


Gemeente Den Haag
Dienst Stadsbeheer
Ingenieursbureau Den Haag

Milieukundig onderzoek RWS-kavel Forepark

Milieukundig onderzoek RWS-kavel Forepark

Onderzoek naar de invloed op de luchtkwaliteit

Status	
versie	Definitief
datum	9 december 2015
projectnummer	95017858

Inhoud

1	Inleiding	1
2	Beschrijving van het toetsingskader	2
3	Beschrijving van de onderzoekslocatie	3
4	Uitgangspunten en resultaten	5
5	Samenvatting en conclusie	6

1 Inleiding

De gemeente Den Haag bereidt het bestemmingsplan Forepark-Rhône voor. Dit plangebied ligt op het bedrijventerrein Forepark en wordt ingeklemd door de snelweg A4, de N14 en de Donau. In de volgende figuur is de locatie van dit plangebied aangegeven op een uitsnede van een plattegrond van de gemeente Den Haag.


Figuur 1, Overzichtstekening met ingetekend plangebied

Met het bestemmingsplan wordt de bestaande bedrijfsbestemming omgezet naar een gemengde bestemming. Dit maakt de vestiging van verschillende soorten bedrijven, maar ook commerciële functies en horeca binnen het plangebied mogelijk.

Het actualiserende bestemmingsplan moet waarborgen bieden voor een goede ruimtelijke ordening, onder meer op het gebied van milieu-invloeden. Daarbij brengt de bestemmingswijziging een verandering in de verkeersaantrekkende werking van het plangebied met zich mee. De gevolgen voor de luchtkwaliteit, die met deze bestemmingswijziging samenhangen, zijn eveneens beoordeeld. In het voorliggende onderzoeksrapport is het resultaat beschreven van een onderzoek de gevolgen voor de luchtkwaliteit.

2 Beschrijving van het toetsingskader

Bij de beoordeling van de gevolgen voor de luchtkwaliteit, is uitgegaan van het toetsingskader dat met de Wet luchtkwaliteit samenhangt. Op 15 november 2007 is de Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen) in werking getreden (Stb. 414, 2008 en Stb. 434, 2008). Daarmee is de zogenoemde Wet luchtkwaliteit opgenomen in hoofdstuk 5, titel 5.2 van de Wet milieubeheer. Op grond van deze Wet luchtkwaliteit worden wettelijke grenswaarden gesteld aan de concentratie van verschillende verontreinigende stoffen in de lucht. Van deze diverse verontreinigende stoffen zijn over het algemeen stikstofdioxide (NO₂) en zogenoemd fijnstof (PM₁₀) maatgevend. De Wet luchtkwaliteit stelt dat bestuursorganen hun bevoegdheden kunnen uitoefenen indien (art.5.16):

- dit niet leidt tot het overschrijden van de grenswaarden voor luchtkwaliteit;
- aannemelijk is gemaakt dat het niet in betekenende mate (NIBM) bijdraagt aan de concentraties in de buitenlucht;
- het project is opgenomen in het Nationaal Samenwerkingsprogramma Luchtkwaliteit.

Projecten die de luchtkwaliteit niet in betekenende mate (NIBM) verslechteren worden niet meer getoetst aan de grenswaarden en kunnen zondermeer doorgang vinden. De definitie van 'in betekenende mate' is vastgelegd in het Besluit en de Regeling Niet in betekenende mate (luchtkwaliteitseisen). Projecten die de concentratie NO₂ of fijn stof met meer dan 3% van de grenswaarde verhogen, dragen in betekenende mate bij aan het verslechteren van de luchtkwaliteit. In concentraties uitgedrukt betekent dit een verslechtering van 1,2 µg/m³ voor beide stoffen. De 3%-grens geldt sinds 1 augustus 2009, de datum waarop het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) van kracht werd. De 3%-grens is voor een aantal categorieën van projecten in een ministeriële regeling omgezet in getalsmatige grenzen. Zo gaat het bij woningbouw om de toevoeging van 1.500 woningen netto bij één ontsluitingsweg, of 3.000 woningen bij twee ontsluitingswegen. De ontwikkelingen die met het bestemmingsplan mogelijk worden gemaakt omvatten woningen, bedrijfsruimten en maatschappelijke functies. Door deze combinatie van functies kan niet zonder meer op grond van het besluit en de regeling niet in betekenende mate worden vastgesteld of het bestemmingsplan in overeenstemming is met de Wet luchtkwaliteit. Om dit te beoordelen is gebruik gemaakt van de door AgentschapNL zogenoemde NSL-rekentool. Daarbij is het programma dat met het bestemmingsplan in kwestie mogelijk wordt gemaakt, omgezet in het aantal voertuigbewegingen dat daarmee zal worden gegenereerd. In het navolgende worden deze omzetting en de daarmee samenhangende rekenresultaten besproken.

