

 Planstudie

Schiphol-Amsterdam-Almere

 Trajectnotitie A6 Almere

 In opdracht van:
Rijkswaterstaat

Opgesteld door:
Grontmij Nederland bv

 De Bilt, 26 januari 2007

Pagina 2 van 26

Pagina 3 van 26

Inhoudsopgave

1 INLEIDING ...4

1.1 AANLEIDING TOT HET ONDERZOEK ..4
1.2 AL VERRICHT ONDERZOEK...4
1.3 GENOMEN BESLUITEN..4
1.4 DOELSTELLING ..6
1.5 LEESWIJZER ...7

2 VARIANTEN...8

2.1 INLEIDING ..8
2.2 FUNCTIE VAN DE A6 IN HISTORISCH PERSPECTIEF..8
2.3 VARIANTEN ...10
2.4 A6 KNOOPPUNT MUIDERBERG – ALMERE STAD WEST ..10
2.5 A6 ALMERE STAD WEST – ALMERE BUITEN OOST..11

2.5.1 Nulalternatief..11
2.5.2 Variant 1: uitbreiding naar 2x3 rijstroken. ..11
2.5.3 Variant 2: uitbreiding naar 2x4 rijstroken ...11
2.5.4 Variant 3: Hoofd- en parallelbanen ...12

3 VERKEER ...13

3.1 INLEIDING ..13
3.2 HOOFD- EN PARALLELBANEN ..13
3.3 INTENSITEITEN...13
3.4 FILEVORMING ..14

3.4.1 Filelocaties ...14
3.4.2 Trajectsnelheid ...15

3.5 BETROUWBAARHEID EN ROBUUSTHEID ...16
3.6 TOEKOMSTVASTHEID...16
3.7 VERKEERSHINDER TIJDENS AANLEG ..17

4 OMGEVINGSKWALITEIT ..18

4.1 INLEIDING ..18
4.2 LEEFOMGEVING ...18

4.2.1 Geluid ...18
4.2.2 Luchtkwaliteit ...19
4.2.3 Externe Veiligheid ..20

4.3 STEDELIJKE KWALITEIT & ONTWIKKELING ..20
4.4 ECONOMISCHE STRUCTUURVERSTERKING ...21
4.5 OVERIGE EFFECTEN ...22

5 KOSTEN ..23

6 CONCLUSIES ...24

LITERATUURLIJST ..26

Pagina 4 van 26

1 Inleiding

1.1 Aanleiding tot het onderzoek

Het verkeer op de corridor Schiphol-Amsterdam-Almere loopt steeds verder vast. Dit vormt een

bedreiging voor de economische ontwikkeling, de werkgelegenheid en de leefbaarheid in het

gebied. In 2004 is het Ministerie van Verkeer en Waterstaat daarom een planstudie gestart naar

de uitbreiding van de hoofdinfrastructuur op de corridor Schiphol-Amsterdam-Almere. De

planstudie wordt uitgevoerd in het kader van de Tracéwetprocedure. Deze procedure vormt het

wettelijk kader voor de besluitvorming over de (uitbreiding van) hoofdinfrastructuur.

1.2 Al verricht onderzoek

Het onderzoek in het kader van de planstudie Schiphol - Amsterdam – Almere wordt uitgevoerd

in twee fasen. Doel in de eerste fase is een keuze op hoofdlijnen te maken tussen de alternatie-

ven, om vervolgens deze keuze uit te werken in de tweede fase. Het onderzoek uit de eerste fase

is gerapporteerd in de Alternatieven en Variantennota (januari 2006), het Consultatiedocument

(april 2006), het Supplement op de Alternatieven en Variantennota (juni 2006) en de Over-

zichtsrapportage (september 2006).

In dit onderzoek zijn de volgende alternatieven (met daarbinnen verschillende mogelijke varian-

ten) onderzocht:

• Nulalternatief: geen uitbreiding van infrastructuur, alleen uitvoering van al vastgestelde

plannen en beleid.

• Nulplusalternatief: het Nulalternatief in combinatie met een vorm van ‘anders betalen voor

mobiliteit’.

• Locatiespecifieke alternatief: een verbreding van de A6, A1 en A10-oost.

• Stroomlijnalternatief: een verbreding van alle bestaande rijkswegen in het planstudiegebied

(inclusief de A9).

• Verbindingsalternatief: een nieuwe verbinding van de A6 (knooppunt Muiderberg) naar de

A9 (knooppunt Holendrecht), in combinatie met de verbreding van bestaande wegen.

• Aanzet tot een (wettelijk verplicht) Meest Milieuvriendelijk Alternatief: een alternatief met

de minst negatieve effecten voor het milieu.

1.3 Genomen besluiten

Op 25 augustus heeft het kabinet besluiten genomen over projecten die binnen de Noordvleugel

van de Randstad vallen.

Het kabinet was van mening dat de voorgenomen keuze tussen de hoofdalternatieven van de

planstudie Schiphol - Amsterdam - Almere te controversieel zou zijn. In de Tweede Kamer

bleek echter een breed draagvlak aanwezig om toch een besluit te nemen. Het kabinet heeft

daarom op 13 oktober alsnog een besluit genomen over de planstudie:

“Het kabinet kiest in het kader van de planstudie voor uitbreiding van de capaciteit van het bestaande

netwerk in de corridor Schiphol – Amsterdam - Almere. Een nieuwe verbinding tussen de A6 en de A9

Pagina 5 van 26

(Verbindingsalternatief) valt hiermee definitief af. Dit alternatief heeft te weinig maatschappelijk en poli-

tiek draagvlak.

De A6 tussen Almere en knooppunt Muiderberg, de A1 tussen de knooppunten Muiderberg en Water-

graafsmeer en de A10 Oost zullen –inclusief de vereiste inpassing- zo snel mogelijk toekomstvast worden

gerealiseerd. Binnen de komende drie maanden zal – in overleg met de regio – worden onderzocht wat:

• de precieze vormgeving is van de tracé onderdelen A6, A1, A10-oost;

• het oplossende vermogen is van de uitbreiding en inpassing van de Gaasperdammerweg en de

A9 bij Amstelveen voor de verkeers- en leefbaarheidsproblemen alsmede hoe de financiering

daarvan kan worden geregeld.

