansluiting op de doorgetrokken Dentgenbachweg tot en met de

aansluiting op de N281.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

83 van 142

5.5.4 Realiseringsconvenant Buitenring Parkstad Limburg

Op 26 september 2006 is een Realiseringsconvenant Buitenring Parkstad Limburg ondertekend door
Parkstad Limburg, mede namens de betrokken Parkstadgemeenten, de gemeente Nuth en de Provincie
Limburg.

In het Realiseringsconvenant wordt een nadere regeling getroffen ten aanzien van taken, bevoegdheden
en verantwoordelijkheden van de bij de Buitenring betrokken partijen, de samenwerking en wederzijdse
facilitering, alsmede de voortgangsbewaking.

5.6 Gemeentelijk beleid

5.6.1 Vigerende bestemmingsplannen

Voor het gebied waarop voorliggend inpassingsplan betrekking heeft gelden de bestemmingsplannen
zoals opgenomen in de tabel op de volgende pagina.

Tabel 5.1 Geldende Bestemmingsplannen
Gemeente Bestemmingsplan Vastgesteld Goedgekeurd
Nuth Bestemmingsplan

Bedrijventerrein De Horsel
15‐06‐2010 ‐

Nuth Buitengebied Nuth 21‐07‐1998 Gedeeltelijk goedgekeurd
bij besluit van 02‐03‐1999

Nuth 1e herziening buitengebied 16‐05‐2000 12‐12‐2000
Nuth 2e herziening buitengebied 17‐11‐2009
Nuth Vaesrade 2e wijziging 07‐05‐1979 12‐02‐1980
Nuth Vaesrade kern 18‐12‐1978 06‐03‐1979
Nuth WP Kern Vaesrade 4e

wijziging
16‐01‐1990 29‐05‐1990

Schinnen Aansluiting A76 Nuth‐
Schinnen

03‐08‐1993 03‐08‐1993

Schinnen Beschermd dorpsgezicht
Amstenrade

 19‐07‐2005

Heerlen Huyzergewande 17‐01‐1974 22‐07‐1974
Heerlen Hoensbroek‐West 7‐12‐2004 28‐06‐2005
Heerlen Beitel Locht 06‐03‐1972 16‐04‐1973
Heerlen Beitel Zuid 06‐02‐1996 03‐09‐1996
Heerlen Buitengebied Simpelveld 22‐09‐2005 31‐10‐2006
Heerlen Grensoverschrijdend

bedrijventerrein Aachen‐
Heerlen

04‐03‐1997 10‐10‐1997

Onderbanken Buitengebied Onderbanken 13‐07‐2006 13‐03‐2007
Brunssum Buitengebied Brunssum

1995
20‐05‐1997 16‐12‐1997

Brunssum Zuid 1974 Amstenrade 20‐01‐1975
Brunssum Woongebieden Brunssum 25‐10‐2000 12‐06‐2001
Brunssum Roode Beek 20‐9‐1995 23‐01‐1996
Brunssum Bouwberg 30‐03‐1999 06‐07‐1999
Brunssum Amstenraderveld 16‐11‐1999 27‐06‐2000
Brunssum Hendrik e.o. 02‐06‐1981 22‐06‐1982
Landgraaf Brunssummerheide

deelplan I
01‐06‐1989 16‐01‐1990

Landgraaf Brunssummerheide
(buitengebied)

20‐10‐1999 11 ‐01 ‐2000

Landgraaf Bedrijventerrein
Abdissenbosch

13‐09‐2001 09‐04‐2002

Landgraaf Deelplan I Nieuwenhagen 20‐03‐1975 13‐09‐1976
Landgraaf Parkheide Waubach Noord 14‐12‐2006 03‐04‐2007

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

84 van 142

Gemeente Bestemmingsplan Vastgesteld Goedgekeurd
Landgraaf Nieuwen hagen‐Zuid 18‐06‐1998 19‐01‐1999
Landgraaf Grote Boslocatie 13‐12‐2007 12‐08‐2008
Landgraaf Kern Waubach 13‐12‐2007 13‐12‐2007
Landgraaf Gravenrode 14‐12‐2000 31‐07‐2001
Landgraaf Buitengebied I Ubach

over Worms
08‐09‐1977 21‐11‐1978

Kerkrade Buitengebied 21‐02‐2001 01‐10‐2001
Kerkrade Industrieterrein

Dentgenbach
21‐06‐1967 16‐10‐1967

Kerkrade 1e herziening
Industrieterrein
Dentgenbach‐Zuid

06‐03‐1980 31‐03‐1981

Kerkrade Industrieterrein
Dentgenbach Zuid

26‐09‐1979 29‐04‐1980

Kerkrade UPIH Kerkrade 23‐11‐1953
Kerkrade Buitengebied 1e

herziening
25‐04‐2007 04‐09‐2007

Kerkrade Industrieterrein
SpekhoIzerheide ‐ Willem
Sophia

27‐11‐1968 28‐07‐1969

Kerkrade Gracht 26‐03‐1980 31‐03‐1981
Kerkrade Kaalheide‐noord 27‐11‐1974 14‐07‐1975

Het voorliggende initiatief past niet binnen de vigerende bestemmingsplannen zodat herziening
noodzakelijk is om de realisatie van de weg mogelijk te maken. De weg wordt ruimtelijk‐planologisch
vastgelegd in onderhavig inpassingsplan. In deze procedure treedt Gedeputeerde Staten op als
initiatiefnemer, Provinciale Staten van de Provincie Limburg als bevoegd gezag en de gemeenteraden
van de betrokken gemeenten als adviseur.

Overig gemeentelijk beleid
Voor de gronden van het tracé voor de Buitenring gelden verschillende gemeentelijke
beleidsdocumenten. Aangezien voorliggend inpassingsplan een provinciaal bestemmingsplan behelst en
derhalve het provinciale beleid geldig is voor voorliggende ontwikkeling is het ter plaatse vigerende
gemeentelijke beleid hier niet verder uitgewerkt.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

85 van 142

6 Milieu‐ en overige aspecten
Voorliggend inpassingsplan is hoofdzakelijk gebaseerd op de oorspronkelijke onderzoeksrapporten, zoals die zijn
opgesteld ten tijde van het ontwerp‐inpassingsplan en het inpassingsplan behorende bij het besluit van PS van 8
oktober 2010.

De gehanteerde onderzoeksrapporten zijn met zogenoemde ‘oplegnotities’ op actualiteitswaarde onderbouwd.
Daar waar de oorspronkelijke onderzoeksrapporten aangevuld moesten worden als gevolg van gewijzigde
plangrenzen, functieverandering, gegrond verklaarde beroepen danwel ambtshalve wijzigingen, dan is dat gedaan
in de oplegnotities.

Een aantal onderzoeksrapporten is in zijn geheel geactualiseerd. Dit betreffen de volgende rapporten:
‐ Deelrapport 3 MKBA;
‐ Deelrapport 7 Archeologie;
‐ Deelrapport 8 Natuur, bestaande uit de Passende Beoordeling en het Natuurrapport.

6.1 Geluid

De Buitenring levert na openstelling een geluidseffect op de (nabije) omgeving. De geluidseffecten die
wettelijk toegestaan zijn bij de aanleg van een nieuwe weg of wijziging van bestaande wegen zijn
beschreven in de Wet geluidhinder. In deze wet is aangegeven dat een weg van rechtswege een
geluidszone heeft, waarbinnen de geluidseffecten van de nieuwe of te wijzigen wegen inzichtelijk
gemaakt en getoetst moeten worden aan de normen. Bepalende factoren bij het ontstaan en tegengaan
van geluidhinder zijn de verkeersintensiteit, de rijsnelheid, het materiaal van de wegdekverharding, de
afstand van het object tot de weg en eventueel aanwezige afscherming. Op die locaties, waar sprake is
van een overschrijding van de (voorkeurs)grenswaarde, dient onderzocht te worden met welke
maatregelen aan de (voorkeurs)grenswaarde kan worden voldaan. In de bijlage van deze toelichting is
het gehele akoestisch rapport wegverkeerslawaai opgenomen.

De berekeningen zijn overeenkomstig het Reken‐ en meetvoorschrift geluidhinder 2006 uitgevoerd.
Voor de berekeningen voor het jaar 1986 (peiljaar voor de beoordeling van de niet afgehandelde
sasnering) betekent dit dat deze zijn uitgevoerd volgens Standaardrekenmethode II van het Reken‐ en
meetvoorschrift verkeerslawaai 1981. Voor de overige situaties zijn de berekeningen uitgevoerd volgens
Standaardrekenmethode II van het Reken‐ en meetvoorschrift geluidhinder 2006.

Wettelijk kader
De aanleg van de BPL, van 2x2 rijstroken, wordt conform de bepalingen uit de Wet geluidhinder (Wgh)
voor een gedeelte beschouwd als aanleg van een nieuwe weg en voor een gedeelte als fysieke wijziging
van een bestaande weg. Ook dienen bestaande wegen van het onderliggend wegennet gewijzigd te
worden door verlegging /verplaatsing of verlaging /verhoging om zo tot ongelijkvloerse kruising met de
BPL te komen. De Wgh definieert, afhankelijk van het aantal rijstroken en ligging in stedelijk of
buitenstedelijk gebied, een geluidzone langs wegen, waarbinnen de geluidsbelasting van woningen en
andere geluidsgevoelige bestemmingen getoetst moeten worden aan de normen van de wet. Bij fysieke
wijziging van een bestaande weg is de wegsituatie na wijziging bepalend voor de breedte van de
geluidzone. Voor de gehele Buitenring bedraagt deze breedte 400 meter aan beide zijden van de weg en
bevindt zich in de gemeenten Brunssum, Heerlen, Kerkrade, Landgraaf, Onderbanken, Nuth en
Schinnen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

86 van 142

De volgende delen van de Buitenring worden fysiek gewijzigd:
1. Kathagen tot Schuureikenweg (De BPL volgt hier de bestaande N298).
2. N299 (bij Rimburgerweg) tot N299 (tussen Torenstraat en Dentgenbachweg) (De BPL volgt hier de

bestaande N299).
3. N299 (tussen Torenstraat en Dentgenbachweg) tot Kerkradersteenweg (De Dentgenbachweg loopt

in dit gebied parallel aan de BPL en wordt als nieuwe weg aangelegd, de huidige Dentgenbachweg
wordt gewijzigd in de BPL).

4. Hamstraat tot bij de Locht (De BPL volgt hier de Hamstraat).

De overige delen worden als nieuwe aanleg beoordeeld.

De Wgh geeft (voorkeurs)grenswaarden en maximaal toegestane geluidbelastingen voor de
geluidsbelasting van de gevel van woningen en andere geluidsgevoelige bebouwing (o.a. scholen,
woonwagenstandplaatsen en gezondheidszorggebouwen). Er is de mogelijkheid ontheffing te verlenen
van de (voorkeurs)grenswaarde. Er wordt naar gestreefd om bij zowel nieuwe aanleg als fysieke
wijzigingen van de (voorkeurs)grenswaarde volgens de Wgh niet te overschrijden. In de Wgh is
aangegeven welke (voorkeurs)grenswaarden gelden voor woningen en overige geluidsgevoelige
bestemmingen bij de aanleg van een nieuwe weg of reconstructie van een bestaande weg. De
(voorkeurs)grenswaarde voor een nieuwe weg bedraagt 48 dB voor woningen. De maximaal toegestane
geluidbelasting bedraagt voor bestaande woningen, scholen en gezondheidszorggebouwen 58 dB en
voor woonwagenstandplaatsen 53 dB. Bij fysieke wijziging wordt de geluidsbelasting bij voorkeur
teruggebracht tot de heersende waarde of een eventueel eerder vastgestelde hogere waarde. Maximaal
is een toename van 5 dB toelaatbaar tot een maximum van 68 dB, behoudens enkele uitzonderingen.

Een fysieke wijziging van een weg geldt niet als een reconstructie in de zin van de Wet geluidhinder als
de toename afgerond niet groter is dan 1 dB. Bij de toename van afgerond 2 dB of meer is er sprake van
een reconstructie in de zin van de Wet geluidhinder. Indien de (voorkeurs)grenswaarde bij de aanleg van
een nieuwe weg of een toename van 2 dB of meer bij fysieke wijziging van bestaande wegen aan de
orde is, zal een bron‐ of schermmaatregel afgewogen moeten worden op basis van akoestische‐ en
financiële doelmatigheid en dienen de geluidsschermen/wallen getoetst te worden aan de
landschappelijke/stedenbouwkundige inpassing. Daarnaast dienen de maatregelen ook verantwoord
langs de weg geplaatst te worden (ontwerp), zodat er geen gevaarlijke situaties voor de weggebruiker
kunnen ontstaan. Indien de geluidbelasting de maximale toegestane geluidbelasting uit de Wgh
overschrijdt, moeten altijd maatregelen worden getroffen (zogenaamde wettelijke maatregelen). Indien
blijkt dat het treffen van een maatregel niet doelmatig is, zal voor de desbetreffende woningen een
hogere waarde vastgesteld worden. Nader onderzoek aan de desbetreffende woning zal uit moeten
wijzen of er voor de woning aanvullende gevelmaatregelen getroffen moeten worden.

Gehanteerde gegevens
De verkeersgegevens die voor de geluidsberekeningen als basis zijn gebruikt, zijn ontleend aan het
verkeersmodel dat is opgesteld voor de BPL. Hierbij is overeenkomstig de Wet geluidhinder peiljaar
2014 als huidige situatie (situatie 1 jaar voor openstelling BPL) en het peiljaar 2025 voor de toekomstige
situatie inclusief het tracé van de BPL (10 jaar na openstelling) gehanteerd. De BPL wordt aangelegd als
autoweg met een snelheidsregime van 100 km/uur. Als wegverharding zal de hoofdrijbaan van de BPL
worden voorzien van dicht asfaltbeton (zogenaamde referentiewegdek). Een geluidreducerende
wegdekverharding wordt als maatregel onderzocht.

In het onderzoeksgebied zijn langs de bestaande weginfrastructuur geluidsschermen en/of
geluidswallen aanwezig.

Deze bestaande overdrachtbeperkende maatregelen zijn geïnventariseerd (Bureau Goudappel Coffeng)
en in de milieumodule (Promil Spatial) van het verkeersmodel (VMK) van Parkstad opgenomen. De
gegevens van de bestaande overdrachtbeperkende maatregelen (zoals locatie, afmetingen en soort
afscherming) zijn overgenomen in het akoestische rekenmodel.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

87 van 142

Het maaiveld binnen het onderzoeksgebied verloopt aanzienlijk door de aanwezigheid van heuvels en
dalen. Deze aanwezige maaiveldverschillen kunnen een (akoestisch) effect hebben op uitstraling van
geluid van wegen naar de omgeving toe. Met de hoogteligging van de omgeving en de hoogteverschillen
in het maaiveld wordt in het rekenmodel rekening gehouden.

Onderzoek
AWACS
In de eerste aanvulling op het MER (d.d. 17 oktober 2008) is onderzoek door het RIVM en het Nationaal
Lucht‐ en Ruimtevaartlaboratorium naar de geluidsbelasting door AWACS verwerkt. Met betrekking tot
cumulatie van de geluidbelasting van de Buitenring met onder meer de AWACS is in die aanvulling
geconcludeerd dat het betrekken van het luchtvaartlawaai in de onderlinge (cumulatieve) afweging
geen andere kwalitatieve scores met zich mee brengt ten opzichte van de vergelijking van de
effectvergelijking bij alleen wegverkeerslawaai. In het toetsingsadvies van november 2008 heeft de
Commissie voor de m.e.r. geoordeeld dat met de aanvulling de cumulatie voldoende inzichtelijk is
gemaakt. Het geluid vanwege de AWACS is ook betrokken bij de berekening van de gecumuleerde
geluidsbelasting (zie paragraaf 3.6 van het akoestisch onderzoek, deelrapport 10A).

Geluidsgevoelige bestemmingen
De breedte van de geluidzone van de BPL bedraagt 400 meter. Alle bestaande geluidgevoelige
bestemmingen die binnen deze zone liggen, zijn geïnventariseerd en opgenomen in het geluidmodel. Uit
een inventarisatie bij de gemeenten en in het veld is gebleken dat er een aantal andere geluidgevoelige
objecten dan woningen binnen het aandachtsgebied aanwezig is. Verder is in het onderzoek nagegaan
of er zich binnen de geluidszone van de BPL niet geluidgevoelige bestemmingen aanwezig zijn. Het gaat
hierbij om begraafplaatsen, woonbootlocaties, kazernes, campings en bungalowparken. Omdat deze
bestemmingen conform de Wet geluidhinder als niet geluidgevoelig worden aangemerkt, is het niet
nodig deze bestemmingen te toetsen.

Door de aanleg van de BPL of de te wijzigen wegen uit het onderliggend wegennet zullen er woningen
geamoveerd (gesloopt) moeten worden. Deze woningen zijn niet in het onderzoek betrokken als
geluidgevoelige of afschermende objecten en zijn uit het akoestisch rekenmodel verwijderd. Op basis
van de voor het onderzoek aangeleverde gegevens blijkt dat er voor één woning binnen het
onderzoeksgebied al eerder een hogere waarde is vastgesteld. Voor het inpassingsplan heeft een
inventarisatie plaatsgevonden naar nieuwbouwlocaties binnen de geluidszone van de Buitenring. Uit
deze inventarisatie blijkt dat er geen concrete nieuwbouwplannen aanwezig zijn die passen in de thans
geldende bestemmingsplannen. Voor een drietal nieuwbouwplannen wordt door de betreffende
gemeenten een nieuw bestemmingsplan opgesteld. Deze plannen hebben op dit moment echter nog
geen formele status omdat ze in de concept‐voorontwerpfase verkeren. Dit betreft de herontwikkeling
van het bedrijventerrein Rukkenerweg in Landgraaf en de herontwikkeling van het bedrijventerrein
Molenvaart en de nieuwbouw van huize Tieder in Brunssum.

Effecten op natuur‐ en stiltegebieden
De natuurgebieden binnen Nederland kennen allen een zekere bescherming. Deze is afhankelijk van de
achtergrond van de aanwijzing van het gebied tot natuurgebied. De speciale beschermingszones
(speciale beschermingszone) op grond van de Vogel‐ en Habitatrichtlijn kennen een strikte bescherming.
De kern van de bescherming van de natuurgebieden is het ‘nee,‐tenzij beginsel’ Er zijn geen ingrepen
toegestaan die negatieve gevolgen hebben voor de duurzame instandhouding van het gebied of de
daarin voorkomende populaties van beschermde soorten tenzij reeds aangetoond. Met betrekking tot
geluid betekent dit dat een toename van de geluidsbelasting welke leidt tot extra verstoring van
aanwezige fauna niet is toegestaan.

Binnen het gedefinieerde onderzoeksgebied voor het aspect geluid zijn twee gebieden aanwezig die als
habitatrichtlijngebied zijn aangemerkt. Het gaat hierbij om het Geleenbeekdal en de
Brunssummerheide. Binnen het gedefinieerde onderzoeksgebied voor het aspect geluid zijn gebieden
aanwezig die behoren tot de Ecologische Hoofd Structuur (EHS) van Nederland. Bij nieuwe plannen zal
gekeken moeten worden naar de verandering van de geluidsbelasting van de omgeving van de weg in
relatie tot de aanwezige natuurwaarden.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

88 van 142

Er zijn echter geen algemeen geldende grenswaarden voor de natuurgebieden, maar er mag in beginsel
geen verslechtering van de kwaliteit van het gebied plaatsvinden.

Doorgaans wordt als concrete geluidsnorm voor Vogelrichtlijn‐, Habitatrichtlijn‐ en EHS gebieden het
provinciale beleid gevolgd.
In verschillende onderzoeken is aangetoond dat broedvogels negatieve effecten kunnen ondervinden
van geluidsverstoring. Uit het onderzoek van het toenmalige Instituut voor Bos‐ en Natuuronderzoek
(IBN‐DLO, thans Alterra Wageningen UR) (Reijnen & Foppen, 1991) is gebleken dat de volgende
drempelwaarden voor verstoring door weginfrastructuur kunnen worden gehanteerd:

 42 dB(A) voor bosvogels en broedvogels van andere gesloten landschappen;
 47 dB(A) voor vogels van open gebied.

Op basis hiervan worden de verstoringseffecten van geluid beoordeeld.

Binnen het gedefinieerde onderzoeksgebied voor het aspect geluid (1.000 m) zijn geen stiltegebieden
aanwezig. Omdat de norm voor stiltegebieden laag is, is voor stiltegebieden een effectafstand
aangehouden van 2.000 m vanaf de onderzoekscorridor. Binnen deze afstand zijn drie stiltegebieden
aanwezig. Het gaat hierbij om de Jabeekse Bossen, Hellingsbos/plateau Rimburg en de Schinveldse
bossen. Het effect op de dichtst bij de BPL liggende stiltegebieden bedraagt maximaal 31 dB(A) 24
uursgemiddelde waarde op een hoogte van 1,5 m boven het plaatselijk maaiveld. Gezien de door de
Provincie Limburg gehanteerde norm van 40 dB(A) kan worden gesteld dat de BPL geen relevante
bijdrage levert op de dichtst bij de BPL gelegen stiltegebieden.

Voor het effect van de aanleg van BPL op de natuurgebieden wordt verwezen naar het natuur/ecologie
rapport dat is opgesteld voor de BPL.

Maatregelen
Op die locaties waar sprake is van een overschrijding van de (voorkeurs)grenswaarde dient onderzocht
te worden met welke maatregelen aan de (voorkeurs)grenswaarde kan worden voldaan. Voor de te
treffen maatregelen geldt de volgende (voorkeurs)volgorde:

 bronmaatregelen, zoals de toepassing van een geluidreducerende wegdekverharding;
 overdrachtsmaatregelen, zoals geluidsschermen en wallen;
 ontvangermaatregelen in de vorm van gevelgeluidwering van woningen.

Op basis van de doelmatigheidsafweging is besloten de hele Buitenring te voorzien van een
geluidreducerende wegdekverharding. Voor de locaties waar bij toepassing van een geluidreducerende
wegdekverharding overschrijdingen resteren, is onderzocht of er akoestische en financieel doelmatige
schermen geplaatst kunnen worden langs het tracé van de BPL. Uit de afweging volgt dat er ter plaatse
van de volgende locaties (zie tabel 6.1) maatregelen getroffen moeten worden:

De schermen zoals genoemd in tabel 6.1 zijn doorvertaald in verbeelding en regels van dit
inpassingsplan.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

89 van 142

Tabel 6.1 Schermen (lengte, hoogte en inpassing)
Scherm
hoogte

Lengte Scherm

Inpassing

Cluster 5, Hommerterweg,
Amstenrade

2 m 280 m steile wand met talud met wal op talud
(hoogte t.o.v. bovenkant talud)

Cluster 6, Allee Amstenrade 2 m 230 m steile wand met talud met wal op talud
(hoogte t.o.v. bovenkant talud)

Cluster 64, Akerstraat Noord,
Amstenrade

2 m 600 m steile wand met talud met wal op talud
(hoogte t.o.v. bovenkant talud)

Cluster 55 en 56, Europalaan, Henri
Dunantstraat, Brunssum

11 m 650 m scherm aan onderzijde bestaand talud
(hoogte t.o.v. rand van de weg)

Cluster 10, Europalaan,
Merkelbeekstraat, Brunssum

4 m 620 m transparant scherm (hoogte t.o.v. rand
van de weg)

Cluster 54, Europalaan,
Merkelbeekstraat, Brunssum

5 m 730 m steile wand met talud met wal op talud
(hoogte t.o.v. bovenkant talud)

Cluster 45, Apollolaan, Landgraaf 2 m
4 m

380 m
630 m

scherm (bij afrit)
scherm tussen bestaande wal en weg
(hoogte t.o.v. rand van de weg)

Cluster 19, Cluster 20, Apollolaan,
Landgraaf

2 m
2 m

610 m
215 m

steile wal
scherm (hoogte t.o.v. rand van de weg)

Cluster 42, Haanweg, Landgraaf 2 m 990 m steile wal
Cluster 25, Eygelshoven 2 m 320 m steile wal (hoogte t.o.v. rand van de

weg)
Cluster 39, Kaalheidersteenweg,
Kerkrade

2 m
2 m
4 m

71 m
38 m
60 m

steile wand met talud met wal op talud
(hoogte t.o.v. bovenkant talud

 3 m 294 m scherm (hoogte t.o.v. rand van de weg)
Cluster 35 en 37, Avantis‐Gracht,
Kerkrade

6 m 980 m scherm (hoogte t.o.v. rand van de weg)

Wettelijk scherm
Slesingerweg 5, Brunssum 2 m 160 m scherm (hoogte t.o.v. rand van de weg)
Schermen onderliggend wegennet
Noordzijde A76 3 m 180 m scherm (hoogte t.o.v. rand van de weg)
Zuidzijde A76 3 m 285 m scherm (hoogte t.o.v. rand van de weg)

Ook is onderzocht op welke locaties langs de Buitenring, waar na het treffen van de doelmatig geachte
schermen een maximaal toegestane geluidbelasting wordt overschreden. Voor deze woningen moet een
wettelijke maatregel getroffen worden, waarmee de geluidsbelasting voldoet aan de ten hoogste
toegestane geluidbelasting.

Buiten de aanleg van de BPL zijn er ook wegen uit het onderliggende wegennet aanwezig zijn die qua
ligging gewijzigd moeten worden. Op 37 wegen wordt de weg verlegd verhoogd / verlaagd) om de BPL
ongelijkvloers te kruisen. De wijzigingen zijn getoetst aan de normen uit de Wgh. Uit de resultaten blijkt
dat er reconstructies in de zin van de Wgh zullen zijn. Voor een tweetal situaties (zie tabel hiervoor)
worden schermen geplaatst. Voor de overige situaties worden geen schermen geplaatst, maar zal de
reconstructie opgelost worden met het treffen van bronmaatregelen. Als de reconstructie desondanks
niet kan worden opgelost zijn hogere waarden vastgesteld.

Hogere Waarden
Na afweging van de maatregelen zijn er woningen langs het tracé van de BPL en langs de te wijzigen
wegen uit het onderliggende wegennet waar niet aan de (voorkeurs)grenswaarde kan worden voldaan.
Aangezien het akoestische klimaat aanvaardbaar wordt geacht en de uiterste grenswaarde ten gevolge
van wegverkeerslawaai niet wordt overschreden en verdere maatregelen om de geluidsbelasting te
reduceren op overwegende bezwaren van stedenbouwkundige, verkeerskundige, vervoerkundige,
landschappelijke of financiële aard stuiten, is het volgens de bepalingen uit de Wgh mogelijk hogere
waarden vaststellen. Op 7 oktober 2010 en op 20 juni 2012 hebben Gedeputeerde Staten van de

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

90 van 142

Provincie Limburg het betreffende Besluit hogere waarden vastgesteld. Een nadere onderbouwing van
deze argumenten is opgenomen in het ontheffingsverzoek.

Consequenties plaatselijke rijsnelheden 80 km/uur
Als gevolg van de maatregel waarbij nabij twee natuurgebieden de snelheid van 100 km/uur naar 80
km/uur is verlaagd, wijzigen de verkeersintensiteiten licht ten opzichte van een volledig BPL met 100
km/uur. Op de BPL zelf zal met name het personenverkeer (niet het vrachtverkeer) iets afnemen, omdat
de automobilisten eerder voor een alternatieve binnendoorroute kiezen. Dit heeft als gevolg dat nabij
een deel van de aansluitingen van de BPL op het onderliggende weggennet (OWN) de intensiteiten iets
zullen toenemen (en afnemen op een enkel wegvak). Daarom is een aanvullend geluidonderzoek
verricht. Het doel van het akoestisch onderzoek was te onderzoeken of met de gewijzigde
verkeersintensiteiten op het OWN kan worden voldaan aan de geluidgrenswaarden van de Wet
geluidhinder en/of dat de gewijzigde verkeersintensiteiten leiden tot andere hogere waarden. De
conclusie van dit aanvullend akoestisch onderzoek is dat voor vier woningen een (nieuwe) hogere
waarde moet worden vastgesteld ten opzichte van de situatie in 2010.