3 Beschrijving van de onderzoekslocatie

Voorafgaande aan de beoordeling van de milieu-invloeden op het plangebied, is eerst de omvang van deze milieu-invloeden vastgesteld. In de volgende paragrafen wordt beschreven op basis van welke uitgangspunten het risico dat samenhangt met de hoge druk aardgasleidingen, het risico dat samenhangt met het vervoer van gevaarlijke stoffen en de invloed op de lokale luchtkwaliteit zijn vastgesteld.

Het plangebied van het bestemmingsplan Forepark-Rhône ligt in het noordoostelijke gedeelte van de gemeente Den Haag. Het plangebied wordt globaal begrensd door de snelweg A4 aan de noordwestzijde, de provinciale weg N14 aan de noordoostzijde en de hoofdonthoudingsweg Donau aan de zuidoostzijde. Aan de zuidwestzijde wordt het plangebied begrensd door een autohandel (het Motorhuis). In de huidige situatie ligt het plangebied braak. In de volgende figuur is de begrenzing van het plangebied weergegeven op een uitsnede van een plattegrond van de gemeente Den Haag.


Figuur 2, plankaart met ingetekend Rijkswaterstaatkavel

De herbestemming van het kavel maakt der realisatie van 4.650 m² bedrijfsbestemming, 8.500 m² detailhandel en 1.850 m² horeca mogelijk. Het betreft hier bruto vloeroppervlakken. Daarnaast zijn evenementen toegestaan met een maximum van 4.000 bezoekers. Uitgaande van één persoon per 40 m² voor de bedrijfsbestemming en één persoon per 10 m² voor de detailhandel en voor de horecadoeleinden één persoon per 2,5 m². Op basis van deze uitgangspunten is voor deze ontwikkeling uitgegaan van een aanwezigheid van respectievelijk 116, 850 en 740 personen. Daarbij is er tevens van

uitgegaan dat de werknemers en bezoekers van de detailhandel in de dagperiode en de bezoekers van de horeca in de nachtperiode aanwezig zijn. De evenementen zijn in de concept-planregels niet in aantal beperkt. Daarom is vooralsnog uitgegaan van 4.000 bezoekers per dag.

4 Uitgangspunten en resultaten

Het plangebied wordt ontsloten via de Donau. Verkeer van en naar het plangebied kan ofwel noordwaarts richting N14, ofwel zuidwaarts richting Kyocera-stadion. Het verkeer van en naar het plangebied zal verhoudingsgewijs op deze weg de grootste invloed op de verkeersintensiteit op de Donau hebben. Daarom is nagegaan in hoeverre deze verkeersgeneratie, ten opzichte van de bestaande lokale luchtkwaliteit rond de Donau, leidt tot een niet in betekenende mate bijdrage. Daarbij is gebruik gemaakt van een de NSL-rekentool. Dit door het ministerie van I&M online ter beschikking gestelde rekenmodel is gebaseerd op de Regeling beoordeling luchtkwaliteit 2007. De voor de berekening benodigde verkeersintensiteiten in het peiljaar 2015, zijn ontleend aan de – aan dit rekenmodel gekoppelde – NSL-monitoringtool die in het kader van het Nationaal Samenwerkingsverband Luchtkwaliteit is opgesteld. In dit gegevensbestand is voor het peiljaar 2015 voor de Donau een verkeersintensiteit van 7.687 personenvoertuigen, 299 middelzware voertuigen en 60 zware voertuigen opgenomen. Op de Donau geldt een maximale rijnsnelheid van 50 km/h.