De keuzes van het kabinet zullen worden gebaseerd op basis van drie gelijkwaardige criteria, zoals ook

genoemd in de Noordvleugelbrief:

• de bijdrage aan de doelen/normen en de uitgangspunten uit de Nota Mobiliteit (o.a. trajectsnel-

heid) en de Nota Ruimte;

• de maatschappelijke kosten-baten analyse;

• effecten die niet (of niet goed) in geld zijn uit te drukken, zoals effecten op natuur en milieu (po-

sitief en negatief), leefomgevingseffecten voor bewoners (zoals geluid en gezondheid), stedelijke

ontwikkeling en economische structuurversterking en het internationaal vestigingsklimaat.

Uiteraard moet worden voldaan aan wet- en regelgeving (o.a. wegnemen/voorkomen van overschrijdings-

situaties van lucht en geluid) en rekening worden gehouden met het draagvlak in de regio en bij maat-

schappelijke organisaties. Bij verdere studies naar het gekozen alternatief zal gebruik worden gemaakt

van het zogeheten dynamisch model, waarbij ook netwerkeffecten van oplossingen op onderdelen duide-

lijk worden.

Uitgangspunt bij de nadere besluitvorming is voor het kabinet een toekomstvaste, integrale oplossing, op

basis van de Nota Mobiliteit en daarbinnen de beprijzing, voor de gehele corridor Schiphol – Amsterdam

– Almere.”

Naar aanleiding van dit besluit is in de periode oktober 2006 – januari 2007 aanvullend onder-

zoek verricht en overleg met de regio gevoerd.

De aanvullende activiteiten zijn uitgevoerd ten behoeve van een hoofdkeuze tussen de alterna-

tieven en behoren dus tot fase 1 van de planstudie (zie tabel 1.1 voor de procedure-stappen).

Figuur 1.1: planstudie gebied

Pagina 6 van 26

Tabel 1.1: procedurestappen Tracé/MER-procedure en planning

Fase Activiteiten Planning

Verkenning Februari 2004

Planstudie

 Startnotitie Inspraak en advies Januari 2005

 Richtlijnen Mei 2005

 Trajectnota MER

1e fase

 Alternatieven en Varian-

tennota

Januari 2006

 Consultatieronde Januari/februari 2006

 Supplement AV nota Juni 2006

 Overzichtsrapportage September 2006

 Kabinetsbesluit 25 augustus 2006 +

13 oktober 2006

 Aanvullend onderzoek Oktober 2006 –

Januari 2007

 Vervolg kabinetsbesluit 1
e
 kwartaal 2007

 Trajectnota MER

2e fase

 Trajectnota / MER 2007

 Inspraak en advies

 Standpunt 2008

 (Ontwerp) -

tracébesluit

Ontwerp-tracébesluit

 Inspraak en advies

 Tracébesluit 2009

Uitvoering Vanaf 2010

1.4 Doelstelling

Het doel van de activiteiten van oktober tot januari 2007 is het mogelijk maken van een kabi-

netsbesluit over:

1. het oplossend vermogen van uitbreiding en inpassing van de A9 (tussen de knooppunten

Badhoevedorp, Holendrecht en Diemen);

2. de vormgeving van de A6: hoofd- en parallelbanen (4 rijbanen) of uitbreiding van de huidi-

ge 2 rijbanen;

3. de vormgeving (aantal rijstroken) op de A6, A1, A10-oost en A9 na uitbreiding (deels her-

bevestiging).

Deze trajectnotitie heeft betrekking op de A6 Almere en draagt bij aan de realisatie van de

tweede doelstelling. Een vergelijking wordt gemaakt tussen een uitbreiding met alleen extra

hoofdbanen en een uitbreiding met een hoofd- en parallelbanensysteem. Daarnaast worden de

omgevingseffecten van de verschillende uitbreidingsvarianten kwalitatief beoordeeld.

Pagina 7 van 26

1.5 Leeswijzer

In het volgende hoofdstuk worden de varianten voor de A6 Almere besproken. Vervolgens

worden in hoofdstuk 3 de verkeerskundige effecten van de varianten besproken. In hoofdstuk 4

worden omgevingseffecten beschreven. In hoofdstuk 5 volgen de kosten. Tot slot volgen in

hoofdstuk 6 de conclusies.

Pagina 8 van 26

2 Varianten

2.1 Inleiding

In deze trajectnotitie wordt het deel van de A6 behandeld tussen knooppunt Muiderberg en aan-

sluiting Almere Buiten-Oost, een tracé van circa 20 kilometer (zie figuur 2.1).

Figuur 2.1: tracé A6 Almere met knooppunten en aansluitingen

Tussen knooppunt Muiderberg en de Hollandsche Brug ligt de kern Muiderberg ten noordwes-

ten van de A6 en Golfbaan Naarderbos aan de zuidoostzijde van de A6. Op het Flevolandse deel

(Hollandsche Brug tot en met aansluiting Almere Buiten-Oost) grenst de A6 aan groengebieden

(o.a. Kromsloot Park en Begin Bos), agrarische grond, bedrijventerrein Gooise Kant en bebou-

wing van de kern Almere (afgeschermd met groenstroken/taluds).

2.2 Functie van de A6 in historisch perspectief

In de 2e Nota over de Ruimtelijke ordening (1966) werd Flevoland aangewezen om een half

miljoen inwoners uit de Randstad en het Gooi te huisvesten. Tussen de 125.000 en 250.000

daarvan zouden in Almere komen te wonen. In 1971 wordt door de rijksoverheid tot de bouw

Knooppunt

Muiderberg

Muiderberg

Almeerderzand

Almere Stad West

S101

Hoge Ring

Havendreef

Almere Haven

S102

Almere Stad

S103

Almere Buiten West

S104

Knooppunt

Almere

Almere Buiten

S105

Almere Buiten Oost

S106

Pagina 9 van 26

van Almere besloten. In de 3e Nota RO (1975) wordt Almere als een van de tien ‘groeikernen’

aangewezen. In het Structuurplan Almere (1977) van de Rijksdienst voor de IJsselmeerpolders

wordt een stad gepresenteerd met vijf afzonderlijke kernen, met elk een eigen identiteit. Alme-

re-Haven, ten zuiden van de A6 wordt als eerste stadsdeel ontwikkeld, gevolgd door Almere-

Stad ten noorden van de A6. De A6 heeft een verbindende functie tussen Haven en Stad gekre-

gen. De stadsautowegen worden aangelegd als hoofdverbinding ‘buitenom’, van de verschil-

lende stadsdelen richting de autosnelweg. Almere-Stad wordt zo ‘omarmd’ door de A6, Hoge-

ring en Tussenring; het later ontwikkelde Almere-Buiten ligt tussen de A6, Tussenring en Bui-

tenring. Het toekomstige Almere-Hout tussen A6, Waterlandseweg en de geplande A27.