De afname van het verkeer op de BPL heeft met name betrekking op het personenverkeer. De
geluidsafname als gevolg van deze verkeersafname is zeer gering en zal circa 0,1 tot 0,3 dB bedragen (de
geluidbelasting wordt in hoofdzaak bepaald door het vrachtverkeer). Zodoende is vanwege de BPL
gerekend met een 'worst case' scenario en wordt de omgeving optimaal beschermd door de
geluidbeperkende maatregelen. Ook de verleende hogere waarden zijn worst case en dragen zo zorg
voor een voldoende gevelisolatie van de woningen die het betreft.

6.2 Luchtkwaliteit

In het kader van het PIP 2010 zijn luchtkwaliteitberekeningen uitgevoerd (Arcadis, 4 juni 2010
geactualiseerd op 8 oktober 2010, B01055.000119.0210). Deze berekeningen zijn gedaan in het kader
van het ontwerp‐inpassingsplan 2010, dat ter visie heeft gelegen en met de emissiefactoren en
achtergrondconcentraties zoals die zijn vastgesteld door de Minister van I&M (voorheen VROM) in
maart 2010. De conclusie van de onderzoeken luidden, dat als gevolg van de voorgenomen aanleg van
de Buitenring er geen grenswaarden voor de luchtkwaliteit (zoals vastgelegd in Bijlage 2 van de Wet
milieubeheer) zouden worden overschreden en dat derhalve de luchtkwaliteitregelgeving verdere
besluitvorming niet in de weg zou staan.

In onderhavig inpassingsplan 2012 is ten opzichte van het inpassingsplan 2010 een aantal wijzigingen
doorgevoerd. Ook zijn inmiddels nieuwe emissiefactoren en achtergrondconcentraties door de Minister
van I&M vastgesteld. Naar aanleiding van de genoemde wijzigingen is bezien in hoeverre de conclusies
van de eerder uitgevoerde luchtkwaliteitonderzoeken kunnen blijven gelden voor het onderhavige
inpassingsplan 2012. De bevindingen hiervan zijn vastgelegd in de oplegnotitie deelrapport 10B
luchtkwaliteit. De conclusie luidt dat de conclusies uit de eerder ten behoeve van het PIP 2010
opgestelde luchtkwaliteitrapportages niet veranderen. De luchtkwaliteitregelgeving (Titel 5.2 van de
Wet milieubeheer) staat besluitvorming van het PIP 2012 niet in de weg.

Onderstaand zijn de uitgangspunten en resultaten beschreven van de eerder uitgevoerde
luchtkwaliteitonderzoeken (2010).

Om de effecten van de wijziging en/of aanleg van nieuwe weg(delen) op de luchtkwaliteit in kaart te
brengen is de luchtkwaliteit voor een aantal verschillende situaties in diverse peiljaren doorgerekend.
De luchtkwaliteitberekeningen zijn ten eerste uitgevoerd voor het eerste volledige jaar na openstelling
van de Buitenring (2016).

Daarnaast zijn de berekeningen uitgevoerd voor het peiljaar 2025. De keuze voor het eerste volledige
jaar na openstelling (2016) ligt in het feit dat in 2015 de Buitenring volgens planning opengesteld gaat
worden. Omdat in dit jaar de emissies van voertuigen hoger zijn dan in 2025 (gehanteerd 2020)

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

91 van 142

gecombineerd met de hogere achtergrondconcentraties voor het peiljaar 2016, kan worden gesteld dat
het peiljaar 2016 maatgevend zal zijn voor de toetsing van de luchtkwaliteitsnormen.

De berekeningen zijn uitgevoerd voor de situatie zonder en met de Buitenring. Langs het tracé van de
BPL zijn locaties aanwezig waar de BPL nieuw wordt aangelegd en locaties waar bestaande (provinciale)
wegen (N298, N299 en N300) worden opgewaardeerd naar een 2x2 autoweg waarop een
maximumsnelheid van 100 km/uur zal gelden.

Het gehele luchtkwaliteitrapport met de eerder genoemde oplegnotitie is als bijlage bij deze toelichting
gevoegd. De belangrijkste bevindingen zijn hierna opgenomen.

Werkwijze en uitgangspunten
Emissieberekeningen en concentratieberekeningen
Om inzicht te krijgen in de luchtkwaliteit zijn voor de situatie met BPL de peiljaren 2016 en 2025
(verkeersintensiteiten voor het jaar 2025, achtergrond en emissiekentallen voor hetjaar 2020)
onderzocht. De verkeersintensiteiten, verkeersverdeling en rijsnelheid en congestie hebben invloed op
de uitstoot (emissies) van NOx, NO2 en PM10 van het wegverkeer. De weghoogte en de aanwezigheid
van geluidsschermen hebben invloed op de verspreiding van luchtverontreiniging. In de berekeningen is
rekening gehouden met de hoogte van de weg en op enkele locaties (A76, N298, N299) met bestaande
geluidsschermen.

Naast de emissies zijn voor beide peiljaren ook de concentraties van NO2 en PM10 berekend. De
concentraties zijn bepaald voor zowel de autonome ontwikkeling als de plansituatie.

Toetsing concentraties aan wettelijk kader
De berekende NO2‐ en PM10‐concentraties betreffen jaargemiddelde concentraties. Deze zijn getoetst
aan de overeenkomstige grenswaarden in de Wet milieubeheer. De concentraties zijn tevens getoetst
aan de concentraties voor de uurgemiddelde (NO2) of 24‐uurgemiddelde (PM10) concentraties. De
berekende concentraties7 zijn gebruikt voor het bepalen van het overschrijdingsoppervlak (het totale
oppervlak waarvoor een grenswaarde wordt overschreden) voor de verschillende grenswaarden voor
NO2 en PM10. De concentraties en dus ook het eventuele overschrijdingsoppervlak worden bepaald
vanaf 10 meter van de rand van het asfalt. De toetsing van de luchtkwaliteit in het onderzoek vindt
plaats onder de Wet milieubeheer.

Invoergegevens luchtkwaliteitberekeningen
De emissies worden berekend op basis van verkeerskenmerken en emissiefactoren per voertuig. Het
voorgeschreven verspreidingsmodel waarmee de berekeningen zijn uitgevoerd, TNO Pluim snelweg,
versie 1.5 mei 2010, maakt gebruik van meteogegevens voor de verspreiding van de emissies. Op die
wijze kan de verkeersbijdrage aan de (achtergrond) concentraties worden berekend. De totale
berekende en gerapporteerde concentratie bestaat uit de som van de verkeersbijdrage en de
achtergrondconcentratie. Voor de binnenstedelijke wegen is gebruik gemaakt van CARII versie 9.0.

Pluimsnelweg, modelversie 1.5
Gerekend is met de 2010 versie, pluim versie 1.5 mei 2010, zoals deze is geaccordeerd door de minister
van I&M (voormalig VROM).

Meteorologische gegevens en ruwheidklasse
De meteorologische gegevens geven onder andere de windrichting, windsnelheid, temperatuur en de
hoeveelheid bewolking aan. Ze komen van de weerstations van Schiphol en Eindhoven. Voor de
gebieden tussen deze meteostations wordt door Pluim Snelweg een interpolatie gedaan. Het
zwaartepunt van een set receptoren (grid of willekeurige set) is bepalend voor de keuze van meteoset
(Schiphol, Eindhoven of interpolatie (tussen dataset van Schiphol en Eindhoven). Het Koninklijk
Nederlands Meteorologisch Instituut (KNMI) levert de gegevens aan. In dit onderzoek is een interpolatie

7 De overschrijdingsoppervlakten zijn grids van 10 x 10 m en worden bepaald op basis van de berekende waarde op
het receptorpunt midden in dit vak.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

92 van 142

tussen de datasets gebruikt. De gebruikte ruwheidlengte is afkomstig van de digitale ruwheidlengte
kaart van het KNMI.

Geluidsschermen
Geluidsschermen hebben invloed op de verspreiding van luchtverontreinigingen. De invloed van
schermen is daarom in de concentratieberekeningen meegenomen. Bestaande geluidsschermen zijn
niet langs de bestaande gedeelten van de provinciale wegen aanwezig waar die worden opgewaardeerd
naar een 2x2 wegontwerp. Wel zijn er enkele geluidswallen aanwezig, maar deze zullen vanwege de
vorm en afstand tot de weg een marginaal effect hebben op de luchtkwaliteit. In de berekeningen is het
effect van nieuwe geluidsschermen niet meegenomen. Verwacht wordt dat deze nieuw te plaatsen
schermen enkel een positief effect zullen hebben op de luchtkwaliteit in de omgeving van de weg.

Congestie
Indien congestie optreedt, neemt de gemiddelde snelheid (ten opzichte van de waarden vermeld in
bovenstaande tabellen) af. Op basis van de verhouding tussen de intensiteit en capaciteit (I/C
verhouding) van een wegdeel kan worden bepaald of er congestie optreedt. Vanaf een I/C verhouding
van 80% (0,8) is er kans dat er congestie optreedt. Voor elke procent tussen de 80 en 100% treedt er
voor 5% van de voertuigen congestie op. Door het aantal voertuigen te bepalen en deze te delen op de
totale intensiteit kan een percentage van het totaal aantal autoft over een etmaal worden bepaald
waarvoor congestie optreedt. Dit percentage wordt gebruikt als invoerparameter voor de pluim snelweg
berekeningen.

Zeezoutcorrectie en dubbeltellingcorrectie
Voor fijn stof dat zich van nature in de lucht bevindt en niet schadelijk is voor de gezondheid van de
mens wordt gecorrigeerd. Het aandeel zeezout (aerosol) in PM10 is plaatsafhankelijk. De
plaatsafhankelijke correctie is aan gemeenten gekoppeld.

Voor de berekende totale jaargemiddelde PM10‐concentratie (som van verkeersbijdrage en
achtergrondconcentratie) wordt daarom 3 µg/m3 afgetrokken. De invloed van de in de buitenlucht
aanwezige concentraties zeezout op het aantal dagen waarop de concentratie van PM10 de waarde van
50 µg/m3 overschrijdt, is in geheel Nederland nagenoeg gelijk. Het aantal overschrijdingsdagen van de
grenswaarde voor de 24‐uursgemiddelde PM10‐concentratie dient te worden gecorrigeerd voor het
aandeel zeezout in de concentratie. Deze correctie bestaat uit het verminderen van het op de
gebruikelijke manier bepaalde aantal overschrijdingsdagen te verminderen met zes dagen.

Achtergrondconcentraties
Het Planbureau voor de Leefomgeving (PBL) (voormalige Milieu‐ en Natuurplanbureau, MNP) maakt
jaarlijks kaarten over de zogenoemde grootschalige concentraties van luchtverontreinigende stoffen in
Nederland. Deze zogenoemde GCN‐kaarten (Generieke Concentratiekaarten Nederland) zijn gebaseerd
op modelberekeningen van het PBL en Emissies voor verkenningen zijn afkomstig uit scenariostudies
welke zijn gebaseerd op aannames van het Cultureel Plan Bureau over economische ontwikkelingen, de
inzet van maatregelen en hun reductiepotentieel. Meestal zijn verschillende scenario's beschikbaar voor
toekomstige ontwikkelingen en worden op basis hiervan verschillende concentratiekaarten gemaakt. De
emissies worden gebaseerd op vaststaand en voorgenomen beleid, afhankelijk van het scenario, van de
overheid. In deze scenario's wordt het bestaande Nederlandse energiebesparings‐, klimaat‐ en
luchtverontreinigingsbeleid voortgezet. Ook het Europese beleid wordt geacht te worden voortgezet.
Het BGE (Beleid Global Economy)‐ scenario is gebaseerd op vaststaand en voorgenomen beleid en
anticipeert op extra maatregelen in de komende jaren in Nederland en Europa ter verbetering van de
luchtkwaliteit. Voor alle scenarioft geldt dat er wordt uitgegaan van een bepaalde effectiviteit van de
genomen of nog te nemen maatregelen. Mee‐ en tegenvallers in de effectiviteit van de maatregelen
kunnen effect hebben op de luchtkwaliteit in de toekomst en vormen daarmee een onzekerheid. De
NO2‐ en PM10‐achtergrondconcentraties zijn ontleend aan het BGE‐scenario.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

93 van 142

Relatie jaargemiddelde concentratie en toetswaarden voor de (24‐)uurgemiddelde concentratie
Aan de grenswaarden voor de uurgemiddelde NO2‐ en de 24‐uurgemiddelde PM10‐concentratie wordt
getoetst aan de hand van een statistische relatie tussen jaargemiddelde en uurgemiddelde
concentraties (NO2) en jaargemiddelde en 24‐uurgemiddelde concentraties (PM10).

De maatgevende grenswaarde voor stikstofdioxide is de jaargemiddelde concentratie van 40 µg/m3. Een
overschrijding van de grenswaarde voor de uurgemiddelde concentratie NO2 (18 maal een
overschrijding van 200 µg/m3) doet zich pas voor bij een jaargemiddelde concentratie van 81,4 µg/m3.
Deze waarde ligt ruim boven de grenswaarde voor de jaargemiddelde concentratie NO2. Een dusdanig
hoge concentratie wordt in Nederland, exceptionele situaties daargelaten, niet overschreden.

Voor fijn stof is de grenswaarde voor de 24‐uurgmiddelde concentratie maatgevend. Bij deze
grenswaarde mag de 24‐uursgemiddelde concentratie maximaal 35 maal per jaar hoger zijn dan
50 µg/m3. Deze grenswaarde wordt overschreden wanneer de jaargemiddelde concentratie hoger is dan
32,5 µg/m3 (situatie zonder aftrek zeezoutcorrectie). Omdat deze norm strenger is dan de (absolute)
toetsing van de jaargemiddelde grenswaarden, zijn de contouren in bijlage 1 t/m 4 weergegeven zonder
aftrek van de zeezoutcorrectie, waardoor de berekende concentraties direct aan de strengste norm voor
fijn stof (aantal overschrijdingsdagen) getoetst kan worden.

Gehanteerde verkeersgegevens
De berekende emissies en concentraties zijn gebaseerd op de weekdaggemiddelde
verkeersintensiteiten, de rijsnelheden en de congestiepercentages (= fractie van het verkeer dat in de
vrije doorstroming wordt belemmerd). De verkeersgegevens zijn ontleend aan het verkeersmodel dat
voor de BPL is opgesteld. Voor een nadere toelichting op het verkeersmodel wordt verwezen naar het
verkeerskundig rapport.

De verkeersgegevens zijn aangeleverd voor de situaties met‐ en zonder BPL, peiljaar 2015 en 2025. Bij
openstelling van de BPL in 2015, wordt de situatie met peiljaar 2016 en 2025 (1 en 10 jaar na opening
van de BPL) in het onderzoek betrokken. De verkeersgegevens voor het peiljaar 2025 zijn aangeleverd.
De verkeerscijfers voor 2016 zijn bepaald door een autonome groei per wegdeel per jaar te bepalen
tussen de peiljaren 2015 en 2025 met BPL en deze autonome groei lineair te extrapoleren op de
intensiteiten voor de situatie 2015.

Onderzoek
De luchtberekeningen zijn enkel uitgevoerd voor de in Nederland maatgevende luchtparameters
stikstofdioxide (NO2) en fijn stof (PM10). Gesteld kan worden dat aan de overig te toetsen
luchtparameters (zwaveldioxide (SO2), lood (Pb), benzeen (C6H6) en koolmonoxide (CO) wordt voldaan
aan de normen uit de Wet milieubeheer. Gerekend is met de 2010 versie, pluim snelweg 1.5, zoals deze
is geaccordeerd door de minister van VROM. De maatgevende wegen of wegen uit het onderliggend
wegennet waarvoor een (relevante toename van de intensiteit aanwezig is), zijn ook met standaard
rekenmethode 2 berekend.

Resultaten
Concentraties stikstofdioxide (NO2)
Uit de berekening blijkt er voor luchtparameter fijn stof en stikstofdioxide ruim wordt voldaan aan de
grenswaarden uit de Wet milieubeheer. De hoogst berekende concentratie binnen het gedefinieerde
onderzoeksgebied bedraagt 31,0 µg/m3 in 2016. Voor het peiljaar 2025 (met achtergrondconcentraties
en emissies voor 2020) wordt een concentratie van 23,9 µg/m3 berekend. Er zijn geen overschrijdingen
van de norm aanwezig.

De norm voor het aantal overschrijdingen van de uurgemiddelde concentraties voor stikstofdioxide
wordt pas overschreden bij een jaargemiddelde concentratie 82 ug/m3 (zie voor een toelichting
hoofdstuk 4). Gezien de hoogst berekende jaargemiddelde concentratie van 31,0 µg/m3 voor NO2 kan
worden geconcludeerd dat er geen overschrijdingen van de uurgemiddelde norm zullen plaatsvinden.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

94 van 142

Concentraties fijn stof (PM10)
Op basis van de uitgevoerde gridberekening zijn de concentraties in het gedefinieerde
onderzoeksgebied berekend voor fijn stof.

Uit de berekening blijkt, dat er voor zowel het peiljaar 2016 als voor het peiljaar 2025 geen
overschrijding van de jaargemiddelde grenswaarde aanwezig is. De hoogst berekende concentratie
bedraagt maximaal 26,0 µg/m3 in 2016 en 24,9 µg/m3 in 2025 (zonder zeezoutcorrectie). Omdat de
grenswaarde 40 µg/m3 bedraagt, kan worden geconcludeerd dat er voor beide peiljaren (en de
tussenliggende jaren) ruim wordt voldaan. De norm ten aanzien van het aantal overschrijdingsdagen van
de 24 uursgemiddelde waarde voor PM10 wordt overschreden bij een jaargemiddelde concentratie van
32,5 µg/m3.

Uit de uitgevoerde berekeningen blijkt dat er direct langs de weg in het onderzoeksgebied geen
jaargemiddelde concentratie boven 32,5 µg/m3 berekend zijn. De hoogst berekende jaargemiddelde
concentratie bedraagt 26,0 µg/m3. Hieruit kan worden geconcludeerd dat er geen overschrijdingen van
de normen voor fijn stof (PM10) voorkomen. Dit is het geval voor alle doorgerekende situaties.

Concentraties fijn stof (PM2.5)
Zoals aangegeven in hoofdstuk 3 is de norm voor fijn stof PM2.5 minder streng dan de norm voor PM10.
Dit houdt in dat, indien er wordt voldaan aan de normen voor PM10, er ook wordt voldaan aan de norm
voor PM2.5. Op basis van dit uitgangspunt wordt verondersteld dat er aan de normen uit de Wet
milieubeheer wordt voldaan.

Onderliggend wegennet
In de uitgevoerde berekening is naast de concentratiebijdrage van de BPL ook de emissie van de andere
relevante wegen meegenomen. Eventuele (grootschalige) industrie of andere bronnen die
luchtverontreinigende stoffen naar de omgeving emitteren, zijn opgenomen in de
achtergrondconcentratie. Er is dus met alle mogelijke bronnen rekening gehouden in de
luchtrapportage. De luchtberekeningen zijn cumulatief uitgevoerd. Er zijn voor binnen de bebouwde
kom aanwezige wegen uit het onderliggend wegennet geen separate luchtberekeningen uitgevoerd met
een SRM rekenmodel 1, zoals CARII of Geoair.

Conclusie
Uit de resultaten blijkt dat de plansituatie, ondanks beperkte toenames, voor zowel het hoofdwegennet
als het onderliggende wegennet voldoet aan de gestelde eisen uit de Wet milieubeheer
(luchtkwaliteitseisen). Als gevolg van de wegaanpassing neemt het overschrijdingsoppervlak af en zijn er
alleen niet in betekende mate verslechteringen van overschrijdingen. Deze blijven binnen de grenzen
zoals vastgesteld in het Besluit 'niet in betekende mate' zoals in artikel 5.16, eerste lid, sub c van de Wet
milieubeheer (NIBM) is toegestaan. Binnen het gedefinieerde onderzoeksgebied van de BPL zijn geen
overschrijdingen geconstateerd.

Voor de voorgenomen actualisatie met de nieuwste gegevens en ontwerpoptimalisaties is het niet te
verwachten dat de extra verkeersbewegingen in combinatie met de hogere emissiefactoren tot
zodanige toenames van de concentraties leidt dat de grenswaarden zullen worden overschreden.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

95 van 142

6.3 Bodem

Inleiding
In het kader van het inpassingsplan is in drie fasen onderzoek uitgevoerd.

 Bodemonderzoek in het kader van het PIP 2010;
 Bodemonderzoek in het kader van de invulling van natuurcompensatiegronden 2010‐2011.
 Bodemonderzoek naar aanleiding van de wijzigingen in het PIP 2012:

- gronden ten behoeve van de reductie van stikstofdepositie.
- wijziging natuurcompensatiegronden.
- wijzigingen als gevolg van extra ruimtebeslag

Hieronder volgen de resultaten van de onderzoeken in het kader van het PIP 2010.

Bodemonderzoek PIP 2010
In het kader van het inpassingsplan is een maatregelenpakket bodem opgesteld om de bodemkwaliteit
geschikt te maken voor de beoogde bestemmingen die nodig zijn om de weg te kunnen realiseren.
Hiervoor is een grootschalig bodemonderzoek uitgevoerd.

Het onderzoek is gestart met een historisch bodemonderzoek. Aan de hand hiervan is het traject
ingedeeld in twee soorten locaties: verdachte locaties en niet verdachte locaties. Tijdens het historisch
onderzoek zijn honderdvierenvijftig locaties (percelen) onderzocht. Hiervan zijn in totaal negenenvijftig
locaties als verdacht bestempeld. Vervolgens zijn de volgende bodemonderzoeken uitgevoerd:

 tweeënvijftig verkennende bodemonderzoeken;
 vijftien verkennende bodemonderzoeken op asbest;
 zeven nadere bodemonderzoeken;
 en zijn er vier saneringsplannen opgesteld.

De volledige rapportage Deelrapport Historisch onderzoek Buitenring Parkstad is als bijlage opgenomen
bij deze toelichting (deelrapport 5a). In deze paragraaf wordt een beschrijving van de onderzoeken
gegeven.

Bodemonderzoeken
Verkennend bodemonderzoek
Op verdachte locaties is een verkennend bodem onderzoek conform de NEN 5740 of de NEN 5707
(asbest) uitgevoerd. Op veertien verdachte locaties in Kerkrade en één locatie in Landgraaf is geen
toegang verleend voor het uitvoeren van een bodemonderzoek. Voor deze locaties is een alternatief
bodemonderzoek uitgevoerd waarbij aan de rand van de locatie, daar waar de Buitenring het perceel
overlapt, de locatie is onderzocht.

Het niet kunnen betreden van percelen heeft als consequentie dat niet vastgesteld kan worden wat de
exacte milieuhygiënische situatie is op de locatie. Met het alternatieve onderzoek is wel vastgesteld of
eventueel aanwezige verontreinigingen perceel overschrijdend zijn, ter plaatse van de Buitenring.

Op één locatie in Nuth en één locatie in Kerkrade is eveneens geen toegang verleend. Vanwege de
ligging van de bodembedreigende activiteiten op de locatie (> 10 meter ten opzichte van de
perceelsgrens) wordt een alternatief onderzoek hier niet zinvol geacht. Daarom heeft hier geen
onderzoek plaats gevonden.

Aanvullend onderzoek
Voor tweeëntwintig locaties is een aanvullend onderzoek uitgevoerd. Wanneer in een mengmonster
sprake is van een overschrijding van minimaal de tussenwaarde conform de Wet bodembescherming is
het mengmonster uitgesplitst.

De individuele monsters zijn vervolgens geanalyseerd op de kritische parameter. Indien nodig, zijn ook
extra individuele monsters geanalyseerd op de kritische parameter(s).

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

96 van 142

Nader onderzoek
Indien op de locatie sprake is van een overschrijding van de interventiewaarde, welke onvoldoende is
ingekaderd, is een nader bodemonderzoek uitgevoerd. Tijdens een nader bodemonderzoek zijn extra
boringen geplaatst op circa zeven meter afstand rondom de gemeten verontreiniging. Het doel hierbij is
het vaststellen van de verontreinigingsgrens en ‐omvang om te bepalen of sprake is van een geval van
ernstige bodemverontreiniging. Wanneer er sprake is van een interventiewaarde overschrijding groter
dan 25 m3 bodemvolume grond, is sprake van een geval van ernstige bodemverontreiniging. Op zeven
locaties is een nader bodemonderzoek uitgevoerd. Uit resultaten blijkt dat ter plaatse van de
Naanhofsweg 3 in Nuth, de Rukkenerweg 7 en de Haanstraat 12 in Landgraaf en Hamstraat 76 in
Kerkrade na uitvoering geen sprake is van een geval van ernstige bodemverontreiniging (<25 m3). Voor
de locaties Ganzepool ongenummerd en de Eindstraat 10‐12 in Brunssum en de Krichelbersweg
ongenummerd in Kerkrade is wel sprake van een geval van ernstige bodemverontreiniging.

Conclusies bodemonderzoeken
Uit de resultaten van de uitgevoerde bodemonderzoeken blijkt dat in de gemeente Brunssum ter
plaatse van de mijnsteenberg op meerdere locaties verhoogde meetwaarden (> interventiewaarden)
zijn aangetroffen voor zink, nikkel en PAK. Nikkel komt van nature voor in mijnsteen. Voor zink en PAK is
geen sprake van een verhoogde achtergrondwaarde. Omdat de verontreinigingen met zink en PAK
heterogeen voorkomen, is sprake van een geval van ernstige bodemverontreiniging. Het uitvoeren van
een nader onderzoek is vanwege de heterogeniteit niet doelmatig. Deze verontreinigingen zijn zeer
waarschijnlijk te relateren aan de aanwezige mijnsteen en de bijmengingen in de bodem. De
onderzochte locaties liggen allen ter plaatse van de mijnsteenberg (bodemkwaliteitskaart gemeente
Brunssum). Ter plaatse van de mijnsteenberg zijn veel zintuiglijke bijmengingen aangetroffen, zoals puin
en kolen. Gezien het verleden van het gebied is de verwachting dat tijdens uitvoering naast mijnsteen
ook andere bijmengingen worden aangetroffen, zoals sliblagen.

Er is dan ook gekozen om de volledige mijnsteenzone waarop de Buitenring is geprojecteerd als geval
van ernstige bodemverontreiniging te bestempelen. Hiervoor is een deelsaneringsplan opgesteld voor
het deel dat tijdens de aanleg van de Buitenring ontgraven zal worden.

In de gemeente Kerkrade is sprake van drie gevallen van ernstige bodemverontreinigingen. Op de
eerder gesaneerde locaties Hamstraat 159 en Locht 193 is sprake van een restverontreiniging met
minerale olie. Op deze locaties is een restverontreiniging achtergebleven, omdat verdere sanering
praktisch niet mogelijk was. Omdat voor de aanleg van de BPL op de locatie Hamstraat bestaande
bebouwing en verharding gesloopt zullen worden en ter plaatse van de locatie de Locht een kunstwerk
aangelegd wordt, dienen de restverontreinigingen alsnog gesaneerd te worden.

Ter plaatse van de Krichelbergsweg ongenummerd is een verontreiniging met PAK aanwezig. Op deze
locatie zal in verband met de verhoogde aanleg van de weg een leeflaag worden aangebracht. Voor de
drie aanwezige verontreinigingen is per locatie een saneringsplan geschreven.
Ter plaatse van de vier locaties met een verontreinigd bodemvolume van minder dan 25 m3 is sprake
van een puntbron. Dit betreft de Naanhofsweg 3 in Nuth, de Rukkenerweg 7 en de Haanstraat 12 in
Landgraaf en Hamstraat 76 in Kerkrade. Voor deze puntbronnen bestaat geen noodzaak tot saneren.
Wanneer ter plaatse van deze locaties een ontgraving plaats zal vinden dient de vrijkomende grond ter
plaatse van de puntbron apart ontgraven te worden. De vrijkomende verontreinigde grond wordt
afgevoerd naar een erkende verwerker.

Grondwater
Omdat in Limburg het grondwater zich veelal op een diepte van meer dan 5 meter beneden maaiveld
bevindt, is onderzoek naar het grondwater in veel gevallen niet noodzakelijk. Uitzondering hierop zijn
een aantal locaties in Nuth en Heerlen waar het grondwaterniveau op circa 1,5 ‐ 2,5 meter onder
maaiveld staat.