De verkeersgeneratie door de gemengde bestemming is vastgesteld aan de hand van de kentallen die zijn opgenomen in de CROW-publicatie 256. Daarbij is uitgegaan van 81 motorvoertuigen per etmaal per 100 m² voor de horecafunctie, 62 motorvoertuigen per etmaal per 100 m² voor de detailhandel en 11 motorvoertuigen per etmaal per 100 m² voor de bedrijfsfuncties. Dit brengt een toename van de verkeersintensiteit op de Donau met in totaal 8.110 mvt/etm met zich mee. Bij de berekening is er van uitgegaan dat ook het aantal middelzware en zware voertuigen op de Donau zal verdubbelen door de realisatie van de met het bestemmingsplan mogelijk gemaakte ontwikkeling. Op basis van deze gegevens is met de rekentool de te verwachten invloed op de lokale luchtkwaliteit berekend.

Op basis van de in het voorgaande beschreven uitgangspunten, is de invloed van de voorgenomen ontwikkeling op de lokale luchtkwaliteit berekend. Uit de gegevens van de monitoringstool is ontleend dat aan het RWS-kavel het wegvak van de Donau met wegvakkenmerk 1307202. Van dit wegvak zijn de intensiteiten opgehoogd, zoals in het voorgaande is besproken. Vervolgens is met de NSL-rekentool de concentratie van de maatgevende emittent NO₂ berekend. Daarbij is uitgegaan van het op kortste afstand van dit wegsegment gelegen immissiepunt op het RWS-kavel met kenmerk 116298. Uit de gegevens van de monitoringtool kan worden opgemaakt dat zonder de ontwikkeling van het RWS-kavel in 2015 de jaargemiddelde NO₂ concentratie 29,22 µg/m³ bedraagt. Na ontwikkeling van het RWS-kavel zal deze concentratie stijgen tot 30,64 µg/m³. De toename van de concentratie bedraagt daarmee 1,42 µg/m³ als jaargemiddelde. Hoewel de concentratie dus in betekenende mate toeneemt, wordt de grenswaarde voor NO₂ in het peiljaar 2015 blijvend onderschreden. Dit geldt eveneens voor PM₁₀ en alle overige emittenten. Daarmee is het plan niet in strijd met de Wet luchtkwaliteit en is een goede ruimtelijke ordening gewaarborgd.

5 Samenvatting en conclusie

De gemeente Den Haag actualiseert het bestemmingsplan Forepark. Het plangebied ligt in het oostelijke gedeelte van Den Haag en wordt begrensd door de snelwegen A4 en A12 en de woonwijk Leidschenveen. Ter voorbereiding voor het opstellen van het bestemmingsplan is aan het Ingenieursbureau Den Haag gevraagd onderzoek te doen naar de beïnvloeding van het plangebied door het milieuthema luchtkwaliteit.

Uit de gegevens van de monitoringtool kan worden opgemaakt dat zonder de ontwikkeling van het RWS-kavel in 2015 de jaargemiddelde NO₂ concentratie 29,22 µg/m³ bedraagt. Na ontwikkeling van het RWS-kavel zal deze concentratie stijgen tot 30,64 µg/m³. De toename van de concentratie bedraagt daarmee 1,42 µg/m³ als jaargemiddelde. Hoewel de concentratie dus in betekenende mate toeneemt, wordt de grenswaarde voor NO₂ in het peiljaar 2015 blijvend onderschreden. Dit geldt eveneens voor PM₁₀ en alle overige emittenten. Daarmee is het plan niet in strijd met de Wet luchtkwaliteit en is een goede ruimtelijke ordening gewaarborgd.