Deze infrastructuur is ook als zodanig gerealiseerd, waardoor in Almere de situatie is ontstaan

dat zowel aan de autosnelwegen als aan de stadsautowegen een verbindende verkeersfunctie is

toegekend tussen de verschillende stadsdelen van Almere.

groen= verkeersrelaties tussen Almeerse stadsdelen bij voorkeur af te wikkelen via stadsautowegen

paars= verkeersrelaties tussen Almeerse stadsdelen bij voorkeur af te wikkelen via A6

Figuur 2.2: relaties binnen Almere

In de later ontwikkelde plannen door rijk en regio blijft deze wegenstructuur ongewijzigd. De

uitgangspunten zijn onder meer:

a. de belangrijkste functie van het rijkswegennet tijdens de spits is het afwikkelen van het

regionale en bovenlokale verkeer. Buiten de spits heeft het nationale verkeer voorrang;

b. binnen Almere zorgen de stadsautowegen ten noorden van het spoor voor de onderlinge

verbinding van de stadskernen, ten zuiden van het spoor heeft vooral de A6 deze interne

functie;

c. voor de periode vanaf circa 2015 (verwachte realisatie van de A6 uitbreiding in het ka-

der van de Planstudie Schiphol-Amsterdam-Almere) wordt gestreefd naar een hoofd- en

parallelbaansysteem.

Deze punten zijn van belang als het gaat om de verkeersverbindingen tussen vooral Almere-

Haven en Almere-Stad en tussen Almere-Haven en Almere-Buiten (zie figuur 2.2).

Pagina 10 van 26

Deze gemeenschappelijke visie op het functioneren van de autosnelwegen en stadsautowegen

vindt zijn weg naar diverse rapporten en plannen, zoals het Omgevingsplan 2006 van provincie

Flevoland en de Netwerkanalyse Noordvleugel (2006) van het rijk en de Noordvleugelregio.

De gemeente Almere ontwikkelt in het kader van haar groeiopgave van 60.000 woningen (peri-

ode 2010-2030) momenteel plannen voor het gebied langs de A6. De uitbreiding van de A6 en

deze stedelijke ontwikkeling in de A6-zone vergen de komende jaren nauwe afstemming.

Figuur 2.3: voorbeeld van ruimtelijke ontwikkeling langs de A6 (gebaseerd op een hoofd- en parallelbanensysteem)

2.3 Varianten

In tabel 2.1 wordt een overzicht gegeven van de varianten die in deze trajectnotitie zijn meege-

nomen. De varianten gaan uit van een andere uitbreiding van de A6 ter hoogte van Almere tus-

sen aansluiting Almere Stad West en aansluiting Almere Buiten Oost. De uitbreidingen op het

traject knooppunt Muiderberg – aansluiting Almere Stad West zijn voor alle varianten hetzelfde.

Ook is in de tabel het aantal rijstroken weergegeven en of er sprake is van een vluchtstrook.

Tabel 2.1: Overzicht variant

 A6 kp Muiderberg – Almere Stad

West

A6 Almere Stad West – Almere

Buiten Oost

 Aantal rijstroken Vluchtstrook Aantal rijstroken Vluchtstrook

0: Nulalternatief 2x3 + spitsstrook

(kp Muiderberg ri

Almere)

Ja, behalve als

spitsstrook

open is

2x2 Ja

1: Uitbreiding 2x3 4-2w-4 Ja 2x3 Ja

2: Uitbreiding 2x4 4-2w-4 Ja 2x4 Ja

3A: Hoofd- en parallel (parallelbanen

80 km/h)

4-2w-4 Ja 2-2-2-2 Hoofdrijbaan

wel, parallel-

baan niet

3B: Hoofd- en parallel (parallelbanen

tot S101 100 km/h,

 ten noorden van S101 120 km/h)

4-2w-4 Ja 2-2-2-2 Ja

2.4 A6 knooppunt Muiderberg – Almere Stad West

Het Nulalternatief is het alternatief dat de situatie weergeeft van de A6 Almere in 2020. Ont-

wikkelingen op basis van al vastgestelde plannen, inclusief reële beleidsmaatregelen, worden in

het Nulalternatief meegenomen. In deze trajectnotitie dient het Nulalternatief als referentie.

Pagina 11 van 26

In het Nulalternatief wordt een spitsstrook aangelegd van knooppunt Muiderberg naar aanslui-

ting Almere Stad West. Hierdoor komt gedurende de tijd dat de spitsstrook wordt opengesteld

de vluchtstrook te vervallen.

In alle andere varianten wordt de A6 tussen Almere Stad West en knooppunt Muiderberg uitge-

breid tot 2 x 4 rijstroken. Daarnaast worden twee wisselstroken aangelegd die aansluiten op de

wisselstroken van de A1 richting Amsterdam. Een tweede Hollandsche Brug over het IJmeer

moet worden aangelegd ten behoeve van de extra rijstroken.

2.5 A6 Almere Stad West – Almere Buiten Oost

De verschillende varianten verschillen qua verbreding van de A6 tussen de aansluiting Almere

Stad West (S101 Hoge Ring) en de aansluiting Almere Buiten Oost (S106).Uitbreiding van de

A6 wordt in alle varianten aan de zuidoostzijde van de snelweg gerealiseerd. De huidige aan-

sluitingen blijven in alle varianten bestaan. Een aantal kunstwerken zal door de uitbreiding van

de A6 vernieuwd moeten worden.

2.5.1 Nulalternatief

Het Nulalternatief bestaat uit een snelweg van 2x2 rijstroken. De Hoge ring, de Tussenring, de

Spectrumdreef en de Buitenring gaan over de A6 heen, de overige kruisende wegen gaan onder

de A6 door.

2.5.2 Variant 1: uitbreiding naar 2x3 rijstroken.

Variant 1 gaat uit van een uitbreiding van 2x2 naar 2x3 rijstroken met vluchtstrook. Qua aan-

sluitingen verandert er niets. Figuur 2.4 geeft de verhardingsbreedte schematisch weer.

14,75 m 14,75 m

120 km/h120 km/h

Figuur 2.4: verhardingsbreedte variant 1: uitbreiding 2 x 3 rijstroken

2.5.3 Variant 2: uitbreiding naar 2x4 rijstroken

Variant 2 gaat uit van een uitbreiding van 2x2 naar 2x4 rijstroken met vluchtstrook. Qua aan-

sluitingen is deze variant gelijk aan het Nulalternatief. Figuur 2.5 geeft de verhardingsbreedte

schematisch weer.