Ter plaatse van twee locaties in Brunssum (Slesingerstraat ongenummerd en Bouwbergstraat 102) en
één in Landgraaf (Nieuwenhagerheidestraat 30) is ook grondwater aangetroffen. De waargenomen
waterstanden in de boringen variëren hier tussen 0,80 meter tot 2,40 meter min maaiveld. Echter

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

97 van 142

omdat hier sprake is van een te verwachten grondwaterniveau met een diepte van meer dan 5 meter
diep ten opzichte van het maaiveld is er van uitgegaan dat het schijngrondwater betreft. Dit is
regenwater dat op een bepaald niveau in de ondergrond blijft ‘hangen’ door de aanwezigheid van een
slecht doorlatende laag. In Brunssum is in het schijngrondwater een verontreiniging aangetoond voor
nikkel en kobalt. Nikkel is zeer waarschijnlijk te relateren aan de aanwezigheid van mijnsteen op de
locatie. In Landgraaf is plaatselijk kobalt verhoogd aangetoond. Voor kobalt is geen duidelijke bron
definieerbaar.

Op de hierboven genoemde locaties zal de BPL op het huidige maaiveld of iets verhoogd aangelegd
worden. Wanneer sprake is van een ontgraving zal deze minimaal zijn waarbij geen contact met het
verontreinigde schijngrondwater plaats zal vinden. Derhalve zijn geen aanvullende maatregelen met
betrekking tot het aangetroffen verontreinigde schijngrondwater noodzakelijk.

Verkennend asbest onderzoek
Ter plaatse van vijftien locaties is een verkennend asbestonderzoek uitgevoerd. Op vier van de vijftien
locaties is het asbestonderzoek uitgevoerd aan de hand van de resultaten van het historisch onderzoek
of het locatiebezoek dat onderdeel uitmaakt van het historisch onderzoek. Op de overige elf locaties zijn
tijdens het veldwerk voor het verkennend bodemonderzoek matige tot uiterste puin bijmengingen in de
grond aangetoond.

Uit het asbestonderzoek is gebleken dat tijdens de visuele inspecties geen asbest is aangetroffen. Uit de
analyseresultaten blijkt dat op twee locaties in Landgraaf en één in Brunssum asbest is aangetroffen. Er
is sprake van een gehalte aan asbest ver beneden de interventiewaarde, zoals gesteld in de Wet
Bodembescherming, en de restconcentratie norm voor hergebruik. Op basis van deze resultaten kan
aangenomen worden dat ter plaatse van de onderzochte deellocaties de bodem niet meer asbest
verdacht is.

Representativiteit onderzoeken
De uitgangspunten van de uitgevoerde onderzoeken zijn ongewijzigd en de resultaten zijn nog
representatief. De analyses dateren overwegend uit 2009. Er zijn in de komende periode geen
wetswijzigingen voorzien die gevolgen kunnen hebben voor de conclusies in de bodemrapporten. Bij de
analyse van het referentieontwerp BPL is in januari 2012 geconcludeerd dat de vier saneringsplannen
nog toepasselijk zijn en dat met de uitvoering van deze saneringen financieel geen wijzigingen worden
verwacht.

Toekomstig gebruik
De weg, inclusief bermen en bermsloten, heeft conform het provinciaal beleid de functieklasse
industrie. Voor de verdachte locaties waar bodemonderzoek is uitgevoerd is voornamelijk sprake van de
toekomstige functie industrie. Toetsing heeft dan ook plaats gevonden aan de kwaliteitseisen van
functieklasse industrie. Op een enkele locatie wordt natuur gerealiseerd. Voor deze locaties wordt ook
getoetst aan de functieklasse natuur. Uit het historisch‐ en de verkennende bodemonderzoeken blijkt
dat ter plaatse van het ruimtebeslag van de toekomstige BPL circa 90% van de bodem voldoet aan de
kwaliteitseisen die gesteld worden aan de toekomstige functie. De overige 10 % voldoet niet aan deze
eisen. Hierin is een tweedeling gemaakt:

1. Locaties waar de bodem niet voldoet aan de beoogde kwaliteitsklasse maar waar geen sprake is
van een geval van bodemverontreiniging in het kader van de Wet bodembescherming.

2. Locaties waar de bodem niet voldoet aan de beoogde kwaliteitsklasse waar wel sprake is van
een geval van bodemverontreiniging in het kader van de Wet bodembescherming. Voor deze
locaties is een (deel)saneringsplan opgesteld.

In deelrapport 5b is in een kaart per perceel de kwaliteit van de bodem ter plaatse van het plangebied
weergegeven. Tevens is op deze kaart aangegeven op welke locatie de bodem niet voldoet aan de
beoogde functie.

Hergebruik vrijkomende gronden
Voor het bepalen van het mogelijke hergebruik van de vrijkomende grond is getoetst aan:

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

98 van 142

 Het Besluit bodemkwaliteit.
 De bodemkwaliteitskaarten voor gemeente Nuth, Heerlen, Brunssum en Kerkrade (Actief

Bodembeheer Limburg).
 De bodemfunctiekaart van de gemeente Landgraaf (Actief Bodembeheer Limburg).

Vrijkomende grond die voldoet aan de lokale maximale waarden (Brunssum of Kerkrade) of de
bodemfunctieklasse (Landgraaf) kan op basis van gemeentelijk beleid binnen de zone of betreffende
functieklasse hergebruikt worden. Indien de vrijkomende grond wordt toegepast in een andere zone of
functieklasse van de betreffende gemeente maar binnen de gemeentegrenzen, dient een kwaliteitstoets
uitgevoerd te worden voor de betreffende zone. Hierbij wordt de kwaliteit van de toe te passen grond
getoetst aan de kwaliteit van de ontvangende bodem.

Indien de vrijkomende grond buiten de gemeentegrenzen toegepast zal worden dient door middel van
een partijkeuring de definitieve kwaliteit vastgesteld te worden. Voor grond met bijmengingen van
mijnsteen of volledig mijnsteen dient rekening te worden gehouden met de specifieke eisen die door de
gemeenten gesteld zijn aan de hergebruiksmogelijkheden.

Vrijkomende grond die niet voldoet aan de kwaliteitsklasse industrie dient afgevoerd te worden naar
een erkende verwerker.

Grond met bijmengingen
Voor grond met bijmengingen van mijnsteen of volledig mijnsteen dient extra rekening te worden
gehouden met de hergebruiksmogelijkheden. Binnen Parkstad Limburg is ten aanzien van het
hergebruik van grond met bijmengingen mijnsteen dan wel 100% mijnsteen afgesproken dat hergebruik
kan plaatsvinden middels het afgesproken beleid conform het beleidskader van de Provincie Limburg
(het beleid is vervallen, maar onderstaande wordt wel door gemeenten gehanteerd).

Dit betekent dat:

 Grond met maximaal 10% (m/m) mijnsteenbijmengingen als zijnde gebiedseigen ‘grond’ kan
worden toegepast binnen diverse homogene deelgebieden binnen de regio parkstad (uiteraard
wel na de kwaliteitstoets).

 Indien sprake is van meer dan 10 % (m/m) mijnsteenbijmengingen, wat op deze
onderzoekslocatie zeker het geval is, is hergebruik alleen toegestaan binnen de
mijnsteengebieden (ook weer op basis van een kwaliteitstoets) dan wel in werk conform het
Bouwstoffenbesluit.

Ter plaatse van de mijnsteenberg in Brunssum is op de onderzochte locaties een bijmenging van
mijnsteen in percentages > 10 % aangetroffen. De vrijkomende grond ter plaatse van de onderzochte
locaties in Brunssum wordt conform het deelsaneringsplan mijnsteenberg gestort.

In de gemeente Landgraaf heeft in het verleden toepassing van mijnsteen plaatsgevonden afkomstig van
de Laura I en Laura II mijn. Tevens heeft in Kerkrade in het verleden toepassing van mijnsteen
plaatsgevonden afkomstig van de Willem Sophia en Domaniale mijn.

Ook in de overige gemeenten is mijnsteen als zwak tot lichte bijmenging (< 10 %) aangetroffen en kan
vrijkomende grond zonder beperkingen worden hergebruikt, mits aan de kwaliteitstoets van de
ontvangende bodem wordt voldaan.

In de uitgevoerde bodemonderzoeken is onderscheid gemaakt in de verschillende grondstromen die vrij
zullen komen tijdens de graafwerkzaamheden. Dit zijn:

 Hergebruik grond. Hergebruik grond is de grond die voldoet aan de toekomstige
kwaliteitsklasse industrie en binnen het project hergebruikt kan worden. Deze grond bevat een
percentage aan bijmengingen < 20 %.

 Sterk verontreinigde grond. Binnen het plangebied zijn verschillende gevallen van ernstige
bodemverontreiniging en puntbronnen vastgesteld. Vrijkomende verontreinigde grond wordt
afgevoerd naar een erkende verwerker.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

99 van 142

 Overige materialen. Op een enkele locatie is meer dan 20 % bijmengingen van bijvoorbeeld
puin, kolen, bakstenen en of mijnsteen aangetroffen. Hergebruik binnen het werk van
vrijkomende grond met meer dan 20% bodemvreemd materiaal, is niet wenselijk. Deze partijen
worden afgevoerd naar een erkende verwerker.

Grootschalige toepassingen
Binnen het Besluit bodemkwaliteit bestaat de mogelijkheid voor grootschalige toepassingen. Een
grootschalige toepassing is een toepassing waarin een grote hoeveelheid grond of baggerspecie wordt
toegepast, onder andere in bouw‐ en wegconstructies, waaronder wegen, spoorwegen en geluidswallen
en als toepassing voor het afdekken van een saneringslocatie of een stortplaats. Dit kan voor de aanleg
van de Buitenring van toepassing zijn.

Een grootschalige toepassing kent volgens het Besluit een minimaal volume van 5.000 m3 en een
minimale toepassing van twee meter. Een partij toe te passen grond of baggerspecie hoeft voor een
grootschalige toepassing niet getoetst te worden aan de kwaliteit van de ontvangende locatie. In plaats
daarvan gelden emissiewaarden om te voorkomen dat ontoelaatbare uitloging naar de bodem en
grondwater plaatsvindt. Er geldt wel dat een partij grond de Maximale Waarden voor de klasse industrie
niet mag overschrijden en dat een partij baggerspecie de interventiewaarden voor waterbodems niet
mag overschrijden.

Bodemonderzoek t.b.v. gronden 'stikstofdepositie' en natuurcompensatie
Na afronding van het bodemonderzoek door Arcadis in 2010 zijn in twee fasen
natuurcompensatiegronden aange‐wezen. Daarnaast zijn in het kader van het PIP 2012 ter reductie van
de stikstofdepositie landbouwgronden uit gebruik genomen en herbestemd als natuur en heeft een
aantal correcties plaatsgevonden in de natuurcompensatie‐gronden. Omdat deze gronden
functiewijzigingen krijgen van landbouw naar natuur moet hiervoor bodemonderzoek worden verricht.
Dit is in de periode tot vaststelling van het Inpassingsplan 2012 uitgevoerd door bureau CSO middels een
(beperkt) vooronderzoek conform NEN 5725 en NEN 5707. De resultaten hiervan zijn gepresenteerd in
een viertal rapporten, die als bijlagen aan deze oplegnotitie zijn toegevoegd:
• Beperkt vooronderzoek NEN 5725/NEN 5707, locatie diverse herinrichtingspercelen natuur

Buitenring Parkstad Limburg (CSO, rapport 12B083.R004 d.d. 11 juni 2012);
• Beperkt vooronderzoek NEN 5725/NEN 5707, locatie diverse herinrichtingspercelen natuur

Anstellerbeekdal (CSO, rapport 12B083.R005 d.d. 13 juni 2012);
• Beperkt vooronderzoek NEN 5725/NEN 5707 locatie diverse percelen natuurcompensatie

Buitenring Parkstad Limburg (CSO, rapport 12B109.R003 d.d. 20 juni 2012);
• Beperkt vooronderzoek NEN 5725/NEN 5707, nieuwe percelen bestemming natuur Buitenring

Parkstad Limburg (CSO, rapport 12B109.R004 d.d. 20 juni 2012).

In totaal zijn 153 percelen onderzocht. Hiervan zijn 60 percelen als verdacht aangemerkt. Het betreft:
• Voormalige en huidige landwegen en holle wegen: ca. 15 percelen, verdacht vanwege het

mogelijk voorkomen van zware metalen, PAK, minerale olie,enkele gevallen PCB en asbest;
• Voormalige en huidige fruitboomgaarden: ca. 20 percelen, verdacht vanwege het mogelijk

voorkomen van bestrijdingsmiddelen in de toplaag;
• (Mogelijke) schootsvelden van schutterijen: ca . 20 percelen, verdacht vanwege het mogelijk

voorkomen van lood en overige metalen (koper en antimoon);
• overige verdachte locaties: o.a. (funderingen) van tuinhuisjes, afdaken, illegale storten,

bouwwerken met asbestverdachte materialen, gedempte voormalige watergangen,
brandstofstanks.

Conclusie en aanbevelingen
Op basis van het vooronderzoek heeft CSO geconcludeerd dat op een aantal locaties bodembedreigende
activiteiten aanwezig zijn geweest. CSO heeft in zijn algemeenheid aanbevolen om ter plaatse van deze
verdachte locaties aanvullend vooronderzoek dan wel een bodemonderzoek uit te voeren om vast te
stellen of daadwerkelijk sprake is van een bodemverontreiniging, die een belemmering vormt voor de
nieuwe functie. Dit is (nog) niet voor alle locaties verricht en dient te worden uitgevoerd vóór de
herinrichting van de natuurgebieden. De toe te passen onderzoeks‐strategie dient aan te sluiten bij de in

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

100 van 142

de rapporten gegeven omschrijving van de aard van de mogelijke verontreiniging (vermoeden van
voorkomen alsook verdachte parameters). Het risico dat bodemverontreiniging belemmerend zou zijn
voor de nieuwe functie wordt thans gering geacht: op alle locaties is sprake van functieverandering van
landbouw naar natuur. Eventuele risico’s zijn in het PIP 2012 financieel afgedekt.

Aanvullend onderzoek als gevolg van extra ruimtebeslag
Ten opzichte van het PIP 2010 zijn twee wijzigingen relevant. Op twee locaties is als gevolg van extra
ruimtebeslag op het onderliggend wegennet sprake van een functiewijziging. Voor de volgende twee
locaties is historisch vooronderzoek uitgevoerd overeenkomstig de NEN 5725.

Aanpassing ontsluiting Manege de Groene Vallei aan de Baamstraat te Kerkrade
De weilanden binnen de onderzoekslocatie worden bestempeld als onverdacht. De weg en de
wegbermen zijn door het gebruik als provinciale weg heterogeen verdacht op de aanwezigheid van
bodemverontreiniging. Deze verdachtmaking wordt bevestigd door de resultaten van de onderzoeken
die reeds door Arcadis zijn uitgevoerd ter hoogte van de Hamstraat (locatie 7.19) waarbij plaatselijk
verhoogde gehalten PAK en minerale olie zijn aangetoond. Geadviseerd wordt om het weggedeelte
(bermen) van de Hamstraat (Kadastraal D 1009) te onderzoeken volgens de strategie heterogeen
verdacht (VED‐HE) uit de NEN 5740.

Verruiming ruimtebeslag kruising Patersweg / Akerstraat Noord te Hoensbroek.
Binnen de onderzoekslocatie zijn voor zover bekend geen bodembedreigende activiteiten aanwezig
geweest. Het gebruik van de locatie als 'openbare weg heeft mogelijk geleid tot een (lichte)
verontreiniging van de grond. Dit wordt deels bevestigd door het bodemonderzoek ter plaatse van de
Patersweg 40 (Haskoning 2007) waarbij plaatselijk bodemverontreiniging is aangetoond. Om zekerheid
te krijgen in de mogelijke aanwezigheid van bodemverontreiniging is het raadzaam om een verkennend
bodemonderzoek uit te voeren ter plaatse van de geplande reconstructie van de fietspaden. Hierbij
dient de strategie heterogeen verdacht (VED‐HE) uit de NEN 5740 te worden toegepast.

Advisering vervolgtraject
Met het oog op de geplande (graaf)werkzaamheden kan het in het kader van "werken in verontreinigde
grond" (CROW publicatie 132) echter nodig zijn om bodemkwaliteit ter plaatse van het geplande tracé
te bepalen. Dergelijk onderzoek is in het kader van de bestemmingswijziging niet noodzakelijk en kan
ook in een later stadium worden uitgevoerd.

Conclusie
Gezien de historie van het bodemgebruik wordt ervan uitgegaan dat de bodemkwaliteit toereikend is
voor het gewijzigde bodemgebruik. De bodem is geschikt of wordt geschikt gemaakt, zodat er geen
belemmeringen zijn voor het voorgenomen gebruik. Maatregelen om de bodem geschikt te maken,
maken integraal onderdeel uit van de totale kostenomvang, weergegeven in paragraaf 9.1 Economische
uitvoerbaarheid.

6.4 Externe veiligheid

6.4.1 Algemeen

Het wettelijke kader voor het aspect externe veiligheid wordt gevormd door het Besluit externe
veiligheid inrichtingen (Bevi), de circulaire Risiconormering Vervoer Gevaarlijke Stoffen en het Besluit
externe veiligheid buisleidingen (Bevb). De circulaire zal binnenkort worden vervangen door het Besluit
transportroutes externe veiligheid (Btev). Nieuwe onderdelen in het Btev ten opzichte van de circulaire
zijn het Basisnet en Plasbrandaandachtsgebied (PAG).

Binnen het beleidskader voor externe veiligheid staan twee kernbegrippen centraal: het plaatsgebonden
risico en het groepsrisico. Hoewel beide begrippen onderlinge samenhang vertonen zijn er belangrijke
verschillen. Hieronder worden beide begrippen verder uitgewerkt.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

101 van 142

Plaatsgebonden risico (PR)
Het plaatsgebonden risico geeft de kans, op een bepaalde plaats, om te overlijden ten gevolge van een
ongeval bij een risicovolle activiteit. De kans heeft betrekking op een fictief persoon die de hele tijd op
die plaats aanwezig is. Het PR kan op de kaart van het gebied worden weergeven met zogeheten
risicocontouren: lijnen die punten verbinden met eenzelfde PR. Binnen de 10‐6‐contour (welke als
grenswaarde fungeert) mogen geen kwetsbare objecten geprojecteerd worden. Voor beperkt kwetsbare
objecten geldt de 10‐6 contour niet als grenswaarde, maar als een richtwaarde.

Groepsrisico (GR)
Het groepsrisico is een maat voor de kans dat bij een ongeval een groep slachtoffers valt met een
bepaalde omvang. Het GR is daarmee een maat voor de maatschappelijke ontwrichting. Het GR kan niet
‘op de kaart’ worden weergegeven, maar wordt weergegeven in een grafiek waar de kans (f) afgezet
wordt tegen het aantal slachtoffers (N), de fN‐curve. Het GR wordt bepaald binnen het invloedsgebied
van een risicovolle activiteit. Dit invloedsgebied wordt doorgaans begrensd door de 1% letaliteitsgrens
(tenzij anders bepaald), ofwel door de afstand waarop nog 1% van de blootgestelde mensen in de
omgeving komt te overlijden bij een calamiteit met gevaarlijke stoffen, ook wel de maximale
effectafstand genoemd.

Verantwoordingsplicht groepsrisico
In het externeveiligheidsbeleid is voor bepaalde situaties een verplichting tot verantwoording van het
groepsrisico opgenomen. Deze verantwoordingsplicht houdt in dat iedere wijziging met betrekking tot
planologische keuzes moet worden onderbouwd én verantwoord door het bevoegd gezag. Hierbij geeft
het bevoegd gezag aan of het groepsrisico in de betreffende situatie aanvaardbaar wordt geacht. In het
Bevi, de cRnvgs en het Bevb zijn bepalingen opgenomen waaraan deze verantwoording dient te
voldoen. Deze bepalingen zijn uitgewerkt in de Handreiking Verantwoordingsplicht Groepsrisico.

De verantwoording van het groepsrisico is conform het Bevi van toepassing indien sprake is van een
ruimtelijke ontwikkeling binnen het invloedsgebied van een Bevi‐inrichting. Conform de cRnvgs dient bij
een significante toename van het groepsrisico of een overschrijding van de oriëntatiewaarde
verantwoord te worden. De verantwoordingsplicht vormt in de cRnvgs onderdeel van de zogenaamde
risicobenadering, die van toepassing is op een aantal omgevingsbesluiten, welke in de cRnvgs zijn
genoemd. Voor buisleidingen geldt dat de verantwoording van het groepsrisico van toepassing is binnen
de 1%‐letaliteitsafstand van de buisleiding. Als de ruimtelijke ontwikkeling buiten de 100%‐
letaliteitsafstand plaatsvindt of buiten de 10‐8‐plaatsgebondenrisicocontour voor toxische stoffen, of het
groepsrisico kleiner is dan 0,1 maal de oriëntatiewaarde of met minder dan 10% toeneemt, kunnen een
aantal onderdelen van de verantwoording achterwege worden gelaten. In dat geval richt de focus zich
hoofdzakelijk op de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van
een ramp of zwaar ongeval alsmede hulpverlening en zelfredzaamheid.

Daarnaast is de verantwoording van het groepsrisico een van de onderdelen van een goede ruimtelijke
ordening.

Onderzoek
Conform de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen is in het kader van de planvorming
voor de aanleg van de Buitenring een onderzoek uitgevoerd naar externe veiligheid. De resultaten van
dit onderzoek zijn opgenomen in deelrapport 11. Het doel van het onderzoek is om het plaatsgebonden
risico en groepsrisico van het vervoer van gevaarlijke stoffen over de Buitenring in beeld te brengen.
Voor de berekening van het plaatsgebonden risico en groepsrisico is het rekenprogramma RBMII versie
1.3 toegepast. Deze rekenmethode is door het toenmalige ministerie van Verkeer en Waterstaat
aangewezen als de standaard voor risicoberekeningen van vervoer van gevaarlijke stoffen. Op basis van
de vervoerscijfers gevaarlijke stoffen is getoetst of het vervoer van gevaarlijke stoffen over de
Buitenring leidt tot overschrijding van de landelijke externeveiligheidsnormen. Daarnaast zijn de
externeveiligheidsrisico's onderzocht van de verleggingen van hogedrukaardgastransportleidingen als
gevolg van de realisatie van de Buitenring.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

102 van 142

De uitkomsten van deze berekeningen zijn getoetst aan het hierboven genoemde wettelijk kader voor
het plaatsgebonden risico en groepsrisico.

Vervoer gevaarlijke stoffen in huidige situatie
In de huidige situatie, zonder de Buitenring, is een aantal provinciale wegen aangewezen voor het
vervoer van gevaarlijke stoffen. Het betreft gedeelten van de N298, N299, N300 en N281. In
onderstaande afbeelding is de ligging van deze wegen aangegeven. Alleen van de N281 zijn
vervoerscijfers van gevaarlijke stoffen bekend.

Daarnaast hebben de gemeenten Heerlen, Kerkrade en Landgraaf een routering ingesteld voor het
vervoer van gevaarlijke stoffen over gemeentelijke wegen. Verspreid door de regio ligt een aantal
risicobronnen (onder andere lpg‐tankstations), die via de aangewezen gemeentelijke en provinciale
wegen worden bevoorraad door tankwagens met gevaarlijke stoffen.

Afbeelding 6.1 De ligging van de N298, N299, N300 en N281 (geel) en de grens Duitsland (wit)

Het vervoer van gevaarlijke stoffen richting deze bestemmingen is zo verspreid dat de
externeveiligheidsrisico's hiervan in de huidige situatie verwaarloosbaar zijn. Op basis van de ligging van
de N298, N299, N300 en N281 in de regio Parkstad en het wegennet in Duitsland is het verder niet
waarschijnlijk dat er sprake is van doorgaand vervoer van gevaarlijke stoffen richting Duitsland.

De beschrijving van het vervoer van gevaarlijke stoffen in de huidige situatie is voorgelegd aan de
adviseurs externe veiligheid van de Dienst Verkeer en Scheepvaart (DVS) van het ministerie van Verkeer
en Waterstaat. In een emailbericht van 23 juli 2009 onderschrijven zij de bovenstaande conclusies.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

103 van 142

Vervoer gevaarlijke stoffen over de BPL
Voor de m.e.r. is het toekomstige vervoer van gevaarlijke stoffen over de BPL bepaald aan de hand van
een inventarisatie van bedrijven die bevoorraad kunnen worden via de nieuwe weg. In mei 2009 is de
uitgevoerde inventarisatie geactualiseerd op basis van de provinciale risicokaart Limburg. Dit
resulteerde in twaalf LPG‐tankstations, zeven propaantanks, drie benzinetankstations en een aantal
bedrijven met ammoniakkoelinstallaties en opslagen met verpakte gevaarlijke stoffen (PGS 15).

Voor het vervoer van en naar brandstofverkooppunten en propaantanks is een aanname gedaan, welke
gebaseerd is op inventarisaties uit vergelijkbare studies in Nederland. Voor zover bekend, vindt het
vervoer naar bedrijven met ammoniakkoelinstallaties of opslagen met verpakte gevaarlijke stoffen niet
per tankwagen plaats. Het stukgoedvervoer van gevaarlijke stoffen is niet relevant in het kader van
externe veiligheid.

Per LPG‐tankstation is uitgegaan van de volgende bevoorrading:

 Eén keer per week benzine (LF1) (uitgaande van een gemiddelde bevoorrading van 52 keer per
jaar).

 Eén keer per week diesel (LF2).
 Eén keer per twee weken LPG (GF3) (uitgaande van een gemiddelde bevoorrading van 26 keer

per jaar).
Voor de benzinetankstations is uitgegaan van één bevoorrading met benzine en één met diesel per
week. De propaantanks (GF3) worden één keer per kwartaal bevoorraad.

In de tabel hierna staan de vervoerscijfers uit de geactualiseerde inventarisatie. Deze vervoerscijfers zijn
gehanteerd voor het gehele traject van de Buitenring, met uitzondering van de zuidelijke aansluiting ter
hoogte van Avantis European Science and Businesspark. De vervoerscijfers zijn in een vroeg stadium
afgestemd met de projectgroep waarin vertegenwoordigers zitten van de Provincie Limburg en de
Brandweer Zuid‐Limburg.

Tabel 6.2 Vervoercijfers gevaarlijke stoffen BPL in 2009
Gevaarlijke stof Aantal tankwagens per jaar
LF1 Brandbare vloeistof 780
LF2 Zeer brandbare vloeistof 780
GF3 Licht ontvlambaar gas 340

Als uitgangspunt is genomen dat de tankwagens die de geïnventariseerde risicobedrijven bevoorraden
na het laden en lossen, weer op de Buitenring gaan rijden (in dezelfde richting) tot deze aansluit op de
A76.

Voor de aansluiting Avantis, ter hoogte van de N281, zijn de vervoerstellingen gebruikt van de Dienst
Verkeer en Scheepvaart (DVS) uit 2006. Deze zijn opgehoogd voor het jaar 2009 met behulp van de
Toekomstverkenning vervoer van gevaarlijke stoffen over de weg van de DVS. De tabel hierna geeft de
vervoerscijfers van de aansluiting ter hoogte van Avantis European Science and Businesspark in 2009.

Tabel 6.3 Vervoercijfers gevaarlijke stoffen Avantis in 2009
Gevaarlijke stof Aantal tankwagens per jaar
LF1 Brandbare vloeistof 2.518
LF2 Zeer brandbare vloeistof 2.845
GF3 Licht ontvlambaar gas 542

Om een doorkijk te geven naar de situatie in 2025, is gebruik gemaakt van de Toekomstverkenning
vervoer van gevaarlijke stoffen over de weg van de Dienst Verkeer en Scheepvaart. Daarbij wordt
uitgegaan van het hoogste groeiscenario, het zogenaamde Global Economy scenario. Bij de toekomstige
vervoerscijfers is de bevoorrading opgeteld van één mogelijk te realiseren brandstofverkooppunt (met
benzine, diesel en LPG) langs de Buitenring. Het toekomstig vervoer van gevaarlijke stoffen over de
Buitenring is in de tabel hierna weergegeven.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

104 van 142

Tabel 6.4 Vervoercijfers gevaarlijke stoffen in 2025
 Aantal tankwagens per jaar
Gevaarlijke stof Wegtraject BPL8 Aansluiting Avantis
LF1 Brandbare vloeistof 976 2.866
LF2 Zeer brandbare vloeistof 976 3.237
GF3 Licht ontvlambaar gas 366 542

Ter verificatie is het geïnventariseerde vervoer van gevaarlijke stoffen over de Buitenring in 2009 en
2025 voorgelegd aan de Dienst Verkeer en Scheepvaart van het ministerie van Verkeer en Scheepvaart.
De Dienst Verkeer en Scheepvaart vindt de hierboven weergegeven vervoercijfers van gevaarlijke
stoffen en de aannames waar deze cijfers op gebaseerd zijn, realistisch (emailbericht d.d. 23 juli 2009).