Pagina 12 van 26

18,25 m 18,25 m

120 km/h 120 km/h

Figuur 2.5: verhardingsbreedte variant 2: uitbreiding 2 x 4 rijstroken

2.5.4 Variant 3: Hoofd- en parallelbanen

Variant 3 gaat uit van uitbreiding van 2x2 naar 4x2 rijstroken met hoofd- en parallelbanen. Uit-

gangspunt bij dit systeem is dat de nieuwe aansluiting Havendreef wordt gerealiseerd (na 2020).

Eventueel kunnen in de toekomst extra aansluitingen op de parallelbaan worden gerealiseerd.

Voor het hoofd- en parallelbanensysteem bestaan verschillende mogelijkheden.

In variant 3A liggen de parallelbanen fysiek gescheiden van de hoofdrijbanen. Verkeer van en

naar de diverse aansluitingen is in deze variant gescheiden van het doorgaande verkeer op de

snelweg. Op de hoofdrijbanen is de maximumsnelheid 120 km/h. Op de parallelbanen zal in

deze variant de maximumsnelheid 80 km/h worden. De parallelbanen hebben geen vluchtstrook.

12,5 m 12,5 m7 m 7 m

80 km/h 80 km/h120 km/h 120 km/h

Figuur 2.6: verhardingsbreedte variant 3A: hoofd- en parallelbanen (parallelbanen 80 km/h)

Ook in variant 3B liggen de parallelbanen fysiek gescheiden van de hoofdrijbanen. De maxi-

mumsnelheid van 120 km/h op de hoofdrijbanen blijft gehandhaafd. De maximumsnelheid op

de parallelbaan zal 100 km/h zijn. Zowel de parallelbanen als de hoofdrijbanen hebben een

vluchtstrook.

100 km/h 120 km/h 120 km/h 100 km/h

12,5 m 12,5 m10,5 m 10,5 m

Figuur 2.7: verhardingsbreedte variant 3B: hoofd- en parallelbanen (parallelbanen 100 km/h)

Pagina 13 van 26

3 Verkeer

3.1 Inleiding

De A6 verbindt op landelijk niveau het gebied rond Amsterdam met het noord(oost)en van het

land. Daarnaast heeft de A6 ook een belangrijke ontsluitende functie voor Almere, waarbij er

directe relatie ligt met de (mogelijkheden voor) ruimtelijke ontwikkeling in de betrokken gebie-

den. De varianten voor de A6 onderscheiden zich voornamelijk op het aspect verkeer: de bijdra-

ge aan het verminderen van de filevorming, de betrouwbaarheid en robuustheid van het netwerk

en de toekomstvastheid.

3.2 Hoofd- en parallelbanen

Bij een verbreding naar 2x4 rijstroken per rijrichting ontstaat de mogelijkheid te kiezen voor een

scheiding in hoofd- en parallelbanen (4x2 rijstroken). Aangezien veel verkeer op de A6 langs

Almere bestemming en/of herkomst binnen Almere heeft, biedt een hoofd- en parallelbanensys-

teem (HP-systeem) een aantal voordelen.

Vanuit de regionale en lokale verplaatsingen gezien (Almere – Oude land en vv, en Almere-

Almere) geldt dat een HP-systeem, indachtig ontwerprichtlijnen, het mogelijk maakt om aan-

sluitingen op relatief korte afstand te realiseren. Dit geldt in ieder geval als voordeel voor de

perioden buiten de spits, omdat dicht op elkaar gelegen aansluitingen de toegankelijkheid van

het hoofdwegennet bevorderen, maar in deze relatief rustigere periode niet tot files leiden. Met

een HP-systeem kan de A6 goed de functie van ruggengraat voor het lokale Almeerse wegennet

vervullen.

Op deze parallelbanen ontstaat ook de mogelijkheid om een lagere ontwerpsnelheid te hanteren.

Dit maakt het ruimtebeslag van eventuele aansluitingsbogen kleiner en maakt het gemakkelijker

en veiliger om in- en uit te voegen. Inpassing en functie sluiten op deze wijze goed aan bij een

stedelijke omgeving. Ten aanzien van leefbaarheid levert een lagere snelheid ook een geluids-

voordeel op en de verminderde noodzaak tot accelereren levert bovendien voordelen op ten aan-

zien van luchtkwaliteit. Dit leidt ertoe dat de contouren zodanig verschuiven dat er meer stede-

lijke ruimte bruikbaar wordt voor meerdere functies.

Daarnaast biedt een hoofd- en parallelbanensysteem voordelen voor betrouwbaarheid, robuust-

heid en toekomstvastheid van een weg. Hier zal verderop in dit hoofdstuk worden ingegaan.

3.3 Intensiteiten

In het Nulalternatief neemt de hoeveelheid verkeer op de A6 in de periode 2005-2020 toe met

50%. Na uitbreiding neemt het aantal auto’s verder toe. Zelfs als beprijzen wordt ingevoerd is

de mobiliteitsgroei groot, zie tabel 3.1.

De hoeveelheid verkeer dat in het Nulalternatief zal gaan rijden, wordt onder meer bepaald door

factoren als economische groei, demografische ontwikkelingen en nieuwe locaties voor wonen

Pagina 14 van 26

en werken. Voor de alternatieven zijn dergelijke factoren constant gehouden. De hoeveelheid

verkeer differentieert tussen de alternatieven door twee factoren, namelijk:

• Capaciteitsuitbreiding

De uitbreiding verschilt per alternatief en leidt tot een toename van het verkeer op het hoofd-

wegennet.

• Beprijzing.

In het Nulalternatief is er geen beprijzing in 2020. In de varianten met beprijzen is veronder-

steld dat prijsbeleid wordt ingevoerd met een zelfde systematiek. Er komt een algemene hef-

fing van 3,4 eurocent per km en een additionele congestieheffing van 11 eurocent per km.

Deze congestieheffing geldt voor alle wegen waar minimaal 70 km/h wordt gereden en de

intensiteit van het verkeer hoog is t.o.v. de capaciteit van de weg (I/C-ratio > 0,8). Echter de

uitwerking is per variant verschillend. In het Locatiespecifieke alternatief wordt op meer lo-

caties en vaker een congestieheffing geïnd dan in het Stroomlijnalternatief, omdat in het Lo-

catiespecifieke alternatief op meer wegvakken de I/C-ratio groter dan 0,8 is.

Beprijzen leidt ertoe dat de verkeersomvang afneemt, vooral omdat automobilisten kiezen

voor een andere bestemming en daarnaast (in beperkte mate) overgaan op een andere ver-

voerwijze of stoppen met autorijden.

Tabel 3.1: aantal auto’s per dag op de A6 ter hoogte van de Hollandse brug

 Huidig

(2005)

Nulalternatief

(2020)
Locatiespecifiek

1
 Stroomlijn

1

 Zonder

beprijzen

Met be-

prijzen

Zonder

beprijzen

Met be-

prijzen

Aantal auto’s per

werkdag

102.000 156.000 207.000 180.000 211.000 183.000

3.4 Filevorming

3.4.1 Filelocaties

In de ochtendspits is in het Nulalternatief duidelijk de terugslag van de A1 te zien. Verkeer van-

uit de richting Almere ondervindt hierdoor voor knooppunt Muiderberg aanzienlijke vertragin-

gen.

Door de uitbreiding van de A1 in het Locatiespecifieke alternatief vermindert dit terugslagef-

fect. Omdat ook de A6 zelf verbreed wordt, is er nauwelijks meer sprake van congestievorming

voor knooppunt Muiderberg op de A6.

In het Stroomlijnalternatief is de congestie voor knooppunt Muiderberg zelfs volledig opgelost.

Dit kan verklaard worden doordat de doorstroming op de A1 soepeler verloopt. Voor knooppunt

Diemen ontstaat door de verbreding van de A9 minder congestie.

In de avondspits ontstaat in het Nulalternatief voor aansluiting Almeerderzand vertraging door-

dat het verkeersaanbod groter is dan de capaciteit. Door de verbreding van de A6 naar 2x4 rij-

stroken in het Locatiespecifiek en Stroomlijnalternatief wordt dit probleem opgelost.

1 In het Locatiespecifieke alternatief wordt de A9 niet uitgebreid, in het Stroomlijnalternatief wel.

Pagina 15 van 26

Figuur 3.1: filebeeld Nulalternatief in de ochtendspits

Onderzocht is de noodzaak tot verbreding tot 2x4 rijstroken tussen aansluiting Almere Stad

(S103) en knooppunt Almere. Uit analyse blijkt echter dat op dat gedeelte 2x3 rijstroken onvol-

doende zal zijn om congestie te voorkomen, mede door de kort op elkaar liggende aansluitingen

en de relatief grote in- en uitvoegende verkeersstromen. Door deze omstandigheid is het ook

voorstelbaar dat het congestiepatroon relatief grillig en onvoorspelbaar zal zijn.

3.4.2 Trajectsnelheid

De A6 langs Almere geldt als een verbindingsweg, waar vanuit de Nota Mobiliteit een streef-

waarde voor de reistijd in de spits geldt van maximaal anderhalf maal de reistijd buiten de spits.

Concreet betekent dit dat de streefwaarde gehaald wordt als de snelheid op het traject hoger ligt

dan 67 km/h in.

In de huidige situatie staat ’s ochtends verkeer in de file op de A6 om de A1 richting Amster-

dam op te komen. In het Nulalternatief voldoet de trajectsnelheid in de spits net aan de streef-

waarde (de rode lijn in figuur 3.2). Bij uitbreiding van de A1 zal de hoeveelheid verkeer op de

A6 toenemen en de A6 de bottleneck vormen.

De trajectsnelheden zijn berekend voor het Nulalternatief en voor de verbreding naar 4x2 rij-

stroken (hoofd- en parallelbanen).

0

20

40

60

80

100

120

A6 Almere Buiten Oost - Muiderberg

(ochtendspits)

A6 Muiderberg - Almere Buiten Oost

(avondspits)

S
n

e
lh

e
id

 (
k

m
/h

)

Referentie

Verbreding

Figuur 3.2: gemiddelde trajectsnelheid A6 Almere (zonder beprijzen)

Pagina 16 van 26

Bij verbreding van de A6 naar 4x2 rijstroken (hoofd- en parallelbanensysteem) blijkt dat de

streefwaarde voor de trajectsnelheid ruimschoots wordt gehaald. Door het invoeren van beprij-

zen zal de trajectsnelheid nog iets verder stijgen in de spitsuren.

0

20

40

60

80

100

120

A6 Almere Buiten Oost - M uiderberg

(ochtendspits)

A6 M uiderberg - Almere Buiten Oost

(avondspits)

S
n

e
lh

e
id

 (
k
m

/h
)

Referent ie

Verbreding

Figuur 3.3: gemiddelde trajectsnelheid A6 Almere (met beprijzen)

3.5 Betrouwbaarheid en robuustheid

Een verbreding naar 2x3 rijstroken biedt onvoldoende capaciteit en draagt daarmee niet bij aan

het vergroten van de betrouwbaarheid en is niet robuust. Bij een verbreding tot 4 rijstroken per

rijrichting is een scheiding in hoofd- en parallelbanen een optie. Voor doorgaand respectievelijk

herkomst-/bestemmingsverkeer heeft dit voordelen boven een reguliere uitbreiding van de be-

staande 2 rijbanen.

Voor het lange-afstandsverkeer (doorgaand verkeer) zijn de voordelen:

• eventuele congestievorming door de weefbewegingen rond de aansluitingen kan zich niet

uitbreiden tot de hoofdrijbaan; deze blijft daardoor beschikbaar voor het doorgaande verkeer;

• het wegbeeld is rustiger;

• in geval van incidenten op de parallelbaan stralen de problemen minder (snel) uit naar de

hoofdrijbaan;

• in geval van incidenten of blokkades op de hoofdrijbaan geldt de parallelbaan als alternatie-

ve voorziening.

Voor het verkeer op de parallelbanen levert het scheiden van de rijbaan minder aanvullende

voordelen op in de zin van betrouwbaarheid en robuustheid. Bij wegwerkzaamheden kan de

weg eenvoudig worden afgezet en verkeer (’s nachts) over de andere baan geleid worden via

doorsteken. Dit vertaalt zich in een kostenvoordeel bij afzettingen en omleidingen in geval van

beheer en onderhoud aan de weg. Ook is het wegbeeld door de scheiding van het verkeer rusti-

ger.

3.6 Toekomstvastheid

De toekomstvastheid van een weg geeft aan in hoeverre de weg in de verre toekomst (in dit ge-

val na 2020) in staat is de groei van het verkeer op te vangen, zonder dat opnieuw files ontstaan.