Berekening plaatsgebonden risico en groepsrisico
Om een helder beeld te krijgen van de verandering van het plaatsgebonden risico en groepsrisico als
gevolg van de realisatie van de Buitenring, zijn twee situaties doorgerekend, die vergeleken zijn met de
referentiesituatie (zonder Buitenring):

1. Situatie met de Buitenring, en de huidige bebouwing en het geïnventariseerde vervoer van
gevaarlijke stoffen in 2009.

2. Situatie met de Buitenring, de bouwmogelijkheden binnen de bestemmingsplannen van
omliggende gemeenten en het vervoer van gevaarlijke stoffen in 2025.

Zoals eerder beschreven zijn de externeveiligheidsrisico's in de referentiesituatie zonder Buitenring
verwaarloosbaar klein. Dit komt doordat het lokale vervoer van gevaarlijke stoffen in de huidige situatie
verspreid is over het bestaande wegennet. Voor een nadere beschouwing van het risico en de
risicoberekeningen die daaraan ten grondslag liggen wordt verwezen naar deelrapport 11.

Wijzigingen ten opzichte van PIP 2010
Ten opzichte van het PIP in 2010 zijn twee wijzigingen relevant: de verbreding van het ecoduct en de
gedeeltelijke aanpassing van de maximum snelheid. Beide wijzigingen hebben echter geen invloed op de
omvang van het risico. Voor beide wijzigingen geldt dat de gevolgen van de BPL voor de externe
veiligheid primair worden bepaald door de delen van het tracé waar mensen wonen of verblijven (zie
ook afbeelding 4.11 uit deelrapport 11). Zowel de maximum snelheid van 80 km/uur als het ecoduct
worden bij natuurgebied gesitueerd, waar geen of weinig mensen verblijven.

Ter hoogte van de Brunssummerheide zal een ecoduct worden aangelegd van 50 meter lengte, waar in
het vorige PIP nog sprake was van een ecoduct van 15 meter. Een tunnel van 50 meter is dusdanig kort
dat deze geen wezenlijk andere effecten veroorzaken dan in de buitenlucht. Bovendien blijkt uit
onderzoek9,10 dat de effecten van een tunnel primair positief zijn, doordat de effecten van een BLEVE11
niet meer buiten de weg reiken. Om die reden kan worden gesteld dat het (verlengde) ecoduct geen of
positieve gevolgen heeft voor de conclusies over externe veiligheid. (Ontwerp)eisen voor tunnels op
basis van het aspect externe veiligheid gelden pas vanaf 250 meter, waardoor veiligheid ook in zoverre
geen aandachtspunt is.

De berekeningen zijn gebaseerd op een maximum snelheid van 100 km/uur voor de gehele BPL. Op
twee locaties, nabij Natura 2000‐gebieden, wordt de maximum snelheid echter beperkt tot 80 km/uur.
Voor de faalfrequentie heeft dit pas gevolgen indien ook de wegconfiguratie verandert. Voor de BPL is

8 De vervoercijfers van gevaarlijke stoffen uit de geactualiseerde inventarisatie zijn niet alleen verhoogd met de
prognoses uit het 'Global Economy'‐ scenario. Bij de toekomstige vervoercijfers is ook de bevoorrading opgeteld van
één mogelijk te realiseren brandstofverkooppunt langs de BPL (met benzine, diesel en LPG).
9 Reinders, J.E.A, M. Molag, J. Weerheim, M. Luppi, A.C. van den Berg, 2011. Rekenmethodiek Externe Veiligheid
tunnels. TNO‐rapport TNO‐060‐UT‐2011‐01055
10 Tiemessen, G., J. Heitink, R. Wolf, 2011. Handreiking Risicoanalyse Transport. Ministerie van Infrastructuur en
Milieu (Rijkswaterstaat). Concept (gepubliceerd), versie 1 november 2011
11 Boiling Liquid Expanding Vapour Explosion

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

105 van 142

dit niet het geval, waardoor geconcludeerd moet worden dat de verlaging van de maximum snelheid
geen invloed heeft op de resultaten uit het PIP 2010.

Plaatsgebonden risico van de Buitenring
De uitgevoerde risicoberekeningen laten zien dat langs het gehele traject van de Buitenring (inclusief
zuidelijke aansluiting ter hoogte van Avantis European Science and Businesspark) geen
plaatsgebondenrisicocontour van 10‐6 per jaar aanwezig is. Dit is ook het geval in 2025. De
plaatsgebondenrisicocontour van 10‐6 per jaar is de wettelijke grenswaarde waarbinnen op basis van de
vigerende wetgeving geen (beperkt) kwetsbare objecten aanwezig mogen zijn (zoals woningen,
kantoren en scholen). Met andere woorden, de realisatie van de nieuwe weg leidt niet tot
saneringsituaties van huidige bebouwing of beperkingen voor nieuwe bestemmingsplannen in het kader
van externe veiligheid.

Groepsrisico van de Buitenring
In de huidige situatie, zonder de Buitenring, is het vervoer van gevaarlijke stoffen verspreid over een
aantal gemeentelijke en provinciale wegen. De externe veiligheidsrisico's hiervan zijn verwaarloosbaar.
Na realisatie van de Buitenring ligt het groepsrisico ruim onder de oriëntatiewaarde (0,010) in 2025.
Vanwege de lokale toename van het groepsrisico zijn stappen van de Verantwoordingsplicht
Groepsrisico doorlopen. Verderop in deze paragraaf wordt daar nader op ingegaan.

Risico’s hogedrukaardgastransportleidingen
Het inpassingsplan voorziet niet in de ontwikkeling van functies waar grote aantallen mensen gedurende
een lange tijd van de dag verblijven. Voor het inpassingsplan zijn daarom de externeveiligheidsrisico's
van de bestaande hogedrukaardgastransportleidingen niet relevant. Voor de aanleg van de nieuwe weg
wordt wel een aantal hogedrukaardgastransportleidingen verlegd. Aan de hand van het definitieve
wegontwerp zijn de nieuwe leidingstroken bepaald.

Plaatsgebonden risico en bebouwingsvrije zone
Het uitgangspunt is dat de hogedrukaardgastransportleidingen zodanig worden verlegd dat de
plaatsgebondenrisicocontour van 10‐6 per jaar niet buiten de leidingstrook ligt. Hiermee voldoen de
verleggingen aan de grenswaarde voor het plaatsgebonden risico. Tevens wordt de wettelijke
bebouwingsvrije zone van vijf meter aan weerszijden van de leiding in acht genomen.

Groepsrisico
Na het bepalen van de leidingstroken, is door de Gasunie met het rekenpakket Carola het groepsrisico
van de te verleggen hogedrukaardgastransportleidingen bepaald, op basis van de omgeving‐ en
leidingkenmerken. Hieruit komt naar voren dat het groepsrisico bij twee verleggingen kan toenemen.
Uit onderstaande tabel blijkt dat het groepsrisico nergens wordt overschreden en overal lager is dan
10% van de oriëntatiewaarde. Wel geldt de uitgebreide verantwoordingsplicht voor een aantal leidingen
in verband met de ligging van (kwetsbare) objecten binnen de 100%‐letaliteitscontour.

Tabel 6.5 Maximale omvang groepsrisico ten opzichte van oriëntatiewaarde (1 = oriëntatiewaarde)
Leiding Te verplaatsen leidingdelen Hoogste GR per leiding
1 Z‐503‐01 Ter hoogte van aansluiting Nuth 0,02
2 Z‐503‐13 Ter hoogte van aansluiting Nuth 0
3 Z‐503‐01 Ter hoogte van aansluiting Allee 0,06
4 Z‐503‐18 Ter hoogte van de Reeweg 0
5 Z‐503‐01 Parallel aan de N299 in de gemeente Landgraaf 0,01
6 Z‐503‐09 Ter hoogte van de Hoogstraat 0
7 Z‐503‐12 Parallel aan de Mensheggerweg en de N299 0,01
8 Z‐504‐01 Parallel aan de Hamstraat 0,01
9 Z‐504‐07 Parallel aan de Hamstraat 0

Verantwoording Groepsrisico
De realisatie van de BPL leidt tot een toename van het groepsrisico als gevolg van het vervoer van
gevaarlijke stoffen over de nieuwe weg en als gevolg van de verlegging van twee
hogedrukaardgastransportleidingen. Om deze reden zijn verschillende stappen van de

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

106 van 142

Verantwoordingsplicht Groepsrisico doorlopen, waarbij een voorstel is gedaan voor risicoverlagende
maatregelen. In deze paragraaf wordt een samenvatting van die elementen gegeven. Voor een
uitgebreide beschrijving van de elementen van de verantwoording van het groepsrisico wordt verwezen
naar deelrapport 11.

De Brandweer Zuid‐Limburg heeft in 2010 advies12 uitgebracht over het project BPL in relatie tot externe
veiligheid. In 2011 is een aanvullend advies13 uitgebracht, specifiek betrekking hebbend op de verlegging
van de hogedrukaardgastransportleidingen. Op 29 mei 2012 heeft overleg plaatsgevonden over de
wijzigingen ten opzichte van het PIP 2010, waarin is geconcludeerd dat deze geen gevolgen hebben voor
het onderwerp externe veiligheid. De Brandweer Zuid‐Limburg heeft dit per brief van 29 mei 201214
bevestigd. Deze stukken zijn als bijlage toegevoegd.

Omvang groepsrisico
Het groepsrisico als gevolg van zowel de aanleg van de BPL als de verlegging van enkele
hogedrukaardgastransportleidingen stijgt lokaal, maar blijft ruim onder de oriëntatiewaarde.

Nut en noodzaak en tracékeuze
In het kader van het MER is een uitgebreid onderzoek uitgevoerd naar de nut en noodzaak van de BPL.
In de m.e.r. zijn tevens verschillende alternatieven aan de orde geweest. Op grond van een integrale
afweging is geconcludeerd dat het huidige tracé optimaal is vanuit diverse onderwerpen, waaronder
externe veiligheid. Een andere afweging op grond van het onderwerp externe veiligheid is dan ook niet
aan de orde.

Zelfredzaamheid
In het algemeen zijn mensen die in de omgeving van de Buitenring verblijven in staat om het gebouw en
vervolgens het gebied in tegengestelde richting van de risicobron te ontvluchten. In de omgeving van de
BPL, waar gesproken wordt van 'aandachtspunten voor het groepsrisico' is over het algemeen een
fijnmazig netwerk van lokale wegen aanwezig, die vluchten van de risicobron af, in diverse richtingen
mogelijk maakt.

Bestrijdbaarheid
Voor het beheersen van een incident op de Buitenring is van belang dat hulpdiensten snel ter plaatse
kunnen zijn. Doordat de Buitenring geen vluchtstrook heeft, is het van belang dat weggebruikers
worden gewezen op het doorgankelijk houden van de rijbaan voor hulpdiensten (bijvoorbeeld met
bebording langs de weg). Omdat als uitgangspunt geldt dat calamiteiten vanuit twee richtingen kunnen
worden benaderd, wordt in de planuitwerking rekening gehouden met (afsluitbare)
calamiteitendoorsteken. Daarbij kan het noodzakelijk zijn dat rijbanen worden afgesloten.

De Buitenring heeft geen eigen bluswatervoorzieningen en van natuurlijke watervoorzieningen kan niet
of nauwelijks gebruik worden gemaakt. In de omgeving zijn wel bluswatervoorzieningen aanwezig, zoals
het stuwmeer bij bedrijventerrein Dentgenbach en de nabijgelegen brandkranen, die gebruikt kunnen
worden bij incidenten op de nieuwe weg. Deze bestaande voorzieningen blijven ook na de aanleg van de
Buitenring bereikbaar voor hulpdiensten. Voor de hogedrukaardgastransportleidingen wordt
geconstateerd dat de bluswatercapaciteit onvoldoende is in geval van een calamiteit. Overigens wordt
tevens geconstateerd dat de brandweer bij een calamiteit bij een hogedrukaardgastransportleiding
binnen de 35 kW/m2‐contour niet kan optreden door een te hoge warmtestraling.

Risicoreducerende maatregelen
De Brandweer Zuid‐Limburg adviseert in haar brief van 27 juni 2010 om een zone‐indeling van 4 zones
aan te houden, waarin maatregelen worden getroffen ter reductie van het groepsrisico. Deze
maatregelen overstijgen echter de reikwijdte van het plan, waardoor de voorgestelde maatregelen om

12 Brief Brandweer Zuid‐Limburg d.d. 27 juni 2010. Advies externe veiligheid op deelrapport 13 Externe Veiligheid
behorende bij het inpassingspan Buitenring Parkstad Limburg inclusief integraal bluswateradvies.
13 Brief Brandweer Zuid‐Limburg d.d. 1 maart 2011. Advies op verlegging van gasbuisleidingen tbv de buitenring.
14 Brief Brandweer Zuid‐Limburg d.d. 29 mei 2012. Aanpassing PIP Buitenring.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

107 van 142

die reden niet kunnen worden overgenomen. Zo heeft dit plan geen betrekking op potentiële
bouwmogelijkheden buiten de plangrens van het PIP; overigens zullen nieuwe plannen binnen het
invloedsgebied van de BPL of de hogedrukaardgastransportleidingen eveneens verantwoord moeten
worden, waarbij eventuele risicoreducerende maatregelen kunnen worden overwogen.

Het maatregelenpakket, met name wat betreft de beoogde fijnmazigheid van het
bluswatervoorzieningenpakket, zeer zwaar en kostbaar, niet in proportie met de beperkte omvang van
het groepsrisico en gaat het gangbare voorzieningenniveau langs rijkswegen ruim te boven. Vanuit een
risicobenadering wordt een dergelijke investering niet gewenst geacht. De primaire
bluswatervoorziening bij de hogedrukaardgastransportleidingen, welke door de Veiligheidsregio wordt
geadviseerd in haar brief van 1 maart 2011, kan om dezelfde redenen niet in het kader van dit PIP
worden gerealiseerd.
Op een ander schaalniveau wordt met de Veiligheidsregio overleg gevoerd over het in algemene zin
verbeteren van de veiligheid in de regio, waarbij het op orde brengen van het
bluswatervoorzieningenniveau en risicocommunicatie eveneens aan de orde komen.

De mogelijkheid om een PAG in te stellen langs de BPL, zoals benoemd in deelrapport 11 en het advies
van de Brandweer Zuid‐Limburg, is een maatregel uit het concept Btev. Uit de achtergronddocumenten
bij het Btev blijkt echter ook dat een richtwaarde van 7000 transporten met brandbare vloeistoffen (LF)
wordt gehanteerd, waarboven een PAG wordt vastgesteld langs rijkswegen. Rijkswaterstaat hanteert dit
aantal tevens als richtwaarde bij het beoordelen van de noodzaak voor eventuele extra
bestrijdbaarheidsmaatregelen. Bij lagere transportintensiteiten wordt overwogen dat de ruimtelijke,
technische en financiële consequenties niet opwegen tegen de beperkte veiligheidswinst.

Het aantal van 7000 transporten LF ligt voor de deeltrajecten zeer ruim boven de vervoersprognose
voor 2025 voor de BPL. Op grond van dit criterium wordt het advies voor het invoeren van het PAG niet
overgenomen. Voor de aansluiting Avantis wordt het aantal van 7000 LF‐transporten per jaar benaderd
doordat hier de vervoersstromen van de N281 en de BPL samen komen. Omdat deze aansluiting op een
bedrijventerrein ligt en hier geen kwetsbare objecten aanwezig of gepland zijn, heeft het invoeren van
het PAG hier geen toegevoegde waarde.

Conclusie
Langs het gehele tracé, noch langs de (verlegde) hogedrukaardgastransportleidingen, is sprake van een
plaatsgebonden risico van 10‐6 per jaar of hoger. Het plaatsgebonden risico voldoet daarmee een de
wettelijke grenswaarden. Het groepsrisico van zowel de BPL als de hogedrukaardgastransportleidingen
blijft ruim onder de oriëntatiewaarde. In verband met de lokale toename van het groepsrisico alsmede
de ligging van kwetsbare objecten binnen de 100%‐letaliteitscontour van de leidingen is de
verantwoording van het groepsrisico uitgewerkt in deelrapport 11 en bijlage 11 bij het PS‐besluit.

6.5 Ecologie

Algemeen
Een belangrijk onderdeel van de planvoorbereiding is de natuurtoets en de Passende beoordeling,
waarbij de consequenties van het plan in relatie tot natuurwet‐ en regelgeving in beeld worden
gebracht in het kader van de Flora‐ en faunawet, Ecologische hoofdstructuur (EHS)/Provinciale
Ontwikkelingszone Groen (POG), Boswet (natuurtoets) en Natuurbeschermingswet 1998 (Natura 2000)
(Passende beoordeling). Deze rapporten maken deel uit van de toelichting bij het inpassingsplan.

In deze paragraaf worden de belangrijkste bevindingen en conclusies uit de genoemde rapportages op
hoofdlijnen uiteengezet. Het gaat daarbij vooral om de ruimtelijke consequenties van de mitigatie‐ en
compensatiemaatregelen binnen het inpassingsplan, vergunbaarheid van de BPL vanuit natuurwet‐ en
regelgeving en de te doorlopen procedures.

Binnen het inpassingsplan zijn de volgende zaken in de verbeelding opgenomen en daarmee
planologisch verankerd:

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

108 van 142

 compensatie van de EHS, POG en Boswet;
 de FF‐wetcompensatie en mitigatie;
 ruimte voor de realisatie en landschappelijke inpassing van faunapassages vanuit de Flora‐ en

faunawet;
 de (ruimtelijke) maatregelen voor het terugdringen van de stikstofdepositie.

Binnen het natuuronderzoek zijn de volgende informatiebronnen geraadpleegd:
 Beleidsregel mitigatie en compensatie natuurwaarden (Provincie Limburg, 6 september 2005);
 Methodiek Natuurcompensatie Limburg (Natuurbalans/Limes Divergens, augustus 2007);
 Ecologisch veldonderzoek Buitenring Parkstad Limburg (Bureau Taken, 28 april 2009);
 Quickscan zoekgebieden natuurcompensatie Buitenring Parkstad Limburg (Bureau Taken, 24

juni 2009);
 Arcadis, 2010b. Deelrapport 8a Natuurtoets mitigatie‐ en compensatieplan BPL, behorende bij

het Inpassingsplan Buitenring Parkstad Limburg, 8 oktober 2010;
 Arcadis, 2010c. Deelrapport 8b Natuurtoets Aansluiting Nuth, behorende bij het Inpassingsplan

Buitenring Parkstad Limburg, 8 oktober 2010;
 Arcadis, 2010d. Deelrapport 8c Natuurtoets Avantis, behorende bij het Inpassingsplan

Buitenring Parkstad Limburg, 8 oktober 2010;
 Arcadis, 23 juli 2010. Activiteitenplan Ontheffingsaanvraag Flora‐ en faunawet Buitenring

Parkstad Limburg;
 Hunink, S., 2011. Activiteitenplan ontheffingsaanvraag Flora‐ en faunawet Buitenring Parkstad

Limburg, 7 juni 2011. Croonen Adviseurs. Rosmalen;
 Hunink, S. & Ch. van den Hombergh, 2011. Nadere rapportage Natuur Provinciaal

Inpassingsplan Buitenring Parkstad Limburg, 12 augustus 2011. Croonen Adviseurs. Rosmalen.
 Krekels, R., M. Dorenbosch, N. van Kessel, 2011. Flora‐ en fauna‐onderzoek Buitenring Parkstad

Limburg (BPL), onderzoek naar het voorkomen van beschermde en bedreigde soorten.
September 2011. Natuurbalans – Limes Divergens BV. Nijmegen;

 Leidraad faunavoorzieningen bij Infrastructuur (Rijkswaterstaat en Prorail, september 2011).

Huidige natuurwaarden
De regio Parkstad kent een grote verscheidenheid aan natuurwaarden. Er komen zowel droge naald‐ en
loofbossen (onder andere hellingbossen) als vochtige tot natte (bron)bossen voor, evenals goed
ontwikkelde heide‐ , oever‐ en watervegetaties. Verder komt in het dal van de Geleenbeek plaatselijk
kalkmoerassen en elzenbroekbos voor. En ook de natuurwaarden op mijnsteenbergen en groeves
mogen niet ongenoemd blijven. Door de grote verscheidenheid aan landschapstypen en de goed
ontwikkelde natuurgebieden komen in regio Parkstad een groot aantal bijzondere planten en dieren
voor waaronder diverse beschermde soorten.

De ecologisch waardevolle natuurgebieden hebben veelal de status van Ecologische Hoofdstructuur
(EHS). Het Geleenbeekdal, de Brunssummerheide en de Teverener Heide zijn Natura 2000‐gebieden. De
Kathagerbeemden (onderdeel van het Geleenbeekdal) en een groot deel van de Brunssummerheide
waren daarnaast ook aangemeld als Beschermd Natuurmonument. Deze vormen nu een onderdeel van
het Natura 2000‐gebied. Tevens grenst het plangebied aan een Rijksbufferzone / Nationaal Landschap.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

109 van 142

Afbeelding 6.2 Begrenzing EHS, POG en N2000 in regio Parkstad

Beoordeling plan aan beschermde soorten Flora‐ en faunawet
In en rondom het plangebied van de BPL komt een groot aantal beschermde planten, zoogdieren,
vogels, amfibieën, reptielen en insecten voor. Een deel hiervan komt buiten de invloedssfeer voor en is
daarmee niet relevant voor toetsing aan de Flora‐ en faunawet. Bij andere soorten zullen geen
belangrijke negatieve effecten optreden, omdat verblijfplaatsen ontbreken. De verdere toelichting van
de toets aan de Flora‐ en faunawet van de BPL richt zich verder op de zwaarder beschermde soorten,
namelijk soorten van tabel 2 en 3 van de Flora‐ en faunawet en broedvogels met vaste nesten (zie
verder natuurrapport).

Bij de aanleg en eindsituatie van de BPL wordt het wettelijke uitgangspunt gehanteerd om negatieve
effecten op relevante soorten zoveel mogelijk te mitigeren.

Vanuit de Flora‐ en faunawet zal de gunstige staat van instandhouding van beschermde soorten
gegarandeerd moeten worden. Zo zal het functionele leefgebied van diverse soorten amfibieën,
reptielen, zoogdieren en broedvogels intact moeten blijven. Dat betekent dat de mitigatie voor
deze soorten (faunapassages en vervangend leefgebied) gerealiseerd zal zijn zoveel mogelijk
voorafgaand aan de ingreep. Binnen de bouwfasering van Buitenring zal hier specifiek rekening
mee worden gehouden door het tijdig uitvoeren van de mitigatiemaatregelen en het hanteren
van het Ecologische draaiboek. Ook het beheer na aanleg van de buitenring zal gericht zijn op
het instandhouden van de leefgebieden. Dit zal worden gemonitord.

In 2010 en 2011 zijn ontheffingen voor de Flora‐ en faunawet aangevraagd en verkregen. Daaruit blijkt
dat het pakket aan mitigatie‐ en compensatiemaatregelen (faunapassages en vervangend leefgebied)
voldoet aan de eisen van Flora‐ en faunawet waarbij het gaat om de vraag of de ecologische
functionaliteit van verblijfplaatsen, leefgebied en groeiplaatsen behouden kan worden. Daarmee is
sprake van goede ruimtelijke ordening conform de Wet ruimtelijke ordening. Daar waar de ontheffingen
dat voorschrijven zullen de mitigatiemaatregelen voorafgaand aan de ingreep worden gerealiseerd.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

110 van 142

Alle aspecten van de Buitenring die een effect zouden kunnen hebben op beschermde diersoorten zijn
onderzocht, vaak met hulp van natuurorganisaties en andere deskundigen. In algemene zin is het
wegontwerp van de Buitenring zo vormgegeven dat leefgebieden van bijzondere soorten zoveel
mogelijk ontzien worden. Voor algemeen voorkomende soorten zoals de vos zal het tracé volgens
vastgelegde procedures faunavrij gemaakt worden. Voor andere soorten zal gewerkt worden conform
de door het ministerie van EL&I goedgekeurde gedragscode Provinciale infrastructuur in het kader van
de Flora‐ en faunawet. Om versnippering van leefgebieden te voorkomen worden in het
compensatieplan vele faunapassages opgenomen. Voor grotere zoogdieren worden ecoducten en
faunatunnels aangelegd. Ook tijdens de aanleg van de weg zullen strikte procedures van toepassing zijn:
voorzorgregels worden vastgelegd in werkprotocollen. Daarbij wordt gehandeld volgens de algemene
zorgplicht van de Flora‐ en faunawet. Voor specifieke soorten wordt volgens de Flora‐ en faunawet in
een ecologisch draaiboek beschreven hoe in de aanlegfase met deze soorten moet worden omgegaan.
Verboden handelingen worden zo voorkomen of er is een ontheffing verkregen en wordt recht gedaan
aan het voorzorgsbeginsel.

Ontsnipperende voorzieningen Flora‐ en faunawet rondom wegtracé (faunapassages)
In de onderstaande tabel is het aantal ontsnipperende voorzieningen (faunapassages) opgenomen voor
de hele Buitenring. In bijlage 12 van het Deelrapport 8 Natuur, deel A natuurtoets is de locatie van de
ontsnipperende voorzieningen weergegeven.

Tabel 6.6 Aantal en type ontsnipperende faunavoorzieningen
Ontsnipperende faunavoorziening Totaal aantal BPL
Amfibieëntunnel 7
Beekkruising 4
Dassentunnel 23
Ecoduct 1
Ecoduiker 1
Faunapassage in bestaand kunstwerk 3
Idem bovenlangs tunnel/viaduct 9
Idem onderlangs tunnel/viaduct 4
Grote faunatunnel 3
Hop‐over groen 40
Hop‐over technisch 3
Kleine faunatunnel 31

Hierbij is uitgegaan van de volgende randvoorwaarden:

 De voorgestelde faunavoorzieningen hebben de status van minimale functie‐eis. Een
alternatieve voorziening is alleen mogelijk als daarmee dezelfde functionaliteit wordt bereikt.

 De onderlinge afstand van de ontsluitende voorzieningen is (waar mogelijk en relevant)
afgeleid van de Methodiek Natuurcompensatie Limburg (Natuurbalans/Limes Divergens, 2007).

 De functie‐eisen van de faunavoorzieningen zijn gebaseerd op de Leidraad faunavoorzieningen
bij wegen (Rijkswaterstaat en Prorail, september 2011.

 Waar dat mogelijk was zijn de faunavoorzieningen zoveel mogelijk gecombineerd.
 De beeldbepalende voorzieningen en voorzieningen die goed moeten aansluiten op de

landschapsstructuur zijn integraal opgenomen in het Omgevingsplan.

Kwaliteitsverbetering leefomgeving fauna en flora en keuze compensatiepercelen
Voor de BPL zijn op de plankaart de concrete percelen opgenomen waar kwaliteitsverbetering of
ontwikkeling van het landschap (kleinschalig agrarisch landschap, bos‐ en parklandschap en
heidelandschap) vereist is voor het behoud van de functionaliteit van de leefgebieden van beschermde
fauna. De taakstelling in het kader van de Flora‐ en faunawet is gerealiseerd door beschikbare en
geschikte percelen in te zetten binnen of direct aangrenzend aan het leefgebied van de soort die wordt
aangetast. De aangewezen percelen voldoen aan deze eisen. Alle percelen zijn in het inpassingsplan
planologisch verankerd Deze percelen maken ook deel uit van de inmiddels verkregen ontheffingen
Flora‐ en Faunawet.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

111 van 142

Voor de Flora en Faunawet dient in totaal 60,3 hectare te worden gemitigeerd/gecompenseerd. Deze
berekening is gebaseerd op de netto en noodzakelijk te nemen maatregelen en gaat ervan uit dat niet
overal het gehele perceel moet worden ingericht. Omdat deze verdeling in de praktijk nagenoeg niet uit
te voeren is, is bij de toewijzing in de meeste gevallen uit gegaan van het volledige perceel. Hierdoor is
in totaal een areaal van 100 hectare bestemd vanuit de compensatietaakstelling Flora‐ en Faunawet.
Bovendien is de taakstelling daar waar mogelijk gecombineerd met de compensatietaak van de
EHS/POG en Boswet en de taakstelling van de stikstofmaatregelen.