Pagina 17 van 26

De 2x3-variant biedt in 2020 tekort capaciteit en is daarom niet toekomstvast. Door de aanwe-

zigheid van meer capaciteit en een vluchtstrook zijn de 2x4- en 4x2-varianten toekomstvast.

Als de variant, waarbij de parallelbaan ook een vluchtstrook heeft, wordt uitgevoerd, zijn er

zelfs twee vluchtstroken om extra verkeersgroei in de toekomst door middel van een spitsstrook

op te kunnen vangen.

3.7 Verkeershinder tijdens aanleg

De verbreding van de A6 levert relatief weinig verkeershinder op. Bij een verbreding naar 2x4

rijstroken zal het verkeer op de te verbreden rijbaan tijdelijk (deels) via de andere rijbaan geleid

worden. Wanneer verbreed wordt naar 4x2 rijstroken kunnen de nieuwe rijbanen grotendeels

buiten het verkeer gebouwd worden zodat ook in dit geval de hinder voor het verkeer beperkt

blijft. Ter plaatse van de aansluitingen moeten kunstwerken worden aangepast. Hierbij zullen de

aansluitingen korte tijd buiten gebruik moeten worden gesteld waarbij het verkeer via andere

aansluitingen wordt omgeleid.

Pagina 18 van 26

4 Omgevingskwaliteit

4.1 Inleiding

Verbreding van een weg en verandering van intensiteit op een weg hebben effect op de omge-

ving. Aangezien het traject A6 Almere zowel door stedelijk gebied als door landelijk gebied

loopt, spelen vele verschillende omgevingsaspecten een rol. In dit hoofdstuk wordt eerst inge-

gaan op de effecten op de leefomgeving. Vervolgens zal gekeken worden naar veranderingen in

stedelijke kwaliteit & ontwikkeling en economie. Tot slot zal kort worden stilgestaan bij overige

effecten op de omgeving.

4.2 Leefomgeving

4.2.1 Geluid

Toetsingskader

Op basis van de rapporten genoemd in de literatuurlijst achter in dit rapport wordt kwalitatief

beschreven wat de verandering qua geluidbelasting in de omgeving van de A6 is bij de verschil-

lende varianten. Twee criteria worden daarbij onderscheiden:

• akoestisch ruimtebeslag

• aantal geluidbelaste woningen

Huidige situatie

Momenteel staan langs de A6 Almere geen geluidschermen. Langs de A6 zijn in de gemeente

Almere de afgelopen jaren een aantal hogere waarden vastgesteld. Binnen de zone van de A6

Almere bevinden zich geen andere geluidbronnen met een wettelijk vastgestelde geluidzone,

zoals gezoneerde bedrijventerreinen. Wel liggen er een aantal bedrijven binnen de zone van de

A6.

Nulatlernatief

Het wegvak A1/A6 Muiderberg –Almere Stad West Oostbaan is in de Spoedwet opgenomen als

Project A-lijst nr. 13. In het kader van dit project worden langs dit wegvak geluidschermen ge-

plaatst ter hoogte van Muiderberg.

Er zijn plannen binnen de zone van de A6 om te komen tot grootschalige woningbouwlocaties.

Deze zullen worden ontwikkeld ten noordwesten van de A6 tussen de Hollandsche brug en aan-

sluiting Almere Stad West (Almere Poort) en nabij de aansluiting met de N702. Ook worden er

op enkele plaatsen nieuwe (niet-gezoneerde) bedrijventerreinen langs de A6 ontwikkeld.

Effecten

Door de ruime afstand tussen A6 en de bebouwing van Almere is er in de bestaande situatie

slechts voor enkele locaties een hogere waarde vastgesteld. Bij uitbreiding van de A6 zal een

nader onderzoek moeten uitwijzen of voor meer locaties hogere waarde vastgesteld moet wor-

den of dat langs de woonkern Almere geluidschermen geplaatst moeten worden.

Als wordt gekeken naar het aantal geluidbelaste woningen en het akoestisch ruimtebeslag geldt

voor alle varianten een lichte verslechtering ten opzichte van het Nulalternatief doordat de ge-

Pagina 19 van 26

luidbelasting op de woningen in de nabijheid van de A6 hoger wordt. De varianten scoren allen

negatief ten opzichte van het Nulalternatief. Variant 3A scoort licht negatief omdat hier door de

parallelbaan met een lagere maximumsnelheid (van 80 km/h) een iets lagere geluidbelasting

wordt verwacht.

Tabel 4.1: effectscore voor geluid A6 Almere

 Referentie 1 2 3A 3B

Akoestisch ruimtebeslag 0 - - 0/- -

Aantal geluidbelaste woningen 0 - - 0/- -

4.2.2 Luchtkwaliteit

Toetsingskader

Voor het aspect luchtkwaliteit is met name de toetsing aan de normen van het Besluit Lucht-

kwaliteit 2005 van belang. Voor wegverkeer zijn de belangrijkste stoffen in dit besluit NO2 en

fijn stof (PM10). Het besluit noemt grenswaarden voor de jaargemiddelde immissieconcentratie

NO2 en fijn stof (PM10). Voor PM10 is ook gekeken naar de grenswaarde voor het jaarlijks aantal

overschrijdingen van de daggemiddelde concentratie.

Huidige situatie

In het rapport “Inventarisatie Natuur en Milieu hoofdwegverbinding Schiphol-Almere” uit 2003

zijn de concentraties NO2 en PM10 berekend. De concentratie NO2 nabij knooppunt Muiderberg

ligt alleen direct langs de weg tegen de grenswaarde van 40 µg/m3 aan. Vanaf het knooppunt

Muiderberg richting aansluiting Almere Buiten-Oost, neemt de NO2-concentratie af tot minder

dan 32,5 µg/m3. Ook de concentratie PM10 ligt rondom knooppunt Muiderberg iets onder de

grenswaarde (40 µg/m3). In noordoostelijke richting neemt de concentratie verder af. Het aantal

overschrijdingsdagen van het daggemiddelde blijft ook onder de norm.

De achtergrond concentraties die bij deze berekeningen zijn gebruikt, zijn achterhaald. De nieu-

we achtergrondconcentraties liggen lager. In de huidige situatie zal dus geen overschrijding van

de normen plaatsvinden.