Beoordeling plan aan beschermde natuurgebieden EHS, POG en Boswet
Onder de EHS in Limburg wordt verstaan bestaande bos‐ en natuurgebieden, nieuwe natuurgebieden
(nog om te zetten naar natuur), de één op één begrensde beheersgebieden (agrarisch natuurbeheer) en
ecologische beken met een Specifieke Ecologische Functie (SEF‐beken), voor zover gelegen in of
grenzend aan de overige categorieën van de EHS.

De Provinciale Ontwikkelingszone Groen (POG), vormt samen met de EHS de ecologische structuur in
Limburg. De POG omvat vooral landbouwgebieden als buffer rond de EHS, delen van steile hellingen met
veel natuur en landschapselementen, Ecologische Verbindingszones (EVZ’s), de beken met een specifiek
ecologische functie (voor zover geen onderdeel van de EHS), hamsterkernleefgebieden, landschappelijk
raamwerk Zuid‐Limburg, waterwingebieden met een natuurlijk karakter vanwege de waterbescherming
en gronden die een natuurkarakter krijgen zoals bepaalde lopende ontgrondingen.

De fysieke aantasting van beschermde natuurgebieden Ecologische Hoofdstructuur (EHS) en Provinciale
Ontwikkelingszone Groen (POG) als gevolg van het project BPL is tot het minimum beperkt, maar is
onontkoombaar. Bij toetsing van het plan is gebruik gemaakt van onderstaand kader.

Het Nee, tenzij‐beginsel voor de EHS
Voor de EHS geldt het toetsingskader van het Structuurschema Groene Ruimte 1995 (SGR). Het
compensatiebeginsel van het SGR is verder uitgewerkt in de Beleidsregel mitigatie en compensatie
natuurwaarden van de provincie Limburg (verder ‘beleidsregel’ Gedeputeerde Staten van Limburg,
2005).

Voor de gehele EHS geldt het ‘nee, tenzij beginsel’. Op grond van dit beginsel dient aantasting van bos‐
en natuurgebied (door een ingreep in de EHS) waar mogelijk te worden voorkomen. Op grond van de
Beleidsregel is aantasting alleen toegestaan indien:

 de aantasting wordt gemitigeerd en gecompenseerd volgens een compensatieplan;
 de verantwoordelijkheden ten aanzien van de uitvoering zijn vastgelegd in een

compensatieovereenkomst of vergunning;
 het compensatieplan voldoet aan de richtlijnen zoals vastgelegd in de Beleidsregel mitigatie en

compensatie natuurwaarden van Limburg.

Eind 2007 hebben de toenmalige Ministeries van LNV en VROM en de provincies de ‘Spelregels EHS’
uitgebracht. Op grond hiervan de Spelregels EHS wordt niet alleen gekeken naar actuele
natuurwaarden, maar ook naar ecologische potenties. Ten tijde van de toetsing aan de EHS, heeft de
provincie Limburg de wezenlijke kenmerken en waarden vastgelegd in het Stimuleringsplan Zuid‐
Limburg Noord middels natuurdoeltypen. De Beleidsregel heeft voor deze natuurdoeltypen aangegeven
hoe moet worden omgegaan met deze doelen. Conform het landelijke beleid is het ‘nee, tenzij beginsel’
vervallen voor ingrepen die in de nabijheid van de EHS plaatsvinden.

Het ja, mits beginsel voor de POG
Voor de POG geldt het ja, mits regime. Ruimtelijke ontwikkelingen zijn hier in tegenstelling tot de EHS
wel mogelijk mits er een groene tegenprestatie tegenover staat. Anders dan bij de EHS is het hier niet
noodzakelijk het zwaarwegend maatschappelijke belang en het gebrek aan alternatieven aan te tonen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

112 van 142

Beschrijving waarden
Voor de toetsing van effecten op EHS‐gebieden moet worden gekeken naar de wezenlijke kenmerken en
waarden. De EHS‐gebieden in Limburg zijn als zodanig aangewezen, omdat in die gebieden bepaalde
natuurwaarden of bijzondere (landschaps)ecologische waarden voorkomen. Deze zogenaamde
‘wezenlijke kenmerken en waarden’ zijn volgens de Structuurvisie Infrastructuur en Ruimte de actuele
en potentiële waarden van een gebied, die tot uitdrukking komen in de natuurdoelen.

De binnen EHS‐gebieden geldende natuurdoelen en de bijhorende wezenlijke kenmerken en waarden
zijn in de vorm van natuurdoeltypen vastgelegd in het Provinciaal Natuurbeheerplan. De
natuurdoeltypen geven per gebied de potenties of de streefbeelden weer die bereikt kunnen worden.
Deze natuurdoeltypen zijn nader omschreven in het Handboek streefbeelden voor natuur en water in
Limburg (provincie Limburg, 2002).
Voor de effectbepaling is verder de actuele vegetatiekartering van de Provincie geraadpleegd
(Provinciale vegetatiekartering 2009), de Grootschalige kaart Nederland (GBKN) en is onderzoek
uitgevoerd ter plaatse van de betrokken gebieden. Zodoende is een verdiepingslag bereikt waardoor de
wezenlijke kenmerken en waarden nader in beeld zijn gebracht.

Voor soorten die kenmerkend zijn voor EHS‐gebieden, geldt een ander toetsingskader. Conform de
Beleidsregel Mitigatie en Compensatie Natuurwaarden (Provincie Limburg, 2005) is de mitigatie en
compensatie voor schade toegebracht aan soorten in principe niet meer via de lijn van de ruimtelijke
ordening geregeld, maar via de lijn van de Flora‐ en faunawet. De beschermde soorten die voorkomen in
de EHS maken deel uit van de wezenlijke kenmerken en waarden van een EHS‐gebied, waaraan moet
worden getoetst.

Ligging EHS‐gebieden
In en nabij het tracé van BPL ligt een groot aantal EHS‐gebieden. Beschreven van aansluiting Nuth tot
aansluiting Avantis gaat het om de volgende gebieden:

 Reijmersbeek;
 Geleenbeekdal (Kathagerbeemden) tussen Nuth en Hoensbroek;
 Jeugrubbebos tussen Vaesrade en Hoensbroek;
 Het Bronnenbosje in het dal van de Merkelbekerbeek;
 Breukberg en het dal van de Roode Beek (waaronder de Kattenkoelenvijver);
 Schutterspark;
 Brunssummerheide en Brandenberg;
 Hulsboch/Schouffertsbos;
 Strijthagerbeekdal;
 Bosgebied ten oosten van het Cranenweyer Stuwmeer;
 Dentgenbacherbeekdal;
 Dal van de Vloedgraaf;
 Vauputsdal;
 Dal van de Crombacherbeek.

Van voornoemde gebieden zijn het Geleenbeekdal en de Brunssummerheide ook aangemeld als Natura
2000‐gebied. Daarnaast zijn de Kathagerbeemden en de Brunssummerheide tevens Beschermde
Natuurmonumenten. Voor deze gebieden, die zowel bescherming genieten onder de EHS als onder de
Natuurbeschermingswet 1998, zijn beide toetsingskaders geldig. Voorts liggen in en rondom het tracé
een aantal beken met een specifiek ecologische functie (SEF‐beken). Hiervoor wordt verwezen naar de
Watertoets.

Methodiek bepaling effect op EHS
Het uitgangspunt van de provincie is om eerst te proberen effecten te voorkomen door te zoeken naar
alternatieven. Zijn er geen alternatieve oplossingen, dan moet worden bepaald of effecten zijn te
verzachten (mitigatie) of zijn te compenseren door maatregelen (het ‘nee‐tenzij’ principe).

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

113 van 142

Vernietiging
Aan de hand van het ruimtebeslag door de Buitenring van de EHS, is de oppervlakte berekend per
bepaald natuurdoeltype dat wordt vernietigd. Dit oppervlak dient in ieder geval voor 100%
gecompenseerd te worden. Afhankelijk van de vervangbaarheid van een natuurdoeltype wordt hier
bovenop tevens een kwantiteitstoeslag toegepast conform de Beleidsregel. Deze toeslag is afhankelijk
van de mate van vervangbaarheid en de snelheid waarmee de nagestreefde kwaliteit van de nieuwe
elementen kan worden gerealiseerd.

Tabel 6.7 Kwaliteitsfactor naar categorie van mate van vervangbaarheid natuurdoeltypen

(Provincie Limburg, 2005)
Categorie

natuurdoeltype
Vervangbaarheid
natuurdoeltype

Ontwikkelingstijd
natuurdoeltype

Kwantiteitstoeslag

1 snel < 2 jaar 0%
2 gemakkelijk 2 ‐ 25 jaar 33%
3 matig 25 ‐ 100 jaar 66%
4 moeilijk of niet > 100 jaar > 66%, maximaal 100%

Voor een aantal natuurdoeltypen kunnen geen of slechts in zeer beperkte mate potentiële
vervangingsmogelijkheden aanwezig zijn. Dergelijke natuurkwaliteiten zijn niet vervangbaar. Tot
categorie 4 behoren eveneens die natuurdoeltypen waarvoor geen potentieel geschikte locaties
aanwezig zijn. Voor de POG geldt eveneens een kwantiteitstoeslag. Deze bedraagt echter de helft van
die van de EHS.

Bij de berekening van het verlies van EHS is uitgegaan van de volledige bestemming verkeer en niet
uitsluitend van het wegtracé. De bermen en de toeloop naar de diverse faunapassages zijn
meegerekend als verlies van EHS, hoewel deze uitlopen grotendeels als natuur worden ingericht. Ook als
er POG verloren gaat, wordt deze kwaliteitstoeslag gehanteerd.

Versnippering en barrièrewerking en overige effecten
Ontstaan na de ingreep ‘snippers met een te beperkte omvang dan dienen deze volgens de Methodiek
Natuurcompensatie te worden gecompenseerd (zie ook par. 2.3.5. nadere rapportage natuur).
Om mogelijke effecten van verdroging in beeld te krijgen zijn voor een aantal locaties waaronder het
Geleenbeekdal nadere onderzoeken uitgevoerd (Deltares, 2011).

Groot openbaar belang
Bij knelpunten rond de Ecologische Hoofdstructuur is gezocht naar alternatieven, maar het volledig
ontzien van de Ecologische Hoofdstructuur is in geen van de alternatieven mogelijk gebleken. Binnen de
Nee, tenzij‐afweging van de Ecologische Hoofdstructuur dient derhalve het groot openbaar belang van
de BPL te zijn aangetoond.

Met de aanleg van de Buitenring verbetert de leefbaarheid en de verkeersveiligheid in de woonkernen
van de regio Parkstad. Hiermee is een groot openbaar belang gediend. Berekeningen laten zien dat de
Buitenring leidt tot een duidelijke afname van emissies, geluidhinder, verkeersonveiligheid en
barrièrewerking in de woonkernen. Ook het aantal verkeersongevallen (met letsel) neemt flink af.
Daarnaast wordt een betere (interne en externe) bereikbaarheid van de regio Parkstad gerealiseerd die
de Provincie ook van groot openbaar belang acht. Het lokaal en regionaal verkeer in Parkstad Limburg
maken nu nog veelvuldig gebruik van hetzelfde wegennet. (Boven)regionale verkeersstromen zullen met
de aanleg van de Buitenring verschuiven naar de Buitenring en vergelijkbare wegen. Reistijden tussen
Parkstad Limburg en omliggende gebieden nemen af. Op verschillende wegen die nu als
leefbaarheidsknelpunt gelden, nemen intensiteiten substantieel af. Ook de grote attracties in Parkstad
worden beter bereikbaar en er hoeft minder door woongebieden te worden gereden. De Buitenring is
daarmee qua reistijd een aantrekkelijk alternatief voor bestaande routes met alle positieve effecten
voor de leefbaarheid en verkeersveiligheid in Parkstad Limburg van dien.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

114 van 142

In verschillende studies waaronder de uitgevoerde Milieueffectrapportages heeft de provincie Limburg
tevens onderzocht of boven vermelde problemen voor Parkstad ook op een andere wijze konden
worden opgelost. Gebleken is dat deze alternatieven zoals een Buitenring in 2x1 rijstrook of een
nulplusalternatief in onvoldoende mate aan deze doelstellingen voldoen.

Alternatievenafweging
De Ecologische Hoofdstructuur is zoveel mogelijk ontzien door deze mee te nemen als
hooggewaardeerde gebieden bij de verschillende keuzen. Dit uitgangspunt strookt ook met de
vigerende natuurwet‐ en regelgeving (Flora‐ en faunawet, Natuurbeschermingswet 1998, Provinciale
Beleidsregel Mitigatie en Compensatie Natuurwaarden, 2005). Hierbij is voor alle natuurgebieden
zorgvuldig onderzocht welke negatieve effecten zouden kunnen optreden, en op welke wijze deze
zouden kunnen worden voorkomen, dan wel gecompenseerd.

In het kader van het ontwerp‐inpassingsplan is het voorkeursalternatief nader uitgewerkt. Daar waar
nog (bestuurlijke) keuzes aan de orde waren, is inzicht gegeven in de effecten van die keuzes op de
natuur (2e Aanvulling op het MER). Bovendien heeft de Provincie naar aanleiding van ingediende
zienswijzen drie belangrijke optimalisaties uitgevoerd die specifiek ingegeven waren vanuit het
natuurbelang, namelijk:

1. Fysiek ontzien Jeugrubbebos (Ecologische Hoofdstructuur)
2. Fysiek ontzien Bronnenbos (Ecologische Hoofdstructuur)
3. Samenvoegen knooppunten Ganzepool en Rimburgerweg (fysiek ontzien Ecologische

Hoofdstructuur en N2000).

Bij het Jeugrubbebos (tussen Vaesrade en Hoensbroek) is er geen fysieke aantasting meer van
natuurwaarden. Bovendien worden negatieve effecten gemitigeerd.

Ten aanzien van het Bronnenbos is er ook geen sprake meer van fysieke aantasting van het bos zelf. De
enige aantasting van Ecologische Hoofdstructuur die plaatsvindt, betreft een beheersgebied. Die
aantasting is minimaal en kon niet ongedaan worden gemaakt. Met het nemen van adequate
mitigerende maatregelen wordt het ecologisch functioneren van het Bronnenbos intact gehouden. De
alternatieven die er waren, hadden allen een grotere impact op het gebied van de Ecologische
Hoofdstructuur.

Het samenvoegen van de knooppunten Ganzepool en Rimburgerweg betreft het alternatief dat de
minste schade toebrengt aan de Ecologische Hoofdstructuur en het Natura 2000‐gebied.

Per specifiek EHS‐gebied, waar areaalverlies niet te voorkomen was, heeft een afweging plaatsgevonden
om de aantasting van wezenlijke kenmerken en waarden zoveel mogelijk te vermijden (zie
natuurrapport).

Compensatieopgave vanuit EHS
De totale compensatietaakstelling van de BPL voor EHS, POG en Boswet wordt gecompenseerd conform
de Beleidsregel mitigatie en compensatie natuurwaarden (Provincie Limburg, 2005). Er is sprake van
ruimtebeslag in de volgende gebieden:

1. Geleenbeekdal en Jeugrubbebos,
2. Beekdal Roode Beek, Kattenkoelenvijver en Bouwberg
3. Schutterspark,
4. Brunssummerheide,
5. Beekdal Dentgenbacherbeek,
6. Crombacherbeek.

In het natuurrapport zijn in bijlage 3 gedetailleerde kaarten terug te vinden waar en hoe deze gebieden
worden aangetast. Ook wordt aangegeven om welke natuurdoeltypen het gaat.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

115 van 142

In totaal gaat circa 19 ha aan EHS verloren. Deze aantasting wordt direct gecompenseerd door circa
32 ha nieuwe natuur op te nemen in de Verbeelding. Onderstaande tabel geeft een overzicht van de
arealen in hectare. Per natuurdoeltype is de taakstelling bepaald. Met de voorgestelde compensatie
wordt voldaan aan de compensatieopgave van Ecologische Hoofdstructuur en Provinciale
Ontwikkelzone Groen inclusief kwaliteitstoeslag. Zowel de effectbeoordeling als te nemen mitigerende
en compenserende maatregelen zijn volgens vigerende natuurwet‐ en regelgeving uitgevoerd. In
tabel 6.8 is het verlies van de EHS weergegeven en de compensatietaakstelling.

Tabel 6.8 Verlies EHS en Taakstelling

De EHS beheersgebieden waar geen actuele natuurwaarden aanwezig zijn, geen
beheersovereenkomsten zijn afgesloten en in agrarisch gebruik zijn, zijn niet meegenomen bij het
bepalen van de compensatietaakstelling. Doordat het ‘nee‐,tenzij’ regime is doorlopen, begrenst de
provincie deze maar ook andere EHS‐gebieden die worden aangetast opnieuw.

De aanleg van BPL inclusief de aansluiting Nuth en Aventis leidt tot areaalverlies van 11,54 ha POG. De
compensatie hiervoor zal hier de regelgeving van de EHS en POG volgen. Buiten deze beschermde
gebieden ligt 7,39 ha bos dat verloren gaat.

Keuze compensatiepercelen
Bij compensatie van de EHS is het uitgangspunt gehanteerd dat de gronden ingericht en duurzaam
planologisch gewaarborgd moeten zijn (in het inpassingsplan) voor openstelling van de weg. Indien het
proces voor inrichting en planologische waarborging van de compensatie van de EHS pas start op het
moment dat het ontwerp van de weg klaar is, dan is er een risico dat dit uitgangspunt niet gehaald
wordt. Derhalve heeft de provincie reeds in 2008 opdracht gegeven voor een quickscan naar mogelijke
beschikbare gronden waar kan worden gecompenseerd (Taken Landschapsarchitectuur & Ecologie,
2009b). Bij de quickscan is het van fundamenteel belang geweest dat de compensatie de natuurwaarden
in de regio Parkstad kan versterken. Dit betekent dat de quickscan zich derhalve primair heeft gericht op
plekken waar de grootste potenties aanwezig zijn voor natuurontwikkeling of versterking van de EHS en
duurzame instandhouding van dier‐ en plantensoorten. Hiervoor is een inventarisatie gemaakt van de
natuurdoeltypen die verloren gaan, uitgaande van het destijds bekende (voorlopige) ontwerp en de
Provinciale vegetatiekartering van 2009. Om geschikte compensatiegronden aan te geven die tevens (op
korte termijn) beschikbaar zijn, zijn percelen aangegeven die in eigendom zijn van overheden en overige
geschikte compensatiegronden, onder andere percelen waar natuurontwikkelingsplannen voor bestaan
(buiten EHS).

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

116 van 142

Voor de selectie van gronden geschikt voor natuurcompensatie zijn vervolgens voor dit project ook de
volgende randvoorwaarden en uitgangspunten gehanteerd:

 de gronden dienen in de directe nabijheid van de ingreep (Nederlands grondgebied) gelegen te
zijn;

 gronden binnen de EHS zijn uitgesloten van ‘deelname’;
 in aansluiting op het voorgaande criterium worden ook die gronden uitgesloten, waar al

concreet vastgelegde verplichtingen liggen tot het realiseren van nieuwe natuur, nieuw bos
en/of nieuwe landschapselementen;

 in principe worden alleen gronden gelegen in de POG geselecteerd, dan wel gronden in de
nabijheid van de EHS of de POG;

 de natuurdoeltypen van de gronden die verloren gaan, dienen overeen te stemmen met de
natuurdoeltypen of potentiële natuurdoeltypen op de gronden die voor natuurcompensatie in
aanmerking komen.

De geschiktheid van gronden voor compensatie is vervolgens bepaald aan de hand van de (a)biotische
eisen om natuurdoeltypen te kunnen ontwikkelen. Hiervoor is onder andere gekeken naar de bodem‐
en de grondwatertrappenkaart, maar ook het huidig grondgebruik en de aanwezige vegetatietypen
volgens de Provinciale vegetatiekartering van 2009.

De geselecteerde percelen uit de quickscan hebben het zoekgebied gevormd voor de te compenseren
waarden (zie Taken Landschapsarchitectuur & Ecologie, 2009b). Daarnaast zijn de volgende criteria
gehanteerd:

 natuurcompensatie dient vanuit het oogpunt van haalbaarheid en realiseerbaarheid zoveel
mogelijk te worden gerealiseerd op de gronden van de Provincie en de Parkstadgemeenten
(voor zover beschikbaar gesteld voor de BPL). Dit vormt dan tevens het antwoord op het advies
van de Commissie voor de m.e.r. in het kader van Tracénota/MER Buitenring Parkstad Limburg
(ARCADIS, 2008).

 verlies van Brunssummerheide in de nabijheid van N2000 dient gecompenseerd te worden om
zo de robuustheid van dit gebied te behouden.

 waar mogelijk dient compensatie te worden toegedeeld in de gebieden waar het functionele
leefgebied (mitigatie) van zwaar beschermde soorten Flora‐ en faunawet versterkt moet
worden. De taakstelling vanuit Flora‐ en faunawet kan daarmee deels gecombineerd worden
met de compensatietaak van EHS en POG.

 natuurcompensatie dient vanuit het oogpunt van haalbaarheid en realiseerbaarheid zoveel
mogelijk te worden gerealiseerd op de gronden van de Provincie en de Parkstadgemeenten
(voor zover beschikbaar gesteld voor de BPL). Dit vormt dan tevens het antwoord op het advies
van de Commissie voor de m.e.r. in het kader van Tracénota/MER Buitenring Parkstad Limburg
(ARCADIS, 2008).

 waar mogelijk of noodzakelijk dient rekening te worden gehouden met de wens in het
Omgevingsplan om bepaalde gebieden open te houden en niet (teveel) te bebossen.

Beoordeling plan aan beschermingsregime Natura 2000 gebieden Geleenbeekdal, Brunssummerheide
en Teverener Heide
In de passende beoordeling worden de effecten van het inpassingsplan op de Natura 2000‐gebieden
Brunssummerheide, Geleenbeekdal en Teverener Heide beoordeeld in het licht van de betreffende
instandhoudingdoelstellingen. Het gaat daarbij om areaalverlies, versnippering, verdroging, vermesting
en verzuring en verstoring door geluid, licht en menselijke activiteit in relatie tot de beschermde
habitattypen en habitatsoorten. Gezien de uitspraak van de Raad van State (7 december 2011) is aan
stikstofdepositie extra aandacht besteed (afzonderlijk hoofdstuk in de passende beoordeling).

De passende beoordeling is uitgevoerd in het kader van de Natuurbeschermingswet 1998, zoals
opgenomen in art 19d en art 19 j van de Natuurbeschermingswet 1998. De passende beoordeling vormt
de basis voor de beoordeling als bedoeld in artikel 19j Nbw alsmede ten behoeve van een eventuele
vergunningaanvraag bij het bevoegde gezag (de Provincie Limburg) voor de Natuurbeschermingswet
1998.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

117 van 142

Een vergunning voor dit project wordt alleen verleend wanneer zeker is dat de natuurlijke kenmerken
van het gebied niet zullen worden aangetast en de instandhoudingdoelstellingen niet in gevaar worden
gebracht. De initiatiefnemer is echter verplicht om alles in het werk te stellen om significante aantasting
te voorkomen. Dat vormt de aanleiding waarom maatregelen zijn opgenomen in het plan alvorens de
definitieve effecten te beoordelen (het voorzorgbeginsel). Tevens is beoordeeld of andere plannen en
projecten in samenhang met het plan tot significant negatieve effecten kunnen leiden. Het gaat daarbij
om de zogenaamde cumulatieve effecten.

Uit de passende beoordeling blijkt dat er bij de realisatie van het plan ruimtebeslag optreedt op Natura
2000‐gebieden. Dit betreft echter geen ruimtebeslag op de beschermde habitattypen waarvoor de
gebieden zijn aangewezen. Andere permanente of tijdelijke aantasting van natuurlijke kenmerken van
de Natura 2000‐gebieden treden niet op na inwerkingtreding van het plan of in cumulatie met andere
plannen of ontwikkelingen, met uitzondering van veranderingen in stikstofdepositie.

In de drie Natura 2000‐gebieden komen stikstofgevoelige habitats en gevoelige leefgebieden van
habitatsoorten voor. Bij het onderzoek naar de effecten van de stikstofdepositie is het verschil bepaald
tussen twee situaties, enerzijds na ingebruikname van de weg (plansituatie) en anderzijds in de
autonome situatie in datzelfde jaar. Dit verschil vormt de planbijdrage.

Conclusie stikstofdepositie Brunssummerheide
Als gevolg van het plan neemt over een gedeelte van de oppervlakte van de habitattypes en in het
leefgebied van de kamsalamander in 2015 en in 2025 de stikstofdepositie af ten opzichte van de
autonome situatie en over een gedeelte van de oppervlakte toe. De totale hoeveelheid stikstof is voor
de habitattypen Vochtige heide, Droge heide, Heischrale graslanden en Hoogveen en voor het
leefgebied van de kamsalamander op de gehele oppervlakte van het habitattype in de plansituatie lager
dan in de autonome situatie in datzelfde jaar en daarom is geen sprake van een significant negatief
effect. De beschermde habitattypen Zandverstuivingen en Hoogvenen hebben over de gehele
oppervlakte een afname, dus heeft het plan een positief effect. Het habitattype Zure vennen kent over
de gehele oppervlakte een toename. Bij dit habitattype spelen echter de hydrologische omstandigheden
een cruciale rol in het behoud van het habitattype en zal de achtergrondwaarde door generieke
maatregelen dalen zodat de autonome situatie mét planbijdrage bij ingebruikname van de weg lager is
dan de actuele achtergrondwaarde. Daarnaast worden gerichte beheermaatregelen genomen voor dit
habitattype. Daarom is er geen sprake van een significant negatief effect. Bij het habitattype
Pioniervegetatie met snavelbiezen leidt de toename niet tot een significant negatief effect omdat de
toename plaats vindt op plekken waar een lage achtergrondwaarde voorkomt en er een afname is op
plekken met een hoge achtergrondwaarde.

Gezien de overeenkomst tussen het leefgebied van de spaanse vlag en de aanwezige beschermde
habitattypen op de Brunssummerheide is er ook geen significant negatief effect op het leefgebied van
de spaanse vlag.

Conclusie stikstofdepositie Geleenbeekdal
De habitattypen 'Beuken‐eikenbossen' en 'Eiken‐haagbeukenbossen', die ook het leefgebied vormen
van de habitatsoort vliegend hert, liggen buiten het invloedsgebied. Bij het habitattype Kalkmoerassen is
sprake van een positief effect. Het plan leidt tot een afname van de stikstofdeposite. Er treden geen
toenames op, zowel voor 2015 als voor 2025 en zowel voor de actuele begrenzing van het habitattype
als voor de uitbreidingslocaties. Dit betekent een kwaliteitsimpuls voor de kalkmoerassen. Voor de
alluviale bossen neemt als gevolg van het plan over een gedeelte van de oppervlakte van het
habitattype in 2015 en in 2025 de stikstofdepositie af ten opzichte van de autonome situatie en over
een gedeelte van de oppervlakte neemt deze toe. Echter, er is alleen een toename van stikstofdepositie
in een gebied met een lage achtergrondwaarde en de kritische depositiewaarde wordt niet
overschreden als gevolg van het plan. Bovendien is de totale hoeveelheid stikstof op de gehele
oppervlakte van het habitattype in de plansituatie lager dan in de autonome situatie in datzelfde jaar.
Daarom is geen sprake van een negatief effect.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

118 van 142

Gezien de overeenkomst tussen het leefgebied van de zeggekorfslak en het vliegend hert en de
aanwezige beschermde habitattypen in het Geleenbeekdal is ook voor deze leefgebieden de conclusie
dat er voor de zeggekorslak een positief effect optreedt en voor het vliegend hert geen effect. Het
leefgebied van de nauwe korfslak wordt niet beïnvloed omdat de soort niet in de omgeving van de BPL
voorkomt.

Conclusie stikstofdepositie Teverener Heide
Er is geen sprake van een planbijdrage met betrekking tot stikstofdepositie. Er is wel sprake van een
afname van stikstofdepositie zodat de natuurlijke kenmerken worden versterkt.

Conclusie passende beoordeling
Er is geen sprake van significant negatieve effecten op instandhoudingsdoelstellingen van de Natura
2000‐gebieden Geleenbeekdal, Brunssummerheide en Teverener Heide. De natuurlijke kenmerken van
de Natura 2000‐gebieden worden niet aangetast.

Vervolg
Bij de vergunningsprocedures op grond van de Natuurbeschermingswet 1998 zal worden gekeken of de
voorgenomen activiteit voldoet aan de vereisten voortvloeiend uit de huidige wet‐ en regelgeving. In de
passende beoordeling, behorende bij de aanvragen, zullen alle aspecten die kunnen spelen bij de
(aanleg van het) wegtraject worden getoetst.

Nadrukkelijk wordt aangegeven dat de zogenaamde ADC‐toets (waarbij het aantonen van de dwingende
redenen van groot openbaar belang vanuit de Natuurbeschermingswet noodzakelijk is) voor de Natura
2000‐gebieden daarom hier niet aan de orde is. Op basis van de passende beoordeling van het
inpassingsplan is de verwachting gerechtvaardigd dat de vergunningen op grond van de
Natuurbeschermingswet 1998 zullen worden verleend.

Conclusie algemeen
In het voorliggende plan is ongeveer 165 ha aan nieuwe natuur vastgelegd. Hiermee zijn de
taakstellingen voor de Flora en Faunawet (100 ha), EHS/POG en Boswet (52,3 ha) en de taakstelling
stikstof (40 ha) volledig planologisch geborgd. De nieuwe natuur ligt grotendeels aansluitend of in de
directe omgeving van bestaande natuurgebieden. Doordat een gedeeltelijke overlap van de
verschillende taakstellingen mogelijk is, is het totaal aan nieuwe natuur (beperkt) lager dan het saldo
van voornoemde taakstellingen. Met de in het plan opgenomen natuurgronden kan daarmee in ruime
mate worden voldaan aan de gestelde taakstellingen.

Verder zullen ongeveer 125 ontsnipperende faunavoorzieningen worden aangelegd (variërend van
dassentunnel tot ecoduct).

Ongeveer 120 hectare van de bestemde nieuwe natuur is al in eigendom van de Provincie en
gemeenten danwel zijn er bindende afspraken (ketting beding) gemaakt met private partijen. Circa 45
hectare nieuwe natuur is al aangelegd. Op dit moment worden voorbereidingen getroffen om een
volgende fase van nieuwe natuurgronden aan te besteden. Een belangrijk deel van de nieuwe natuur zal
daarmee gereed zijn voordat met de aanleg van de weg gestart wordt. Alle inspanningen zijn er op
gericht om alle natuur vóór de openstelling van de weg gereed te hebben.

Met de kwaliteitsimpuls voor de natuur worden daarnaast nog aanvullende maatregelen genomen om
bestaande barrières tussen natuurgebieden op te heffen en deze duurzaam met elkaar te verbinden. De
aanleg van nieuwe natuur is daarmee een belangrijk onderdeel van de aanleg van de Buitenring.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

119 van 142

6.6 Waterparagraaf

Aanleiding en doel
Sinds 1 november 2003 is het wettelijk geregeld dat voor alle ruimtelijke plannen een Watertoets dient
te worden doorlopen. Het doel van de Watertoets is om in een vroeg stadium waterhuishoudkundige
doelstellingen zichtbaar te maken en evenwichtig mee te nemen bij ruimtelijke plannen. Er wordt
ingegaan op de gevolgen van het plan voor de waterhuishouding en de beschrijving van de maatregelen
die worden getroffen. De Watertoets start bij de tracékeuze en ‐inrichting (MER), maakt onderdeel uit
van het inpassingsplan en eindigt na het civieltechnisch ontwerp van de weg met vergunningverlening
en aanleg van de weg. De waterparagraaf voor het inpassingsplan is onderdeel van de Watertoets, zie
deelrapport 6A Waterparagraaf.

In het kader van dit inpassingsplan is na het opstellen van het MER de Watertoets voortgezet. Daarnaast
is voor de aansluiting op de A76 bij Nuth een m.e.r. uitgevoerd. Ook in dit kader is het aspect water aan
de orde geweest.

Waterbeheerders in de regio
Er is sprake van drie waterbeheerders: Waterschap Roer en Overmaas, Provincie Limburg en de
gemeenten in het stedelijk gebied.

Daarnaast beheert Waterschapsbedrijf Limburg de rioolwatertransportleidingen en de zuiveringen. Het
Watertoetsloket is de samenwerking van Waterschap Roer en Overmaas, Provincie Limburg,
Waterschapsbedrijf Limburg en Rijkswaterstaat.

Het Watertoetsloket wordt gecoördineerd door het Waterschap. Hier worden ook de plannen ingediend
voor een wateradvies en het Watertoetsloket geeft een wateradvies af namens de betrokken
waterbeheerders.

Waterschap Roer en Overmaas is in Zuid‐Limburg aanspreekpunt namens de verschillende
waterbeheerders.

Het watertoetsproces
In de Tracénota / MER zijn verschillende alternatieven van de Buitenring met elkaar vergeleken. In het
kader van de m.e.r.‐procedure is het Watertoetsproces doorlopen met de waterbeheerders. Door het
Waterschap is een wateradvies afgegeven.

Als vervolg op de m.e.r.‐procedure is dit inpassingsplan opgesteld voor de Buitenring met de Provincie
Limburg als initiatiefnemer. Zoals gezegd is het inpassingsplan watertoetsplichtig. In deelrapport 6A van
dit inpassingsplan is de Waterparagraaf opgenomen.

Op 22 juni 2009 heeft overleg plaatsgevonden met Waterschap Roer en Overmaas en de Provincie
Limburg over de uitwerking en de procedures voor de Buitenring. In dit overleg zijn de op dat moment
de meest recente inzichten ten aanzien van de omgang met water en de inrichting van het gebied met
het Waterschap besproken. Hierbij is een aantal uitgangspunten gesteld waaraan zowel het
watersysteem als de noodzakelijke onderbouwingen moeten voldoen. Daarnaast is aanvullende
informatie overgedragen over het gebied.

De waterparagraaf is vervolgens in concept voorgelegd aan het Waterschap Roer en Overmaas. Het
Waterschap heeft op 3 september 2009 een pré‐wateradvies afgegeven. De opmerkingen in het pré‐
wateradvies zijn in de waterparagraaf verwerkt. De wijze van verwerking is bij de brief in de bijlage van
deelrapport 6 gevoegd.

Waterschap Roer en Overmaas heeft op 19 oktober 2009 een reactie gegeven op de Startnotitie die is
opgesteld in het kader van de m.e.r. voor de aansluiting bij Nuth. De wijze van verwerking van deze
opmerkingen is bij de brief in de bijlage bij deelrapport 6 gevoegd.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

120 van 142

Na overleggen met het Waterschap op 7 januari 2010 en 11 februari 2010, heeft het Waterschap op 12
februari 2010 een wateradvies op het inpassingsplan gegeven. De wijze van verwerking van de
opmerkingen is bij de brief in de bijlage gevoegd.

Op 11 maart 2010 is het wateradvies van 12 februari 2010 besproken met het Waterschap. De
verwerking van de opmerkingen en de aansluiting bij Nuth zijn op 26 april en 11 mei 2010 besproken
met het Waterschap.

De belangrijkste opmerkingen van het Waterschap
Waterschap Roer en Overmaas heeft op diverse momenten in het proces van het opstellen van het MER
en het inpassingsplan in overleggen en door correspondentie haar reactie op de plannen voor de
Buitenring gegeven.

De belangrijkste opmerkingen zijn hieronder kort weergegeven. Daarbij is ook kort vermeld hoe hier
mee om is gegaan. Voor meer informatie wordt verwezen naar het deelrapport 'Waterparagraaf' dat
(deelrapport 6) bij dit inpassingsplan is gevoegd:

 Ontzie het Bronnenbos in verband met aanwezige natuurwaarden. Daarnaast zijn de bronnen
niet te compenseren. Het Bronnenbos is zoveel mogelijk ontzien door de taluds zo steil
mogelijk te houden en de voeding van het Bronnenbos in stand te houden.

 Voorkom piekafvoeren op de beken en ontzie kwetsbare beek‐/bronsystemen. Het hemelwater
van de Buitenring wordt opgevangen in bermen en bergingssloten. Deze bergingssloten worden
niet aangesloten op kwetsbare beek‐ en bronsystemen.

 Waarborg waterkwaliteit van hemelwater dat vertraagd geledigd wordt. Stem dit af op
kwetsbaarheid van het ontvangende watersysteem en het daarbij behorende ecologische
systeem. De plekken waar een vertraagde lediging van het surplus aan hemelwater plaatsvindt,
zijn afgestemd met de ecologische waarden. Het surplus aan hemelwater wordt via diverse
stappen gezuiverd.

 Geef het ruimtebeslag dat water vraagt weer op de verbeelding en vertaal dit ook in de regels.
De ruimte voor water is opgenomen onder de bestemming 'Verkeer'. De
rioolwatertransportleidingen zijn opgenomen op de verbeelding. In de regels is de juridisch‐
planologische regeling opgenomen. Neem droogdalen mee in het ontwerp en draag zorg voor
afwatering hiervan. De droogdalen zijn meegenomen in het ontwerp. De afwatering van
droogdalen blijft gewaarborgd.

 Neem verhoogde liggingen en daarmee afwatering van taluds mee in de afwatering. De
bergingssloten zijn dusdanig gedimensioneerd dat ook het afstromende hemelwater van taluds
van verhoogde liggingen kan worden afgewaterd.

 Door Taken Landschapsarchitectuur & ecologie is in opdracht van de Provincie Limburg een
studie uitgevoerd voor het ontwikkelen van een oplossingsgerichte visie voor de locaties waar
waterlopen de nieuwe Buitenring kruisen. In de bureaustudie ("Kruisingen BPL‐waterlopen",
nummer 00163‐A, 11 februari 2009) is de bestaande situatie onderzocht. Hierbij is gekeken
naar de landschappelijke karakteristiek, ecologische kwaliteiten en het bestaande beleid.

In de rapportage van 15 juli 2009 (Kruisingen BPL‐waterlopen, uitvoeringsvoorstellen, Taken
landschapsarchitectuur) zijn deze uitgangspunten vertaald naar concrete uitvoeringsvoorstellen. In deze
rapportage zijn een minimum variant, een optimumvariant en een maximum variant opgenomen.

Vanuit de ecologische en landschappelijke eisen, die binnen de provincie wenselijk zijn, is gekozen voor
de optimum variant. Op basis van het onderzoek van Taken zijn de kunstwerken voor de
beekloopkruisingen ontworpen en geoptimaliseerd. Deze optimalisaties zijn doorgevoerd in de
kruisingen met de Roode beek, Geleenbeek en de Vloedgraaf. Voor de gehanteerde uitgangspunten
wordt verwezen naar de bijlage bij de waterparagraaf van dit inpassingsplan.

Al het voorgaande heeft geleid tot een positief wateradvies van 14 juni 2010.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

121 van 142

Wat staat er in de waterparagraaf?
De waterparagraaf gaat in op het Rijks‐, regionaal en lokaal beleid ten aanzien van water en
watergerelateerde aspecten. Vervolgens zijn de huidige bodemkundige, hydrologische en
ecohydrologische situatie beschreven. Daarnaast wordt ingegaan op de toekomstige afwatering:
uitgangspunten die hierbij zijn gebruikt, praktische invulling van water langs de Buitenring en
waterkwaliteit. Tenslotte wordt de invloed van de Buitenring op permanente en tijdelijke situatie,
natuurgebieden en breuklijnen beschreven.

Voor de invulling van deze onderwerpen wordt verwezen naar deelrapport 6A bij dit inpassingsplan,
waar de waterparagraaf in is opgenomen.

Actualisatie waterparagraaf 2012
Op 5 augustus 2010 en 16 december 2010 zijn overleggen gevoerd tussen de provincie Limburg en het
waterschap Roer en Overmaas betreffende de laatste aandachtspunten ten aanzien van water (zie
bijgevoegd verslagen bij de oplegnotitie Water).

Op 8 mei 2012 heeft opnieuw overleg plaatsgevonden tussen de provincie Limburg en Waterschap Roer
en Overmaas als gevolg van het opstellen van het inpassingsplan 2012. In dit overleg zijn de laatste
afspraken besproken en is de voorgestelde uitwerking van de resterende punten uit het overleg van 16
december 2010 voorgelegd. Daarnaast zijn de mogelijke consequenties voor water van de overige
wijzigingen van het inpassingsplan 2012 besproken (zie bijgevoegd verslag bij de oplegnotitie Water).

6.7 Archeologie en cultuurhistorie

6.7.1 Archeologie

Algemeen
Het archeologisch bodemarchief is de grootste bron voor de materiële geschiedenis van Nederland. Het
Verdrag van Malta regelt de bescherming en het behoud van deze archeologische waarden. Nederland
heeft dit verdrag in 1992 ondertekend en in 1998 geratificeerd. Het Verdrag van Malta is
geïmplementeerd in de Monumentenwet. De Wet op de archeologische monumentenzorg is in april
2006 door de Tweede Kamer aangenomen en in december van dat jaar door de Eerste Kamer
bekrachtigd. Op 1 september 2007 is de wet als onderdeel van de Monumentenwet (1988) in werking
getreden.

Het belangrijkste doel van genoemde wetgeving is de bescherming van het archeologisch bodemarchief.
Behoud van archeologische waarden in de bodem (in situ) omdat de bodem doorgaans de beste
garantie biedt voor een goede conservering.

In het kader van de Wet op de Archeologische Monumenten Zorg (WAMZ), onderdeel van de
Monumentenwet 1988 wordt binnen de Nederlandse archeologie gewerkt conform de KNA, ofwel de
Kwaliteitsnorm van de Nederlandse Archeologie15. Deze procesnorm hanteert voor het doen van
onderzoek een volgorde, ook wel het AMZ‐proces genoemd. Dit proces bestaat uit een reeks
onderzoeksstappen oplopend van bureauonderzoek en inventariserend onderzoek door middel van
bijvoorbeeld boringen tot de uitvoering van de opgravingen van behoudenswaardige vindplaatsen of
waar dat niet mogelijk is een archeologische begeleiding van de graafwerkzaamheden. Idealiter leidt het
proces tot in situ behoud van archeologische waarden. In situ behoud, het in de grond laten zitten van
archeologie, is het uitgangspunt van het Verdrag van Malta en de hiervan afgeleide wet‐ en regelgeving
in Nederland. In situ behoud kan worden gerealiseerd door planaanpassing of het gebruik van
archeologiesparende bouwwijzen.

15 KNA versie 3.2 is momenteel vigerend. Zie de website van de Rijksdienst voor het Cultureel Erfgoed (RCE).

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

122 van 142

Vooronderzoek moet duidelijk maken welke archeologische waarden verwacht kunnen worden en/of
aanwezig zijn. Wie de bodem in wil, bijvoorbeeld om te bouwen, kan verplicht worden om een
archeologisch bureauonderzoek, Inventariserend veldonderzoek (IVO) en vervolgonderzoek te (laten)
uitvoeren.

De onderzoeksresultaten van het bureauonderzoek en eventueel een verkennend, karterend en/of
waarderend onderzoek bepalen het verdere vervolg; behoud van de archeologische waarden ter plekke
in de bodem (in situ) middels een aanpassing van de bouwplannen of het opgraven van archeologische
waarden. Er wordt uitgegaan van het basisprincipe dat de "verstoorder" betaalt voor het
vooronderzoek, en indien nodig het vervolgonderzoek; fysiek beschermen, archeologisch begeleiden of
opgraven, inclusief het publiceren van de onderzoeksresultaten, wanneer behoud in de bodem niet tot
de mogelijkheden behoort.

Volgens het provinciaal beleid inzake archeologie, zoals vastgelegd in het vigerende Provinciaal
Omgevingsplan Limburg (POL, 2006), wordt voorafgaand aan ruimtelijke ingrepen onderzocht of er
archeologische waarden in het geding zijn. Dit gebeurd op basis van vastgestelde ondergrenzen voor
oppervlakte en verstoringsdiepten. Indien dat zo is dan is het provinciaal uitgangspunt de
archeologische resten zoveel mogelijk ter plekke (in situ) te behouden. Waar dit niet mogelijk is, zal
behoud middels onderzoek (ex situ) moeten plaatsvinden door middel van een archeologische
begeleiding of een opgraving.

Met ingang van de herziene monumentenwet in 2007 heeft voor het beheer van het aspect archeologie
een verschuiving in verantwoordelijkheid plaats gevonden. Was voorheen de provincie bevoegde
overheid, met ingang van de wetsherziening zijn de gemeenten bevoegde overheid geworden. Om nog
enig zicht te houden op de omgang met het archeologisch bodemarchief heeft de provincie in diezelfde
periode door heel Limburg provinciaal archeologisch aandachtsgebieden (PAA’s) aangewezen op
locaties waarover men het eens is dat het archeologisch bodemarchief bijzonder is en kwalitatief goed
geconserveerd. Waar binnen de grenzen van een voorgenomen provinciaal inpassingsplan of
gemeentelijk bestemmingsplan sprake is van een dergelijk provinciaal archeologisch aandachtsgebied
(PAA) staat de provincie ten aanzien van het doen van archeologisch onderzoek meer specifieke
richtlijnen voor t.a.v. de kwaliteit van het onderzoek, werkwijze en beperktere toegestane diepte van
vergunningvrije bodemingrepen. Binnen de bij de Buitenring Parkstad Limburg opgenomen
verkeersbestemming en voor natuur‐ en stikstofcompensatie voorgestelde percelen bevinden zich
echter geen (delen van) provinciale aandachtsgebieden.

Om de gemeenten te ondersteunen in hun ‘nieuwe’ rol als bevoegde overheid voor het onderdeel
archeologie heeft de provincie aan de gemeenten een subsidie beschikbaar gesteld voor het laten
maken van een archeologische verwachtingenkaart. Deze kaart geeft op perceelniveau, vlakdekkend
inzicht in de mate van verwachting (hoog, midden, laag of laag met kans op een bijzondere dataset)
voor het aantreffen van archeologische waarden. Voor de Parkstadgemeenten en de gemeente Nuth
werd in 2007 een dergelijke archeologische verwachtingenkaart opgesteld (Verhoeven, RAAP 2007) met
daaraan gekoppeld gemeentelijk archeologisch beleid. Ook voor de gemeente Schinnen is op korte
termijn een archeologische verwachtingenkaart beschikbaar (Van Putten, BAAC 2012, in prep.). Deze
kaarten, en de daarop aangegeven verwachtingen, worden gebruikt als uitgangspunt voor het al dan
niet moeten uitvoeren van archeologisch onderzoek binnen het verkeerstracé, op natuurcompensatie‐
en mitigatielocaties en op locaties waar kabels en leidingen worden aangelegd of verlegd.

Onderzoekskader
Eind 2006 is in opdracht van de Provincie Limburg een archeologisch bureauonderzoek (Akkerman 2006)
uitgevoerd om voor de Tracénota/MER‐UVS 'Buitenring Parkstad Limburg/B258n' inzicht te geven in de
archeologische situatie. Er is een voorkeurstracé bestuurlijk vastgesteld, waardoor ten behoeve van het
archeologisch onderzoek een onderzoeksgebied afgebakend kon worden.

Vervolgens is in opdracht van de Provincie Limburg voor de aanvang van het onderzoek voor het
'Provinciaal Inpassingsplan' (PIP) een archeologisch 'Plan van Aanpak' (PvA ‐ Van der Gaauw 2009)
opgesteld waarin het wetenschappelijk kader, onderzoekslocaties en beoogde werkwijze zijn

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

123 van 142

aangegeven. Dit PvA bouwde voort op de bureaustudie (Akkerman 2006) en de archeologische
verwachtingenkaart voor de Parkstad Limburg gemeenten en de gemeente Nuth (Verhoeven 2007).
Voor de aansluiting van de Buitenring op de A76 te Nuth is o.a. gebruik gemaakt van de resultaten van
onderzoek dat in 2003 werd uitgevoerd t.b.v. de verbreding van de A76 (Van Waveren, RAAP 2003).

Afbeelding 6.3 Archeologisch onderzoek uitgevoerd in 2009 met advies uitvoerder (Arcadis, 2012)

Onderzoeksresultaten
Op basis van het PvA is archeologisch onderzoek uitgevoerd op die locaties waaraan op de
verwachtingenkaart (Verhoeven, 2007) een middelhoge tot hoge verwachting is toegekend. Dit
archeologisch onderzoek dat in de periode 2009‐2011 heeft plaats gevonden werd in opdracht van de
provincie Limburg uitgevoerd door Arcadis (proefsleuven) en ArcheoPro (inventariserend
veldonderzoek). Op grond van de onderzoeksresultaten werden door beide uitvoerders, t.a.v. de
onderzochte locaties, adviezen opgesteld voor eventueel noodzakelijk vervolgonderzoek.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

124 van 142

Het onderzoek bestond uit:

‐ Inventariserend veldonderzoek verkennende fase (IVO‐O) middels oppervlaktekarteringen, geofysisch
onderzoek met behulp van een magnetometer en booronderzoeken.
Tijdens de eerste fase van dit type onderzoek in 2009 is een groot aantal locaties onderzocht (Spanjer en
Verhoeven, Arcadis 2012). In aanvulling hierop heeft ArcheoPro op nog eens 29 locaties een
inventariserend veldonderzoek verkennende fase uitgevoerd (ArcheoPro, 2012, in prep., in concept
opgenomen in Deelrapport 7) en een advies geformuleerd t.a.v. vervolgonderzoek. Dit betreft, naast
gronden binnen het verkeerstracé ook gronden die in het kader van de vereiste natuurcompensatie
ingericht zullen worden. Waar tijdens het booronderzoek intacte bodemprofielen werden aangetroffen
en bij de oppervlaktekartering archeologische indicatoren (vondsten) is vervolgonderzoek geadviseerd
door middel van karterend booronderzoek, proefsleuven of een archeologische begeleiding. Waar een
verstoorde bodem werd aangetroffen, is de archeologische verwachting in het gegeven advies bijgesteld
naar laag. Het geofysisch onderzoek heeft geen eenduidige resultaten opgeleverd en naar aanleiding
van dit type onderzoek werd geen vervolgonderzoek geadviseerd (zie Arcadis rapport 2012,
conceptrapport ArcheoPro 2012).

Het inventariserend veldonderzoek verkennende fase (IVO‐V) is nog niet afgerond en zal voorafgaande
aan de aanleg van de weg moeten worden afgerond. Op grond van de resultaten van de reeds
uitgevoerde inventariserende onderzoeken is voor diverse locaties waarderend onderzoek middels
proefsleuven (IVO‐P) geadviseerd.

Het Inventariserend veldonderzoek waarderende fase middels proefsleuven (IVO‐P) is gezien de
resultaten van het IVO‐V eveneens nog niet afgerond, mede ook omdat de resultaten van nog uit te
voeren IVO‐V tot nog meer uit te voeren onderzoek kunnen leiden. Ook het IVO‐P dient voorafgaande
aan de aanleg van de weg afgerond te worden.

‐ Inventariserend veldonderzoek waarderende fase middels proefsleuven (IVO‐P)
Op 6 delen van het tracé, die daartoe geselecteerd werden op grond van het Plan van Aanpak (Van der
Gaauw 2009) is in 2009 proefsleuvenonderzoek uitgevoerd. Tijdens deze proefsleuvenonderzoeken,
werden 19 archeologische vindplaatsen aangetroffen en gewaardeerd op behoudenswaardigheid (zie de
afbeelding hierna). In dit geval luidt het advies in het onderzoeksrapport om deze ‘6 vindplaatsen | in
situ’ te behouden dan wel op te graven als dit niet tot de mogelijkheden behoord (zie Arcadis rapport
2012).

Op locaties waar een behoudenswaardige vindplaats wordt aangetroffen, dient conform de wetgeving,
behoud in situ te worden nagestreefd. Wanneer dit niet mogelijk blijkt, dient vervolgonderzoek plaats te
vinden. De aard en omvang van de zes behoudenswaardige archeologische vindplaatsen zijn gewogen
tegen de gevolgen voor overige disciplines, die planaanpassing om behoud in situ te realiseren, met zich
meebrengt. Deze gevolgen voor andere waarden en/of omgevingsfactoren blijken ongunstig te zijn,
zodat behoud ex situ, archeologisch begeleiden of opgraven, hier bij aanleg van de weg naar
verwachting de te prefereren keuze is.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

125 van 142

Afbeelding 6.4 Archeologische vindplaatsen aangetroffen tijdens waarderende fase in 2009, al dan niet
behoudenswaardig (Arcadis, 2012)

Selectiebesluit
Het besluiten tot het doen van vervolgonderzoek krijgt afhankelijk van het onderzoeksstadium al dan
niet een meer formeel karakter. Na de Inventariserende onderzoeken verkennende fase wordt duidelijk
of vervolgonderzoek noodzakelijk is. Dat gegeven op zich is reden tot vervolgonderzoek in die gevallen
waarin men besluit de geplande bodemverstorende werkzaamheden uit te voeren. Uit dit
vervolgonderzoek, bestaande uit de karterende fase middels booronderzoek en/of de waarderende fase
middels proefsleuven, moet blijken of de aangetroffen archeologische waarden behoudenswaardig zijn
of niet. Waar behoudenswaardige vindplaatsen worden aangetroffen dient, op grond van de resultaten
en het door de uitvoerende partij gegeven selectieadvies, een selectiebesluit genomen te worden door
de bevoegde overheid. Dit houdt in dat er van de bevoegde overheid een formele brief moet uit gaan,
waarin dit advies onderschreven wordt middels een besluit dat in het geval van een provinciaal
inpassingsplan, hier voor de Buitenring, formeel wordt genomen door Gedeputeerde Staten. In het
geval van een gemeentelijk bestemmingsplan ligt dit besluit bij het college van Burgemeester &
Wethouders.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

126 van 142

Door het bevoegd gezag wordt op grond van resultaten van het Inventariserend veldonderzoek
verkennende fase (Arcadis, 2012 en concept ArcheoPro, 2012) per onderzochte locatie besloten tot het
al dan niet uitvoeren van vervolgonderzoek middels inventariserend veldonderzoek waarderende fase.
Op die locaties waar, volgens dit besluit, de noodzaak voor vervolgonderzoek zinvol wordt geacht, is op
de verbeelding behorende tot het PIP, de dubbelbestemming waarde archeologie opgelegd en zijn in de
Regels voorschriften voor vergunningverlening opgenomen.

Ten aanzien van de resultaten van de proefsleuvenonderzoeken die in de eerder genoemde 6 delen van
het tracé in 2009 werden uitgevoerd, is een selectiebesluit genomen (selectiebesluit d.d. 26 oktober
2011, zie deelrapport 7 Archeologie). In dit besluit wordt aangegeven dat de 6 als behoudenswaardig
gewaardeerde vindplaatsen ‘in situ’ behouden moeten blijven, of indien dit niet mogelijk is ‘ex situ’
middels het opgraven en documenteren van de vindplaatsen, en publicatie van de
onderzoeksresultaten.

Overige (vervolg)onderzoeken en punten van aandacht

‐ Archeologische Begeleidingen (AB)
Binnen het verkeerstracé bevinden zich locaties waarvoor een middelhoge tot hoge archeologische
verwachting, of een lage verwachting maar met kans op een bijzondere dataset geldt, maar waar door
omstandigheden (nog) geen onderzoek heeft kunnen plaatsvinden en daar ook geen mogelijkheid toe is
voor de start van de graafwerkzaamheden. Op die locaties is een archeologische begeleiding (AB) van de
graafwerkzaamheden voorzien. Voorbeelden van dergelijke locaties zijn o.a. de overbrugging van de
Geleenbeek en de werkzaamheden bij het kruispunt ter hoogte van De Locht, maar ook de aanleg van
kabels en leidingen zal in voorkomende gevallen onder archeologische begeleiding plaats moeten
vinden.