Nulalternatief

Voor de toekomst wordt een lichte verbetering van de luchtkwaliteit verwacht. De achtergrond-

concentraties zullen naar verwachting lager worden en de uitstoot per voertuig zal afnemen als

gevolg van technologische ontwikkelingen en beleidsmaatregelen. Daartegenover staat de toe-

name in verkeersintensiteiten die deze ontwikkelingen (deels) teniet doen.

Effecten

De uitbreiding van de A6 zal leiden tot een lichte verslechtering van de luchtkwaliteit. Toch

scoren de varianten neutraal omdat de toename niet leidt tot een overschrijding van de normen

voor luchtkwaliteit.

Tabel 4.2: effectscore voor luchtkwaliteit A6 Almere

 Referentie 1 2 3A 3B

NO2 0 0 0 0 0

PM10 overschrijdingsdagen 0 0 0 0 0

Pagina 20 van 26

4.2.3 Externe Veiligheid

Toetsingskader

De door de rijksoverheid vastgestelde normen voor de externe veiligheid van transporten van

gevaarlijke stoffen zijn vastgelegd in:

• risiconormering vervoer gevaarlijke stoffen (RNVGS, 1996);

• circulaire Risiconormering vervoer gevaarlijke stoffen (verdere uitwerking en verduide-

lijking RNVGS).

Er zijn normen bepaald voor het plaatsgebonden risico (PR) en het groepsrisico (GR).

Huidige situatie en nulalternatief

Plaatsgebonden risico en groepsrisico liggen voor de A6 Almere onder de oriënterende waarde.

De geplande groei van Almere zal rond de A6 niet tot knelpunten op het gebied van externe vei-

ligheid leiden, ondanks de autonome groei van het aantal transporten van gevaarlijke stoffen.

Wel zullen het plaatsgebonden risico en het groepsrisico hierdoor iets toenemen, maar onder de

oriëntatiewaarde blijven.

Effecten

Omdat het transport van gevaarlijke stoffen voornamelijk bepaald wordt door een vaste econo-

mische behoefte en vaste herkomst en bestemming, zal de intensiteit van transport van gevaar-

lijke stoffer niet significant verschillen tussen de varianten en ongeveer gelijk blijven aan het

Nulalternatief, zowel in een situatie met als zonder beprijzen. Er treedt dus geen verandering

van de risicocontouren op ten opzichte van het Nulalternatief. Alle varianten scoren daarom

neutraal.

Tabel 4.3: effectscore voor externe veiligheid A6 Almere

 Referentie 1 2 3A 3B

Plaatsgebonden risico 0 0 0 0 0

Groepsrisico 0 0 0 0 0

4.3 Stedelijke kwaliteit & ontwikkeling

Toetsingskader

De stedelijke kwaliteit neemt toe, indien:

• grond beschikbaar komt die tot op heden niet bebouwd kan worden door de aanwezigheid

van de infrastructuur.

• de overlast en of de doorsnijding van het stedelijk gebied of van landschappen afneemt.

Nulalternatief en effecten varianten

De stedelijke kwaliteit zal niet verslechteren doordat geen nieuwe infrastructuur aangelegd

wordt. De effecten van de verschillende varianten op de ruimtelijke kwaliteit zijn gering. Er zal

een groter ruimtebeslag zijn, maar in dit gebied is er voldoende ruimte voor de infrastructuur.

Effectbeoordeling varianten

Zoals uit §2.2 bleek, is de A6 langs Almere niet zozeer een doorsnijdend element, maar meer

een verbindend element. Gezien de ruimte die binnen Almere beschikbaar is voor stedelijke ont-

wikkelingen, blijft dit ook zo in de uitbreidingsvarianten. Bij een hoofd- en parallelbanensys-

teem zijn de mogelijkheden groter, omdat het aantal aansluitingen eenvoudiger uit te breiden is.

Terreinen waar nieuwe stedelijke ontwikkelingen plaatsvinden, kunnen daardoor beter ontsloten

worden.

Pagina 21 van 26

Tabel 4.4: effectscore voor stedelijke kwaliteit A6 Almere

 Nulalternatief 1 2 3A 3B

Doorsnijding 0 0 0 0 0

Mogelijkheden stedelijke

ontwikkeling
0 0 0 0/+ 0/+

4.4 Economische structuurversterking

Toetsingskader

De bijdrage aan het international vestigingsklimaat hangt onder andere af van de volgende fac-

toren2:

• De mate waarin het traject resulteert in reistijdwinsten, waardoor de productiviteit van

werknemers toeneemt.

• De mate waarin de weginfrastructuur bijdraagt aan de werking van de arbeidsmarkt.

• De mate waarin er reeds buitenlandse bedrijven in het gebied gevestigd zijn en de ver-

bondenheid met andere locaties waar deze bedrijven zijn, waaronder Schiphol.

• De mate waarin de weginfrastructuur een bottleneck is in het vestigingsklimaat.

Huidige situatie en nulalternatief

De Noordvleugel van de Randstad heeft een sterke positie bij het aantrekken van buitenlandse

bedrijven. Het gaat hierbij met name om Europese distributiecentra en hoofdkantoren. De weg-

infrastructuur is één van de locatiefactoren waarop de Noordvleugel relatief slecht scoort. Ge-

zien de te verwachten toename van de vraag zal dit zonder verdere investeringen verder ver-

slechteren.

Het gebied waar dit tracé doorheen loopt kent vrijwel geen vestiging van buitenlandse bedrij-

ven. Bedrijven vestigen zich nu eerder rond Schiphol, de Zuidas, in Amstelveen en Amsterdam

Zuidoost. De weginfrastructuur bij Almere is dan ook vooral van belang om deze bedrijven in

staat te stellen om voldoende gekwalificeerde werknemers aan te trekken. Gezien de toenemen-

de congestie wordt dit moeilijker. Het Nulalternatief leidt tot verslechtering. Daarnaast ontstaat

’s ochtends Almere in congestie in de huidige tegenspitsrichting, waardoor Almere minder aan-

trekkelijk wordt als vestigingsplaats voor bedrijven.

Effecten

Verbetering van de A6 is met name van belang om bedrijven in staat te stellen voldoende ge-

kwalificeerd personeel aan te trekken. Het gaat bij de bereikbaarheid van locaties dus met name

om woonlocaties, waarvandaan personeel richting Amsterdam vertrekt om te werken. Voor-

waarde hiervoor is wel dat ook andere tracés aangepast worden. Daarnaast worden Almere en

Lelystad aantrekkelijker als bedrijvenlocatie. Een goede verbinding tussen Schiphol en Lelystad

Airport kan zorgen voor een sterkere ontwikkeling van Lelystad. Door de aanleg van de infra-

structuur worden de bereikbaarheid en het internationaal vestigingsklimaat licht verbeterd. Hoe

beter de doorstroming wordt, hoe groter de bijdrage zal zijn.Variant 1 zal daardoor iets slechter

scoren dan de overige varianten.