Ook op locaties waar in de bodem op grotere diepte afgedekte vindplaatsen worden verwacht en waar
het tracé een verdiepte ligging heeft, zullen de graafwerkzaamheden onder archeologische begeleiding
plaats vinden. Het inventariserend booronderzoek heeft zich beperkt tot de bovenste twee meter van
de bodem. Onderzoek naar het landschap en bewoning in het Paleolithicum heeft geleerd dat in en
onder de löss‐pakketten sporen en artefacten uit deze periode nog aanwezig kunnen zijn. Omdat het
niet duidelijk is op welke diepte de paleobodems zich binnen en onder de löss‐pakketten bevinden, en
gezien de grote omvang van het potentiële onderzoeksgebied, is het niet wenselijk en haalbaar om dit
aspect van het onderzoek nu al uit te voeren. Het belang van het onderzoek naar onze vroege
voorouders is echter dusdanig groot, dat onderzoek naar eventueel aanwezige Paleolithische
archeologische waarden, tijdens de uitvoering gepland dient te worden in de vorm van een
archeologische begeleiding. Al deze begeleidingen zullen pas dan plaats vinden wanneer de uitvoering
van de graafwerkzaamheden start. Eventuele vondsten worden direct opgegraven en gedocumenteerd.
De resultaten zullen worden gerapporteerd volgens de geldende normen van de Kwaliteitsnorm
Nederlandse Archeologie (KNA 3.2).

‐ Opgravingen (OG)
Op grond van de resultaten van de waarderende onderzoeken kunnen, naast de eerder genoemde 6
vindplaatsen, nog andere vindplaatsen als behoudenswaardig worden aangemerkt. Ook voor deze
vindplaatsen zal een selectiebesluit moeten worden genomen.

‐ Archeologische monumenten/AMK‐terreinen
Het tracé van de Buitenring Parkstad Limburg raakt ter hoogte van de gemeente Landgraaf een
monument. Dit monument (AMK‐nr 745) betreft de resten van pottenbakkers ovens daterende uit de
Late Middeleeuwen. Hoewel het beoogde tracé van de Buitenring geen directe impact leek te hebben
op het archeologisch monument is besloten om op voorhand de voor deze locatie bekende gegevens te
inventariseren en analyseren (Arcadis, 2012). Uit deze analyse blijkt dat ook aan de andere zijde van de
bestaande weg resten van pottenbakkersovens zijn aangetroffen. De weg wordt in dit deel van het tracé
vervangen en aangepast conform de huidige standaard voor de aanleg van wegen van deze omvang. Bij
het verwijderen van de bestaande weg kunnen de daarmee gepaard gaande graafwerkzaamheden een

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

127 van 142

verstorende werking hebben op de archeologische resten waaraan de monumentstatus is gekoppeld. In
het veld zullen deze werkzaamheden uitgevoerd worden onder archeologische begeleiding.

‐ Fysisch geografische of geologische verschijnselen
Naast archeologische waarden werden er tijdens de uitvoering van het onderzoek fysisch‐geografische
of geologische verschijnselen waargenomen. Op een tweetal locaties werden plekken met thermokarst
aangetroffen en op één locatie een zijbreuk van de Feldbiss‐breuk. Het komt hoogst zelden voor dat in
Nederland de effecten van breuken/aardbevingen in het bodemarchief worden aangetroffen. Een nader
onderzoek naar de zijbreuk van de Feldbiss‐breuk, die ter hoogte van De Kling bij Merkelbeek werd
aangetroffen, zou naast een bijdrage tot louter geologisch onderzoek een bijkomend voordeel hebben
dat mogelijk adequate technische maatregelen kunnen worden genomen om de eventuele effecten van
een aardbeving op de BPL te beperken of tegen te gaan (zie Arcadis, 2012).

Conclusies
Tijdens het inventariserend veldonderzoek middels proefsleuven binnen het tracé van de BPL zijn tot nu
toe 19 vindplaatsen aangetroffen waarvan er zes zijn aangemerkt als behoudenswaardig. Op die
terreinen zal, bij aanleg van de weg, vervolgonderzoek dienen te worden uitgevoerd. Daarnaast bleek er
ook een aantal archeologische vindplaatsen niet behoudenswaardig te zijn. De archeologische waarden
zijn lokaal waarschijnlijk verdwenen als gevolg van ontgronding of waar verstoring van het bodemprofiel
door bijvoorbeeld erosie werd aangetoond. Het verkennende inventariserend veldonderzoek door
middel van boringen geeft een wisselend beeld. Er zijn locaties waar verstoringen zijn geconstateerd,
maar ook delen waar er sprake is van onverstoorde bodemprofielen. Deze laatste locaties dienen door
middel van een inventariserend veldonderzoek waarderende fase middels proefsleuven verder te
worden onderzocht.

Het archeologisch vooronderzoek is nog niet afgerond en zal nog een vervolg moeten krijgen. Dit nader
onderzoek dient zich te richten op die delen van het tracé die eerder (nog) niet beschikbaar waren voor
archeologisch (voor‐) onderzoek. Een belangrijk aandachtspunt daarbij is de borging van de
Paleolithische archeologische waarden, die zich in paleobodems in de diepere ondergrond kunnen
bevinden. Daarnaast dient de uitvoering van de opgravingen (OG) binnen de geselecteerde
archeologische vindplaatsen geborgd te worden, alsook (inventariserend veld)onderzoek op die locaties
waar nog optimalisaties, kunstwerken of andere aanvullende (graaf)werken worden gepland in het
kader van bijvoorbeeld natuurcompensatie.

Onder bestaande bebouwing, bestrating en in de bospercelen binnen het tracé van de BPL is de
eventuele aanwezigheid van archeologische vindplaatsen op basis van het bureauonderzoek en het
inventariserend veldonderzoek niet uit te sluiten. Wanneer op deze percelen bodemverstoringen dieper
dan 0,25 meter plaatsvinden, is archeologisch onderzoek noodzakelijk in de vorm van een
bureauonderzoek, mogelijk gevolgd door diverse fasen van Inventariserend veldonderzoek (en
vervolgonderzoek). Wanneer er voor de aanleg van de BPL bos moet worden gerooid en bestaande
bebouwing en bestrating verwijderd moeten worden, dient ook hierbij rekening te worden gehouden
met de bescherming van het bodemarchief en is er op de locaties met een dubbelbestemming voor de
archeologische waarde een vergunning nodig voor deze bodemverstorende activiteiten. Binnen de
vergunningverlening dienen voorschriften te worden opgenomen voor werkwijzen die de ondergrond zo
min mogelijk verstoren.

De Provincie is Bevoegd Gezag voor archeologie in dit project en in die hoedanigheid is een aantal
waarderingen uitgesproken. In de regels en op de verbeelding wordt o.a. hiervoor en voor die
locaties/terreindelen waar mogelijk compenserende dan wel mitigerende maatregelen worden
uitgevoerd, de dubbelbestemming ‘Waarde – Archeologie’ beschreven en opgenomen. Om de
archeologische waarden te borgen is deze dubbelbestemming ‘Waarde – Archeologie’ gekoppeld aan
een aanlegvergunningstelsel dat in de regels van het inpassingsplan is opgenomen.
De dubbelbestemming ‘Waarde – Archeologie’ is van toepassing daar waar binnen het ruimtebeslag van
het tracé en daaraan gerelateerde terreindelen (zoals gebieden die zijn aangewezen of zullen worden
aangewezen in het kader van natuurcompensatie) een middelhoge of hoge verwachtingswaarde geldt
en daar waar na het inventariserend en waarderend veldonderzoek behoudenswaardige vindplaatsen

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

128 van 142

zijn/zullen worden vastgesteld. In bepaalde delen van het tracé van de BPL, waar een lage
verwachtingswaarde geldt of waar de bodem verstoord is, is geen vervolgonderzoek (meer)
noodzakelijk. Mochten er tijdens de geplande werkzaamheden toch nog archeologische waarden
worden aangetroffen, dan geldt conform Artikel 53 van de Monumentenwet, een meldingsplicht bij het
Bevoegd Gezag; de Provincie Limburg.

6.7.2 Cultuurhistorie

Algemeen
Cultuurhistorie is de afgelopen jaren beleidsmatig steeds meer in de belangstelling komen te staan.
Overheden zien in toenemende mate de waarde in van cultuurhistorische objecten en structuren. Er
wordt daarom bij ruimtelijke ontwikkelingen meer en meer aandacht gevraagd voor behoud en/of
herontwikkeling van deze waarden. Het nationaal beleid, verwoord in de Structuurvisie Infrastructuur
en Ruimte streeft naar een duurzaam behoud van waarden, niet door statisch behoud, maar door een
(nieuw) actief gebruik ('Behoud door ontwikkeling'). Provinciaal is dit beleid overgenomen in het
Provinciaal Omgevingsplan en de Cultuurhistorische Waardenkaart.

Monumentenwet en MoMo
Rijksmonumenten worden beschermd in het kader van de Monumentenwet. De cultuurhistorische
objecten die zeldzaam of schaars zijn en die voor mensen in hoge mate het beeld van Nederland
bepalen, worden aangewezen als monumenten. In de Monumentenwet 1988 is vastgelegd hoe
monumenten van bouwkunst en archeologie en stads‐ en dorpsgezichten moeten worden beschermd.

De Monumentenwet stamt oorspronkelijk uit het begin van de twintigste eeuw. Het denken over de
omgang met monumenten is sindsdien sterk veranderd. Kenmerken zijn een verschuiving in denken van
object naar gebied en van behoud naar ontwikkeling. Het monumentenstelsel is om die reden herzien.
De hoofdlijnen van deze herziening staan verwoord in de beleidsbrief Modernisering Monumentenzorg
(MoMo, 2009). De belangrijke pijlers van MoMo zijn:
 Cultuurhistorische belangen meewegen in de ruimtelijke ordening;
 Krachtiger en eenvoudiger regels;
 Herbestemmen van monumenten die hun functie verliezen.
 Ter uitvoering van de eerste pijler van MoMo is onder andere het Besluit ruimtelijke ordening

aangepast.

Per 1 januari 2012 schrijft artikel 3.1.6, tweede lid, onder a, Bro voor dat gemeenten in de toelichting
van het bestemmingsplan een beschrijving geven van de wijze waarop met de in het gebied aanwezige
cultuurhistorische waarden en in de grond aanwezige of te verwachten monumenten rekening is
gehouden. De Rijksoverheid wil er hiermee voor zorgen dat er in de monumentenzorg niet alleen oog is
voor het monument zelf, maar ook voor de omgeving ervan en het gebied op zichzelf: het zogenaamde
gebiedsgerichte erfgoedbeleid.

Cultuurhistorische waarden
In het kader van het MER (Tweede aanvulling opgenomen in Deelrapport 2 bij het PIP) en
Omgevingsplan (opgenomen in Deelrapport 9) is uitgebreid onderzoek gedaan naar de
cultuurhistorische waarden rondom de BPL en het effect van de BPL erop. Hierbij is onderscheid
gemaakt in diverse categorieën elementen en structuren:
 Cultuurhistorisch/Landschappelijke elementen en structuren
 Historische wegenstructuur
 Graften en holle wegen
 Beken
 Hoogstamboomgaarden
 Landschappelijke patronen
 Elementen en structuren uit het mijnbouwverleden
 Bouwkundige elementen (Rijksmonumenten, Gemeentemonumenten
 Beschermd Stad‐ en Dorpsgezicht

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

129 van 142

Bij het ontwerp en de inpassing van de BPL is ernaar gestreefd zoveel mogelijk cultuurhistorische
waardevolle elementen en structuren te behouden. Cultuurhistorie is als een van de aspecten
meegewogen in de bestuurlijke afweging. Maar aantasting van waarden in onvermijdelijk gebleken.
In Deelrapport 2 is hierover opgenomen:

Landschappelijke patronen (aantasting overige cultuurhistorische waarden)
Vaesrade
Bij Vaesrade tast de BPL een cultuurhistorisch waardevol verkavelingspatroon aan.
Amstenrade
Het bebouwingslint van de Hommerterweg wordt doorsneden, een beperkt effect. De laanbeplanting
van Allee wordt doorsneden. Dit is een ernstig effect, mede door de betekenis van deze laan in relatie
tot Amstenrade en de cultuurhistorische bebouwing. De doorsnijding van de laanbeplanting van de
Brunssummerweg is in dit verband van iets beperktere ernst maar nog steeds een groot effect door de
relatie met Amstenrade en de kwaliteit van de boombeplanting ter plaatse.
Brunssum Noord
Het cultuurhistorisch waardevolle verkavelingspatroon van het dal van de Merkelbekerbeek wordt
aangetast door de BPL.
Stijthagerbeekdal/Anselderbeekdal/Vloedgraafdal
De BPL tast het cultuurhistorisch waardevolle verkavelingspatroon ter plaatse van de verschillende
beekdalen aan.

Bouwkundige elementen (ruimtebeslag cultuurhistorische waarden)
Vaesrade
De cultuurhistorisch waardevolle boerderij aan de Naanhofsweg wordt op zeer korte afstand
gepasseerd waardoor de relatie tussen bouwwerk en omgeving aangetast wordt.
Amstenrade
Een tweetal Rijksmonumentale boerderijen worden op zeer korte afstand gepasseerd waardoor de
relatie tussen de bouwwerken en hun omgeving aangetast wordt.
Brunssum noord
Enkele cultuurhistorische bouwwerken in de omgeving van het gesloopte klooster Karmel, worden op
zeer korte afstand gepasseerd waardoor de relatie tussen de bouwwerken en hun omgeving. De
Merkelbekerbeek ‐ aangetast wordt.
Vloedgraafdal
Een Rijksmonumentale boerderij aan de Vauputsweg wordt op zeer korte afstand gepasseerd waardoor
de relatie tussen het bouwwerk en haar omgeving aangetast wordt. De cultuurhistorisch waardevolle
tunnel aan de Hamstraat wordt op zeer korte afstand gepasseerd waardoor de relatie tussen het
bouwwerk en haar omgeving aangetast wordt.

Beschermde stads‐ en dorpsgezichten
Amstenrade
Het beschermde stads‐ en dorpsgezicht van Amstenrade (inclusief de uitbreiding hiervan) wordt, door
het op zeer korte afstand passeren van het, weliswaar gedeeltelijk verdiepte tracé, ernstig aangetast. De
relatie tussen dorp en landschap, die uitgesproken sterk is door het direct aan het landschap grenzen
van markante gebouwen, wordt gedeeltelijk doorbroken en er ontstaan scherpe contrasten tussen de
nieuwe weg en de historische dorpsrand.
Een tweetal Rijksmonumentale boerderijen die deel uitmaken van het beschermde stads‐ en
dorpsgezicht worden bovendien op zeer korte afstand gepasseerd.
Mijnkoloniën Brunssum
Het beschermde dorpsgezicht Mijnkoloniën Brunssum wordt ten oosten van Brunssum op korte afstand
gepasseerd. De effecten op het dorpsgezicht zijn echter beperkt doordat het geen open gebied betreft
maar het beboste Schutterspark. Daarnaast ligt de bestaande weg Ganzenpool tussen de BPL en het
beschermde dorpsgezicht

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

130 van 142

Afbeelding 6.5 Cultuurhistorische waarden (bron: Tweede aanvulling MER, Deelrapport 2 van het PIP

In het omgevingsplan is gestreefd naar een inpassing van de BPL waarbij zoveel als mogelijk rekening
gehouden wordt met de aanwezige landschappelijk en cultuurhistorische waarden.

6.8 Explosievenonderzoek

De resultaten van het explosievenonderzoek zijn opgenomen in deelrapport 12 bij dit inpassingsplan.
Het onderzoek geeft inzicht in de mogelijke aanwezigheid van niet gesprongen explosieven (NGE).
Onderzoek naar NGE is niet verplicht, maar het uitvoeren van een dergelijk onderzoek is verstandig om
een veilige werkplek tijdens veldwerk en uitvoering te kunnen garanderen.

Alle werkzaamheden die te maken hebben met explosieven zijn sinds een aantal jaren geregeld in de
BRL‐OCE (Beoordelingsrichtlijn Opsporing van Conventionele Explosieven). In de BRL‐OCE wordt een
aantal stappen beschreven.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

131 van 142

Voorafgaand aan een historisch onderzoek is een quickscan uitgevoerd. Dit is gebeurd op basis van
bestaande kennis van het gebied, bekende oorlogshandelingen en het zoeken in lijsten waar spontane
vondsten geregistreerd staan. Deze quickscan is uitgevoerd door de Explosieven Opruimings Dienst
(EOD). Uit deze quickscan is naar voren gekomen dat er geen noemenswaardige oorlogshandelingen zijn
geweest.

Uit het nader uitgevoerde historisch e onderzoek door bureau Leemans Speciaalwerken BV is de
volgende conclusie getrokken:

“De tot nu toe beschikbare informatie uit o.a. archiefonderzoek, literatuurstudie en de Moraft EODD,
geven indicaties dat er tijdens de bevrijding van Zuid Limburg binnen het toekomstig tracé van de
Buitenring Parkstad, grondgevechten hebben plaatsgevonden tussen Duitse en Geallieerde
strijdkrachten.
Het bedoelde gebied is verdacht op de mogelijke aanwezigheid van geschutsmunitie uit de Tweede
Wereldoorlog”.

“Om tot een specifieke afbakening van het verdachte gebied te komen is de provincie destijds in
overweging gegeven om voor de volgende locaties in de gemeente Kerkrade, daar waar het nieuwe tracé
van de Buitenring is gepland een probleemanalyse te laten samenstellen:

1. Krichelbergsweg,
2. Vauputsweg,
3. Spekholzerheidervoetpad,
4. spoorlijn Kerkrade ‐ Simpelveld v.v.,
5. Parallelweg, Slakbeemdenweg,
6. (N300) Hamstraat,
7. het gebied tussen de (N300) Hamstraat en de rotonde op de N281 (Avantisallee).”

Uit het nader uitgevoerde historische onderzoek door bureau Leemans Speciaalwerken BV (zie bijlage) is
de volgende conclusie getrokken:

"Uit tot nu toe beschikbare informatie is gebleken dat de gemeenten Schinnen, Nuth, Brunssum,
Landgraaf Heerlen en Kerkrade, …, tijdens de Tweede Wereldoorlog in meer‐ of mindere mate
onderhevig zijn geweest aan (zware) oorlogshandelingen.”

“Door de verkregen informatie te combineren met het geplande tracé van de nieuwe Ring Parkstad
Limburg is gebleken dat het (nieuw) aan te leggen tracé van de Ring Parkstad Limburg, geen
grondstukken doorkruist waar ten tijde van de Tweede Wereldoorlog (zware) oorlogshandelingen
hebben plaats gevonden.”

“Het door de opdrachtgever aangewezen onderzoeksgebied,…, wordt binnen de aangegeven
werkgrenzen"…als zijnde niet verdacht*) beschouwd, op explosieven uit de Tweede Wereldoorlog.”
*) De kans op aantreffen van explosieven wordt niet groter geacht dan elders in Nederland.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

132 van 142

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

133 van 142

7 Juridische regeling

7.1 Ruimtelijk plan

In deze paragraaf wordt een beschrijving gegeven van de juridische regeling van het inpassingsplan.
De juridische regeling bestaat uit een verbeelding (zie paragraaf 7.2.1) en een set regels (zie paragraaf
7.2.2). Deze onderdelen zijn onlosmakelijk met elkaar verbonden en dienen dan ook altijd gezamenlijk
geraadpleegd en gelezen te worden.

7.1.1 Verbeelding

Op de verbeelding van het inpassingsplan zijn de voor het tracé inclusief bijbehorende taluds en bermen
benodigde gronden aangeduid met de bestemming 'Verkeer'. Daar waar de Buitenring het spoor kruist
is de bestemming 'Verkeer ‐ Railverkeer' opgenomen. Mitigatie‐ en compensatiegronden voor natuur
hebben de bestemmingen ‘Agrarisch met Waarden’ of ‘Natuur’. Bovendien zijn enkele
dubbelbestemmingen opgenomen, onder meer ter plaatse van de planologisch relevante leidingen en
om de mogelijk aanwezige archeologisch waarden te beschermen.

7.1.2 Regels

De regels bestaan uit vier hoofdstukken. In hoofdstuk 1 zijn de inleidende regels opgenomen (artikel 1
en 2). Hoofdstuk 2 omvat de bestemmingsregels (artikelen 3 t/m 9), en de dubbelbestemmingen
(artikelen 10 t/m 19).
Verder zijn in hoofdstuk 3 de algemene regels opgenomen (artikel 20 t/m 24) en tot slot staan in
hoofdstuk 4 de overgangs‐ en slotregels (artikel 25 en 26).

Hoofdstuk 1 Inleidende regels
Artikel 1 Begrippen
De in de regels voorkomende begrippen worden hierin omschreven ter voorkoming van misverstanden
of verschil in interpretatie.

Artikel 2 Wijze van meten
In dit artikel is een omschrijving gegeven van de wijze waarop het meten dient plaats te vinden. Tevens
is een uitmeetbepaling opgenomen.

Hoofdstuk 2 Bestemmingsregels
De bestemmingen zijn opgebouwd uit de volgende onderdelen:

 een bestemmingsomschrijving;
 bouwregels;
 afwijken van de bouwregels (incidenteel);
 specifieke gebruiksregels (incidenteel);
 afwijken van de gebruiksregels (incidenteel);
 omgevingsvergunning voor het uitvoeren van werken, geen bouwwerk zijnde, of van

werkzaamheden (incidenteel).

Artikel 3 ‐ Agrarisch met waarden
In deze bestemming zijn de agrarisch gebruikte gronden met waarden opgenomen. Deze gronden zijn in
het inpassingsplan opgenomen om de uitloopgronden voor de faunapassages te garanderen. Deze
gronden hadden in de meeste gevallen al een agrarische bestemming. Tevens is een
wijzigingsbevoegdheid opgenomen die het mogelijk maakt de bestemming (onder voorwaarden) te
wijzigen in ‘Natuur’.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

134 van 142

Artikel 4 ‐ Bedrijf
In deze bestemming zijn de gronden opgenomen waar een bedrijf mag worden uitgeoefend. Het gaat
om panden waarvan de woonfunctie komt te vervallen, maar waar wel sprake mag zijn van de functie
kantoor (aangeduid).

Artikel 5 ‐ Berm
Voor onder andere delen van de strook grond ten zuiden van de Hamstraat is de bestemming ‘Berm’
opgenomen. Over de toekomstige invulling van locaties met de bestemming ‘Berm’ is nog geen
zekerheid zodat deze functie voor de situatie na het amoveren van de bestaande woningen het best
passend is bevonden. Tevens is deze bestemming opgenomen voor te amoveren woningen aan de
Nieuwhagerheidestraat waar deze om technische redenen niet gehandhaafd konden blijven. Binnen de
bestemming zijn o.a. taluds, bermen en groenvoorzieningen mogelijk.

Artikel 6 ‐ Natuur
De bestemming ‘Natuur’ wordt in het inpassingsplan gebruikt voor de gronden die als compensatie voor
verloren EHS zullen worden gebruikt en als mogelijke uitloopzones van faunapassages. Tevens vallen de
gronden langs de beeklopen binnen deze bestemming. Daar waar de Buitenring een beekloop kruist is
binnen de bestemming ‘Natuur’ de aanduiding ‘verkeer’ opgenomen teneinde de Buitenring mogelijk te
maken. Om de waarden van de gronden te beschermen zijn specifieke gebruiksregels opgenomen en is
de afwijkingsmogelijkheid in het kader van de omgevingsvergunning gehanteerd.
Tevens zijn landbouwgronden uit productie genomen en wordt een manege wegbestemd. Ook aan deze
gronden is de bestemming ‘Natuur’ toegekend.

Artikel 7 ‐ Verkeer
Voor de gehele Buitenring met bijbehorende bermstroken, taluds en watergangen is de bestemming
'Verkeer' opgenomen. Mede gelet op het bepaalde in artikel 3.3.1 Bro is geregeld dat binnen deze
bestemming verkeerswegen zijn toegestaan met maximaal 2x2 rijstroken inclusief alle bijbehorende
voorzieningen. Watergangen zijn eveneens binnen de bestemming mogelijk, waterbuffers zijn met een
aanduiding 'waterbuffer' aangegeven danwel met de bestemming ‘Water’.

Voor de A76 en de geluidschermen zijn eveneens aanduidingen opgenomen. Met een binnenplanse
afwijking (omgevingsvergunning) is het mogelijk om met de geluidschermen te schuiven mits de
geluidbelasting niet verslechtert. Faunapassages en ecoducten zijn eveneens met aanduidingen
opgenomen.

In deze bestemming zijn tevens enkele voorwaardelijke verplichtingen opgenomen die voortvloeien uit
de passende beoordeling. Voor ingebruikname van de weg dient voldaan te zijn aan deze verplichtingen.
Hiervoor is ter plaatse van de Brunssummerheide de aanduiding 'specifieke vorm van verkeer ‐ scherm'
en de aanduiding 'specifieke vorm van natuur ‐ ecoduct' opgenomen en is voor een tweetal delen van
het plangebied de aanduiding 'specifieke vorm van verkeer ‐ snelheidsbeperking' opgenomen. Ook
compenseert de bestemming via een aanduiding 'parkeerterrein' het verlies aan parkeerruimte van
Gaia Zoo.

Artikel 8 ‐ Verkeer ‐ Railverkeer
Voor de gronden ter plaatse van het spoor is de bestemming ‘Verkeer – Railverkeer’ opgenomen. Buiten
de functies die genoemd zijn onder de bestemming ‘Verkeer’ zijn hier tevens spoorwegen toegestaan
met bijbehorende voorzieningen.

Artikel 9 ‐ Water ‐Primair water
Binnen deze bestemming zijn primaire watergangen opgenomen die niet binnen de bestemming
‘Verkeer’ gelegen zijn alsmede waterbergingsvoorzieningen.
Ook de Beeklopen die de Buitenring kruisen (al dan niet verlegd) hebben de bestemming ‘Water ‐
Primair water’ gekregen.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

135 van 142

Artikel 10, 11, 12, 13 en 14 ‐ Leidingen (dubbelbestemmingen)
In het plangebied liggen enkele transportleidingen die planologisch relevant zijn. Het betreffen
gasleidingen, een bovengrondse hoogspanningsleiding, rioolpersleidingen en waterleidingen. Om de
belangen van deze leidingen te regelen zijn voor de leidingen inclusief de bijbehorende
veiligheidsstroken zogenaamde dubbelbestemmingen opgenomen. De gronden waarop deze
dubbelbestemmingen rusten zijn primair bestemd voor de aanwezige leidingen. Bouwwerken en werken
voor de 'onderliggende' bestemming ‘Verkeer’ zijn uitsluitend toegestaan met respectievelijk een
afwijkingsmogelijkheid of een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerk
zijnde, of van werkzaamheden (: aanlegvergunning) indien de belangen van de leiding niet worden
geschaad.

Artikel 15 ‐ Waarde ‐ Archeologie (dubbelbestemming)
Voor een deel van het plangebied geldt de dubbelbestemming ‘Waarde ‐ Archeologie’. Deze gronden
zijn primair bestemd voor bescherming en behoud van archeologische waarden. Tevens is bepaald
welke werken, geen gebouw zijnde en werkzaamheden uitsluitend toegestaan zijn met een afwijking in
het kader van de omgevingsvergunning indien de belangen van de archeologische waarden niet worden
geschaad. Speciaal van belang is dat zonder ontheffing in het kader van de omgevingsvergunning niet
dieper mag worden gegraven dan 25 cm.

Artikel 16 ‐ Waarde ‐ Cultuurhistorie
De dubbelbestemming ‘Waarde – Cultuurhistorie’ is opgenomen ter behoud van de bescherming van
het beschermd dorpsgezicht Amstenrade en ter bescherming van ter plaatse van de dubbelbestemming
aanwezige laanbeplanting.

Artikel 17 ‐ Waarde ‐ Ecologie
Langs beeklopen die de bestemming ‘Verkeer’ kruisen is een zone aangewezen met ecologische
waarden. Deze dubbelbestemming voorziet in de bescherming van daar aanwezige of verwachte natuur‐
en landschapswaarden.

Artikel 18 ‐ Waterstaat ‐ Beschermingszone primair water (dubbelbestemming)
Langs primaire watergangen ter hoogte van de bestemming ‘Verkeer’ is een beschermingszone
aanwezig. Deze dubbelbestemming voorziet in de bescherming daarvan.

Artikel 19 ‐ Waterstaat ‐ Primair water (dubbelbestemming)
Beeklopen die de bestemming ‘Verkeer’ kruisen, zijn voorzien van een dubbelbestemming ‘Primair
water’. Deze dubbelbestemming voorziet in de instandhouding van de aanwezige beeklopen.

Hoofdstuk 3 Algemene regels
Artikel 20 ‐ Anti‐dubbeltelbepaling
Hierin is geregeld dat gronden die reeds bij het toestaan van een bouwplan zijn meegenomen niet nog
eens bij een nieuw bouwplan in aanmerking mogen worden genomen.

Artikel 21 ‐ Algemene aanduidingsregels
In het inpassingsplan is een drietal gebiedsaanduidingen opgenomen:

 Een geurzone ten behoeve van het bergbezinkbassin Molenvaart. Binnen deze zone mogen
geen geurgevoelige objecten worden opgericht.

 Een vrijwaringszone voor de A76.
 Een zoekgebied beekloopkruising voor de locatie Dentgenbach. Dit zoekgebied is opgenomen

omdat ten tijde van de vaststelling van het inpassingsplan nog niet geheel zeker was waar de
exacte kruising van de Buitenring met de beek zou worden gerealiseerd. De beekloopkruising
wordt met de aanduiding mogelijk gemaakt binnen het zoekgebied.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

136 van 142

Artikel 22 ‐ Algemene afwijkingsregels
In dit artikel zijn de afwijkingsregels opgenomen die voor het gehele plangebied van toepassing zijn. Het
gaat hier om een afwijkingsregel die het mogelijk maakt om maximaal 10% van de in de regels
opgenomen maten af te wijken, vanwege de noodzaak van een technisch betere realisatie van het
project.

Artikel 23 ‐ Algemene wijzigingsregels
De algemene wijzigingsregels die voor het hele plangebied van toepassing zijn, zijn in dit artikel
opgenomen. Het is met een wijzigingsplan mogelijk om onder voorwaarden functieaanduidingen te
verwijderen of te creëren of grenzen van bestemmingsvlakken en functieaanduidingen te wijzigen of
gronden met de bestemming ‘Leiding‐Gas’, ‘Leiding‐Riool’, en ‘Leiding‐Water’ te wijziging door
bestemmingsvlakken aan te passen, toe te voegen en/of te verwijderen.

Tevens is in dit artikel een wijzigingsbevoegdheid opgenomen welke het, onder voorwaarden, mogelijk
maakt de Buitenring ter hoogte van de Rozenstraat te Vaesrade verdiept aan te leggen.

Artikel 24 ‐ Overige regels
In dit artikel is aangegeven dat de regels waarnaar het plan verwijst, gelden zoals deze luiden op het
moment van vaststelling van het plan. Tevens worden de algemene bepalingen van de
bestemmingsplannen waarop het inpassingsplan betrekking heeft buiten toepassing verklaard.

Hoofdstuk 4 Overgangs‐ en slotregels
Artikel 25 ‐ Overgangsrecht
In dit artikel is het overgangsrecht met betrekking tot bouwwerken en gebruik opgenomen. Hierin is een
regeling opgenomen om vergunde rechten die in strijd zijn met het inpassingsplan, te respecteren.

Artikel 26 ‐ Slotregel
Dit laatste artikel geeft de titel van de regels aan.

7.2 Digitalisering

Het inpassingsplan voor de Buitenring is opgesteld conform de eisen vanuit de Wro, het Bro en de regels
zoals deze zijn vastgelegd in de SVBP 2008. Met de Standaard Vergelijkbare Bestemmingsplannen (SVBP)
2008 worden bestemmingsplannen/inpassingsplannen op vergelijkbare wijze opgebouwd en op
dezelfde wijze verbeeld. Zowel de toelichting, als de regels en de verbeelding zijn gedigitaliseerd.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

137 van 142

8 Maatschappelijke uitvoerbaarheid

8.1 Inleiding

Vanaf het jaar 1999 heeft de realisatie van de BPL met het opstarten van de m.e.r.‐procedure in twee
fasen concreet gestalte gekregen. Sindsdien zijn de nodige stappen gezet om tot een goede afstemming
tussen de verschillende betrokkenen te komen. Tussen de verschillende overheden, maar ook met de
omgeving is gecommuniceerd. Ook is de Buitenring in diverse beleidsdocumenten verankerd /
meegenomen. In verscheidene provinciale, regionale en gemeentelijke beleidsdocumenten komt de
Buitenring aan bod. In welke beleidsdocumenten de Buitenring precies aan de orde komt, is na te lezen
in hoofdstuk 5 van deze toelichting.

De Buitenring is ook onderwerp geweest van diverse milieueffectstudies. Het gaat enerzijds om
milieueffectstudies, specifiek gericht op een tracé, anderzijds om milieueffectstudies die bij hebben
gedragen aan de keuze voor het tracé. In het kader van de milieueffectstudies, plannen en visies heeft
veelvuldig overleg plaatsgevonden met betrokkenen op Rijks, Provinciaal, regionaal en gemeentelijk
niveau en is de Commissie voor de m.e.r. geconsulteerd. In hoofdstuk 3 van deze toelichting wordt kort
ingegaan op de verschillende m.e.r.’en. Deze zijn ook als toelichtend document bij dit inpassingsplan
raadpleegbaar. In dit hoofdstuk wordt inzicht gegeven in hoe afstemming en communicatie hebben
plaatsgevonden. Door goed af te stemmen en goed te communiceren is getracht de regio (op alle
niveaus), maar ook het Rijk en vele anderen bij het project / proces te betrekken. Afstemming en
communicatie hebben zo zorgvuldig mogelijk plaatsgevonden. In dit hoofdstuk wordt met name
ingegaan op het overleg dat heeft plaatsgevonden tussen betrokkenen. Eerst wordt ingegaan op de
overlegstructuur rondom het project. Vervolgens komt het overleg met de Commissie voor de m.e.r.
aan de orde, om aan te geven hoe zij bij de planvorming / milieueffectonderzoeken betrokken is
geweest. Dit hoofdstuk maakt duidelijk dat een zorgvuldige voorbereiding heeft plaatsgevonden.

8.2 Overlegstructuur

Vanaf het begin van het project is de volgende overlegstructuur gehanteerd om op deze manier tot een
gedeeld, aanvaardbaar eindresultaat te komen:

Bestuurlijk Overleg: In het Bestuurlijk Overleg hebben de gedeputeerde en de portefeuillehouder van
Parkstad Limburg zitting. Zij overleggen over de Buitenring en bereiden samen het Regionaal Bestuurlijk
Overleg voor.

Regionaal Bestuurlijk Overleg: Het overleg wordt gevoerd door vertegenwoordigers van de volgende
gemeenten / organisaties:

 Dagelijks Bestuur Parkstad Limburg;
 Burgemeester en Wethouders van de gemeente Nuth;

Burgemeester en Wethouders van de gemeente Heerlen;
Burgemeester en Wethouders van de gemeente Kerkrade;
Burgemeester en Wethouders van de gemeente Brunssum;

 Burgemeester en Wethouders van de gemeente Landgraaf;
 Burgemeester en Wethouders van de gemeente Onderbanken;
 Burgemeester en Wethouders van de gemeente Schinnen;
 Waterschap Roer en Overmaas;
 Prorail;
 Rijkswaterstaat, Directie Limburg;
 Ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) (thans: Economische Zaken,

Landbouw en Innovatie), Directie Zuid;
 Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu (VROM) (thans: Infrastructuur

en Milieu), Inspecties Regio Zuid;
 Limburgse Werknemers Vereniging (LWV);
 Kamer van Koophandel Zuid‐Limburg.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

138 van 142

In dit overleg stemmen de betrokken organisaties onderling af en worden besluiten genomen. Uit het
overzicht hiervoor blijkt dat het overleg breed is opgezet, om veel belangen hier te kunnen afwegen.

Regionaal Ambtelijk Overleg: In dit overleg vindt op ambtelijk, op meer operationeel niveau
afstemming plaats over de besluiten die in het Regionaal Bestuurlijk Overleg zijn genomen. De
verschillende gemeenten zijn vertegenwoordigd in dit overleg.

Ander overleg
Naast deze overlegstructuur heeft de Provincie ook nog separaat overleg gevoerd met gemeenten,
Waterschap, Ministerie van EL&I (voorheen: LNV), etc. Zowel op ambtelijk als bestuurlijk niveau hebben
Provincie en gemeenten / instanties elkaar geïnformeerd over de Buitenring en zijn er besluiten
genomen die door hebben gewerkt in voorliggend inpassingsplan.

Deze overleggen en communicatie dragen bij aan de maatschappelijke uitvoerbaarheid van het initiatief
en het draagvlak in de regio. Tijdens de inspraakprocedures in het kader van de m.e.r.‐procedures en
zienswijzentrajecten in het kader van beleidsplannen (zoals het POL) zijn inwoners van de regio
geïnformeerd en hebben zij hun stem kunnen laten horen. In de verschillende nota’s met betrekking tot
inspraak en zienswijzen is aangegeven hoe deze zijn betrokken bij de verdere plan‐ en besluitvorming.
Ook zijn er in het kader van de verschillende m.e.r.‐procedures momenten georganiseerd waarop
inwoners zijn ingelicht over de onderzoeken en de mogelijkheid hebben gehad tot het stellen van
vragen. In het kader van het inpassingsplan zelf zijn inwoners van de regio in het kader van de
zienswijzenperiode in de gelegenheid gesteld tot het stellen van vragen en zijn ze nog nader
geïnformeerd. Zie paragraaf 8.4 wat betreft het indienen van zienswijzen.

Bestuurders, burgers, bedrijven en instanties zijn gedurende de ontwikkeling van het ontwerp‐
inpassingsplan op diverse wijzen en op verschillende niveaus door de Provincie geïnformeerd en actief
uitgenodigd om mee te denken over het planproces:

Door middel van bijeenkomsten

 Bestuurlijk Overleg met de portefeuillehouder mobiliteit van Parkstad Limburg;
 Regionaal Bestuurlijk Overleg, waarin alle portefeuillehouders mobiliteit van de betrokken

gemeenten Nuth, Schinnen, Heerlen, Brunssum, Onderbanken, Landgraaf en Kerkrade, alsmede
Parkstad Limburg, zitting hebben. Bovendien hebben hier Waterschap, Prorail, Limburgse
werkgevers Vereniging, Kamer van Koophandel en VROM zitting in;

 Periodiek bestuurlijk en ambtelijk overleg met diverse gemeenten;
 Informatiebijeenkomsten met vertegenwoordigers van bedrijven(terreinen), instellingen,

bewoners(groepen) en andere belangengroeperingen;
 Bestuursconferentie op 28 juni 2010, in aanwezigheid van de leden van de gemeenteraden van

de betrokken Parkstadgemeenten;
 Open informatiemarkten op 2 en 3 juli 2010 in het Parkstad Limburg Stadion waar iedereen

welkom was. Tijdens deze informatiemarkt was zeer diverse informatie beschikbaar
(informatiepanelen, kaarmateriaal, visualisaties van de Buitenring, informatiefilm over het
tracé) en kon men deskundigen (juristen, themadeskundigen) raadplegen, bijvoorbeeld indien
men een zienswijze wilde indienen. Voor vragen over grondverwerving waren rentmeesters
aanwezig.

 Informatiemarkt op 12 juli 2010 in de gemeente Nuth;
 Bestuursconferentie op 12 maart 2012, in aanwezigheid van de leden van de gemeenteraden

van de betrokken Parkstadgemeenten;
 Open informatiedagen op 18 en 19 juni 2012 in het Parkstad Limburg Stadion waar iedereen

welkom was. Tijdens deze informatiemarkt was zeer diverse informatie beschikbaar
(informatiepanelen, kaarmateriaal, visualisaties van de Buitenring, informatiefilm over het
tracé) en kon men deskundigen (juristen, themadeskundigen) raadplegen. Voor vragen over
grondverwerving waren rentmeesters aanwezig. De focus tijdens deze dagen lag op de
wijzigingen ten opzichte van het vernietigde Inpassingsplan Buitenring Parkstad Limburg 2010.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

139 van 142

Genoemde bijeenkomsten vonden als regel plaats op basis van initiatief daartoe van de Provincie; soms
namen andere partijen daartoe het initiatief. Een aantal van de bijeenkomsten was gebaseerd op de
wettelijke taken die de Provincie heeft in het kader van het Besluit ruimtelijke ordening. In dat kader
heeft formeel vooroverleg plaatsgevonden over diverse onderdelen en fasen van het Ontwerp‐
inpassingsplan met alle gemeenten, Parkstad Limburg, het Waterschap Roer en Overmaas en de
Rijksadviseurs. In mei en juni 2010 hebben met een aantal partijen, waaronder de gemeenten,
afrondende (ambtelijke) overleggen plaatsgevonden en is de inhoud van het ter visie gelegde ontwerp‐
inpassingsplan, het Omgevingsplan en de studie ‘Toetsing op doelbereik & MKBA’ besproken.
Grensoverschrijdend en informerend overleg heeft plaatsgevonden met de eerstverantwoordelijke
wethouder van de Stadt Aachen en de burgemeester en eerstverantwoordelijke wethouder van de Stadt
Herzogenrath.

Door middel van documentatie
Diverse publicaties: nieuwsbrieven en advertenties

 Vooral in de fase voorafgaand aan de ter inzage legging van het ontwerp‐inpassingsplan zijn
advertenties geplaatst in regionale dag‐ en weekbladen, ook in het aangrenzende Duitse
gebied. Voorts zijn brochures gemaakt van het ontwerp‐inpassingsplan en de aansluiting bij
Nuth. Een nieuwsbrief met alle informatie over de ter inzage legging en de informatiemarkt is
breed verspreid in Parkstad.

 Website www.buitenring.nl. Via de website heeft eenieder toegang tot alle relevante stukken,
en wordt nieuws verspreid over nieuwe publicaties en bijeenkomsten. De website voorziet in
een behoefte, gezien de regelmatige ontvangst van vragen via de link
info@buitenringparkstadlimburg.nl.

 Ter inzage leggen van stukken in de gemeentehuizen van de betrokken Parkstadgemeenten, bij
Parkstad Limburg, in de kantoren van de Städteregion Aachen, de Stadt Aachen en de Kreis
Heinsberg, en in de bibliotheek van de provincie Limburg.

In het kader van het inpassingsplan 2012 zijn bestuurders, burgers, bedrijven en instanties gedurende de
periode tot vaststelling van het inpassingsplan 2012, als volgt geïnformeerd:

 Bestuursconferentie op 12 maart 2012, in aanwezigheid van de leden van de gemeenteraden
van de betrokken Parkstadgemeenten;

 Open informatiedagen op 13 en 14 juni 2012 in het Parkstad Limburg Stadion waar iedereen
welkom was. Tijdens deze informatiemarkt was zeer diverse informatie beschikbaar
(informatiepanelen, kaarmateriaal, visualisaties van de Buitenring, informatiefilm over het
tracé) en kon men deskundigen (juristen, themadeskundigen) raadplegen. Voor vragen over
grondverwerving waren rentmeesters aanwezig. De focus tijdens deze dagen lag op de
wijzigingen ten opzichte van het vernietigde Inpassingsplan Buitenring Parkstad Limburg 2010;

Deze bijeenkomsten vonden plaats op initiatief daartoe van de Provincie. Tevens heeft op ambtelijk
niveau afstemmingsoverleg plaatsgevonden met de betrokken gemeenten, Parkstad Limburg, en
Waterschap Roer en Overmaas.

Aanbesteding
Inmiddels is het werk voor de Buitenring gegund.

8.3 Commissie voor de m.e.r.

In deze paragraaf wordt de rol van de Commissie voor de m.e.r. in relatie tot de voorbereiding van de
besluitvorming over de Buitenring en de advisering van de Commissie voor de m.e.r. daaromtrent, in
algemene zin nader toegelicht.

Ook blijkt uit deze paragraaf de onafhankelijkheid van de Commissie voor de m.e.r. Dit wordt van groot
belang geacht, gezien de rol die de verschillende m.e.r.‐procedures in de besluitvorming hebben
gespeeld. Deze procedures worden specifiek per m.e.r. toegelicht in hoofdstuk 3.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

140 van 142

De Commissie voor de m.e.r. (milieu effect rapportage) is een onafhankelijk adviseur bij m.e.r.‐
procedures. De Commissie voor de m.e.r. adviseert het (bevoegd gezag) over de inhoud van
milieueffectrapporten (MERs). Het ’bevoegd gezag’ is het bestuursorgaan, dat een besluit moet nemen
over een m.e.r.‐plichtige activiteit. Voor het besluit over het inpassingsplan zijn dat Provinciale Staten
van de Provincie Limburg. Met een m.e.r. worden de mogelijke milieugevolgen van een besluit in beeld
gebracht, vóórdat het besluit wordt genomen. Zo kan de overheid, die het besluit neemt (het bevoegd
gezag), de milieugevolgen bij haar afwegingen betrekken.

De Commissie voor de m.e.r. adviseert over de inhoud van milieueffectrapportages (MER).
Zij kan aangeven:

 wat er in het kader van een m.e.r. onderzocht moet worden; of in een MER alle informatie
staat die nodig is om het milieubelang volwaardig mee te kunnen laten wegen bij een besluit.

 De Commissie voor de m.e.r. is niet betrokken bij de uiteindelijke besluitvorming of politieke
afwegingen over de m.e.r.‐plichtige activiteit zelf. Zij maakt geen keuze tussen alternatieven,
die in een MER beschreven worden. Dit is de taak van het bevoegd gezag.

 Het is belangrijk dat de Commissie voor de m.e.r. geen enkele betrokkenheid heeft bij een
initiatief, de besluitnemer of de initiatiefnemer. Om vanuit een onafhankelijke positie te
kunnen adviseren aan overheden is de Commissie voor de m.e.r. geen onderdeel van de
overheid, maar een zelfstandige stichting.

Per m.e.r.‐procedure stelt de Commissie een werkgroep samen. Daarvoor huurt zij deskundigen op
relevante vakgebieden in. Deze vakexperts werken bij overheden, universiteiten en in het bedrijfsleven.
Daardoor zijn ze op de hoogte van de laatste ontwikkelingen op hun vakgebied. Zij worden ingehuurd op
persoonlijke titel en op basis van hun persoonlijke kennis.

Uiteraard wordt de onafhankelijke positie streng bewaakt. Werkgroepleden mogen op geen enkele
wijze betrokken zijn bij het project waarover de werkgroep adviseert. Daarom moet het bevoegd gezag
akkoord gaan met de samenstelling van de werkgroep.

8.4 Zienswijzen

Zienswijzen 2010
Zoals ook hiervoor is aangegeven heeft er een gedegen voorbereiding van het plan plaatsgevonden en is
er met diverse betrokkenen uitvoerig gesproken. Het traject om te komen tot dit inpassingsplan loopt al
geruime tijd. Ook is in overleg met de diverse betrokkenen het tracé op onderdelen gewijzigd om zo tot
een voor iedereen zo optimaal mogelijk plan te komen.

De Provincie moet de belanghebbende natuurlijke en rechtspersonen betrekken bij de voorbereiding
van ruimtelijke plannen of de herziening daarvan.

Gedeputeerde Staten plegen bij de voorbereiding van een inpassingsplan overleg met de besturen van
bij het plan betrokken gemeenten en Waterschappen en met die diensten van het Rijk die betrokken
zijn bij de zorg voor de ruimtelijke ordening en/of die belast zijn met de behartiging van belangen welke
in het plan in het geding zijn.

Op de voorbereiding van een inpassingsplan is de uniforme openbare voorbereidingsprocedure van
afdeling 3.4 van de Algemene wet bestuursrecht van toepassing. Het ontwerp‐inpassingsplan heeft ter
visie gelegen in de periode van 17 juni tot en met 28 juli 2010. Naast het ontwerp‐inpassingsplan was
men tevens in de gelegenheid om kennis te nemen van en zienswijzen in te dienen tegen de inhoud van
een drietal andere nota’s, waarmee het totaal aantal ter inzage gelegde nota’s op vier kwam:

1. Ontwerp‐Inpassingsplan Buitenring Parkstad Limburg
2. 1e aanvulling MER Buitenring
3. 2e aanvulling MER Buitenring
4. Tracénota/MER Aansluiting Nuth

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

141 van 142

Tegelijkertijd heeft het ontwerp‐hogere waarden besluit Wet geluidhinder ter inzage gelegen. Dit besluit
doorliep een aparte procedure. De reactie van Gedeputeerde Staten op de zienswijzen over het hogere
waarden besluit zijn als bijlage opgenomen in het definitieve hogere waardenbesluit.

Verder heeft nog apart ter visie gelegen en is aan alle reclamanten toegezonden: bijlage 2 bij het
akoestisch onderzoek (deelrapport 10A, d.d. 4 juni 2010), aangezien dit niet volledig was. De
verkeersgegevens welke ten grondslag liggen aan de akoestische berekeningen ontbraken. Om deze
omissie te herstellen zijn op 3 augustus 2010 de ontbrekende verkeersgegevens toegevoegd en heeft
het rapport vervolgens vier weken ter visie gelegen. Ook de zienswijzen, die naar aanleiding hiervan zijn
binnen gekomen, zijn in de nota zienswijzen opgenomen.

Naar aanleiding van de ingediende zienswijzen hebben Provinciale Staten een besluit genomen over een
aantal door te voeren wijzigingen. Hierna wordt een aantal wijzigingen kort aangehaald. Eén van de
wijzigingen betreft de opname in de planregels van beschermende bepalingen voor het beschermd
dorpsgezicht Amstenrade. Ook wordt in de toelichting uitgebreider aandacht besteed aan het
beschermd dorpsgezicht en dit is als zodanig op de verbeelding aangegeven.

Daarnaast hebben enkele zienswijzen van reclamanten aanleiding gegeven tot het aanpassen van het
ontwerp op ondergeschikte onderdelen. Hierdoor is ook de verbeelding aangepast en voor enkele
percelen de bestemming gewijzigd. Dit, omdat de opgenomen bestemming niet aansluit bij het huidige
en toekomstige gebruik van het betreffende perceel. Tevens zijn enkele aanpassingen op de verbeelding
doorgevoerd om foutieve weergaves te herstellen.

Door verschillende indieners is erop gewezen dat de economische uitvoerbaarheid van de Buitenring
onvoldoende verzekerd is. Zo zouden eventuele meerkosten van de uitvoering van het project, de
kosten van het verwerven van de benodigde gronden en het verkrijgen van subsidies, niet verzekerd
zijn. De Provincie wijst in dit verband op het feit dat zij initiatiefnemer van het project is en dat naast de
Provincie en de Parkstadgemeenten, het Rijk en de Minister van Infrastructuur en Milieu bijdragen in de
kosten voor de realisatie van het project. Tussen de Provincie en de Parkstadgemeenten zijn
financieringsovereenkomsten gesloten. Ook zijn subsidieaanvragen toegekend, zodat het inpassingsplan
economisch uitvoerbaar is.

Aanvullende Nota van Zienswijzen 2012
Zoals in paragraaf 1.1 al gemeld zijn doorgevoerde wijzigingen ten opzichte van het ontwerp‐
inpassingsplan van juni 2010, opgenomen in een Nota van Wijzigingen. Daarbij is onderscheid gemaakt
naar de wijzigingen die reeds bij vaststelling in 2010 zijn doorgevoerd en wijzigingen die in dit
inpassingsplan zijn verwerkt.

De doorgevoerde wijzigingen leiden er niet toe dat naar aard en omvang sprake is van een wezenlijk
ander plan. Om deze reden is bij de vaststelling teruggevallen op de reeds doorlopen procedure tot en
met ter visie legging van het ontwerp‐inpassingsplan in 2010. Er is derhalve geen nieuwe
zienswijzenprocedure doorlopen. De wijzigingen op het inpassingsplan 2012 ten opzichte van het
vernietigde inpassingsplan 2010, alsook nieuwe inzichten, die gevolgen hadden voor de beantwoording
van de Nota van Zienswijzen 2010, zijn in een aparte aanvulling op de nota van zienswijzen vastgelegd.
Hiertoe is de Aanvullende Nota van Zienswijzen 2012 opgesteld.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

142 van 142

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

143 van 142

9 Economische uitvoerbaarheid

9.1 (Economische) uitvoerbaarheid

De totale investeringskosten van de Buitenring Parkstad Limburg zoals deze is opgenomen in het
inpassingsplan bedragen circa 390 miljoen euro.

De Provincie Limburg (als initiatiefnemer) is gezamenlijk met de regio Parkstad Limburg en het
Ministerie van Infrastructuur en Milieu (voormalig: Verkeer en Waterstaat) verantwoordelijk voor de
financiële afwikkeling van de aanleg van de Buitenring. In dat kader is tijdens het BO MIRT (Bestuurlijk
Overleg Meerjarenprogramma Infrastructuur, Ruimte en Transport) tussen het Rijk en de Provincie
Limburg afgesproken dat het Rijk een bedrag van 63,50 miljoen euro zal bijdragen. Deze afspraak is in
het convenant “bereikbaarheidsimpuls Limburg” vastgelegd. Tevens heeft het Rijk via de motie Van Geel
een aanvullend bedrag van 15 miljoen euro beschikbaar gesteld.

In de afsprakenlijst Provincie Limburg‐ Parkstad Limburg d.d. 11 december 2003, is de afspraak
vastgelegd dat beide partijen elk 50% van de kosten voor de aanleg van de Binnen‐ en Buitenring
Parkstad Limburg voor hun rekening nemen. Conform besluiten van Provinciale Staten d.d. 7 februari
2003, 8 april 2005 en 21 juni 2012 is de Provinciale bijdrage aan het budget gereserveerd. Bovenstaande
afspraak (d.d. 11 december 2003) is verder uitgewerkt in het Bestuursconvenant van
november/december 2005. Daarnaast is op 15 juli 2009 tussen de Provincie Limburg en Parkstad
Limburg een aanvullende financieringsovereenkomst gesloten.

Alle voorgenoemde besluitvorming en gesloten overeenkomsten tezamen staan garant voor de
kostendekking voor de aanleg van de Buitenring Parkstad Limburg.

Grondverwerving
Om de Buitenring Parkstad Limburg fysiek aan te kunnen leggen, dient de Provincie de beschikking te
hebben over de gronden. Getracht wordt om deze gronden middels minnelijke verwerving in eigendom
te krijgen. Mocht minnelijke verwerving niet haalbaar blijken dan beschikt de Provincie op grond van
titel 4 van de Onteigeningswet over de mogelijkheid om de gronden te onteigenen. Basis voor deze
onteigening vormt het onderhavige inpassingsplan, waarin de betreffende gronden de bestemming
Verkeer en Natuur en Berm krijgen. Hierbij geldt het uitgangspunt dat de plangrens van het
inpassingsplan ook de uiteindelijke eigendomsgrens vormt en dat dit uiteindelijk ‐ indien noodzakelijk ‐
ook de onteigeningsgrens vormt.

Compensatie en mitigatie van natuurwaarden
Voorliggend initiatief voorziet in de aantasting van natuurwaarden ter plaatse en in de directe omgeving
van de Buitenring. Vanuit dit oogpunt worden gronden / waarden gecompenseerd / gemitigeerd. Ook
deze gronden worden (deels) verworven, net zoals de andere gronden die nodig zijn voor de aanleg van
de Buitenring. Zie ook het onderzoek met betrekking tot natuur. Zoals gezegd worden niet alle gronden
verworven, maar blijven gronden ook in eigendom van gemeenten. Met de gemeenten zijn hieromtrent
reeds afspraken gemaakt in het Bestuursconvenant Binnen‐ en Buitenring Parkstad 2005. De afspraken
worden nader geconcretiseerd.

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

144 van 142

Inpassingsplan Buitenring Parkstad Limburg 2012

Projectnr. 0248103.00
29 juni 2012 , definitief

1 van 1

Bijlage 1: Toponiemenkaart