Tabel 4.5: effectscore voor internationaal vestigingsklimaat A6 Almere

 Nulalternatief 1 2 3A 3B

Bereikbaarheid locaties 0 0/+ + + +

Internationaal vestigingsklimaat 0 0/+ + + +

2 Decisio, 2006, Aanvullende KBA op hoofdlijnen voor de Planstudie Schiphol-Amsterdam-Almere.

Pagina 22 van 26

4.5 Overige effecten

Naast de effecten beschreven in de voorgaande paragrafen is ook gekeken naar:

• bodem;

• water;

• natuur;

• landschap, cultuurhistorie en archeologie;

• gebruiksfuncties.

Alleen voor de aspecten bodem en natuur verschillen de varianten onderling. Deze aspecten

worden daarom kort behandeld.

Voor het aspect bodem verschillen de varianten qua zettingsgevoeligheid. De breedte van de

uitbreiding is maatgevend voor het optreden van zetting. De smallere variant die uitgaat van een

uitbreiding naar 2 x 3 rijstroken scoort daarom beter dan de varianten die uitgaan van 2 x 4 rij-

stroken of een uitvoering in hoofd- en parallelbanen.

De beoordeling van effecten op de natuur is gericht op de effecten op gebieden met een speciale

status, zoals bijvoorbeeld: vogel- en habitatrichtlijngebieden, gebieden in een ecologische

hoofdstructuur, e.d. Bij de beoordeling van effecten is gekeken naar vernietiging, verstoring,

verdroging en versnippering van natuur. Direct langs de A6 zijn geen bijzondere natuurwaarden

aanwezig. Wel ligt het EHS-gebied Kromslootpark langs de A6. De barrièrewerking van de A6

op dit gebied neemt daardoor in de uitbreidingsvarianten toe. De effecten van de varianten sco-

ren daarom gelijk ten opzichte van het Nulalternatief. Grotere uitbreidingen scoren echter iets

negatiever dan uitbreidingen die uitgaan van een minder aantal rijstroken. Variant 1 die uitgaat

van een verbreding tot 2x3 rijstroken heeft daardoor een minder negatief effect.

Pagina 23 van 26

5 Kosten

In tabel 5.1 zijn de kosten van de verschillende varianten voor de A6 Almere weergegeven. Het

betreft integrale kostprijzen voor de uitbreiding tussen knooppunt Muiderberg en aansluiting

Almere-Buiten oost (exclusief knooppunt Muiderberg en inclusief de 2e Hollandse brug en

knooppunt Almere). De lengte van dit traject is circa 20 km.

De integrale kostprijzen bestaan uit investeringskosten (waaronder kunstwerken, grondverwer-

ving, mitigatie/compensatie en onvoorzien), project- of plankosten van de overheid en BTW. De

onzekerheidsmarge rond de ramingen bedraagt 25%.

Tabel 5.1: kosten van de verschillende varianten voor de A6 Almere

Variant Kosten (in € mln.)

2x3 rijstroken

2x4 rijstroken

hoofd/parallelbaan 4x2

- parallelbaan 80 km/h zonder vluchtstroken

- parallelbaan 100 km/h met vluchtstroken

438

694

694

715

Pagina 24 van 26

6 Conclusies

In onderstaande tabel is de beoordeling van de vier onderzochte varianten voor de uitbreiding

van de A6 samengevat.

Tabel 6.1: overzicht effecten en kosten A6 Almere

 Varianten A6

Wat? 2x3 2x4 4x2 hoofd/parallelbaan

 Parallelbaan 80

km/h zonder

vluchtstroken

Parallelbaan 100

km/h met vlucht-

stroken

Files

- + ++ ++

Robuustheid en betrouw-

baarheid

0 + ++ ++

Hinder tijdens aanleg 0/- 0/- 0/- 0/-

Toekomstvastheid

0 + + ++

Geluid - - 0/- -

Luchtkwaliteit 0 0 0 0

Externe veiligheid 0 0 0 0

Stedelijke kwaliteit 0 0 0/+ 0/+

Economie 0/+ + + +

Kosten

€ 438 mln. € 694 mln. € 694 mln. € 715 mln.

Gebleken is dat een uitbreiding met 2x3 rijstroken onvoldoende is om de files te kunnen oplos-

sen op de A6. Deze oplossing is daarmee dus ook niet robuust, betrouwbaar en toekomstvast.

Een A6 met minimaal 4 rijstroken per rijrichting is noodzakelijk om filevorming te voorkomen.

Uitbreiden met een hoofd- en parallelbanensysteem heeft als voordeel dat het effect op filevor-

ming, robuustheid en betrouwbaarheid sterker positief is. Als gekozen wordt voor een parallel-

baan met een vluchtstrook (€ 21 mln duurder) is de uitbreiding nog meer toekomstvast, omdat

extra vluchtstroken meer verkeersgroei kunnen opvangen.

Qua omgevingseffecten zijn slechts kleine verschillen tussen de varianten te zien. De geluidsbe-

lasting zal in alle varianten toenemen ten opzichte van het Nulalternatief. In variant 3A is de

verslechtering het kleinst, aangezien daar de snelheid op de parallelbaan lager is (80 km/h),

waardoor minder geluid geproduceerd wordt.

De luchtkwaliteit zal ook verslechteren, maar onder de norm blijven. In alle varianten wordt ook

voldaan aan de normen voor externe veiligheid.

De ruimtelijke kwaliteit zal niet veranderen. Wel zal in de gebieden langs de A6 een verbetering

optreden van het internationaal vestigingsklimaat, doordat de bereikbaarheid verbetert.

Pagina 25 van 26

In de bredere uitbreidingsvarianten (2, 3A en B) zal meer zetting optreden dan in de 2x3 variant.

Dit levert een negatief effect op de bodem op. Ook voor natuur scoren de bredere uitbreidings-

varianten iets negatiever, omdat deze een groter verstorend en versnipperend effect hebben.

Pagina 26 van 26

Literatuurlijst

• Grontmij, Planstudie Schiphol-Amsterdam-Almere, A9 Holendrecht-Badhoevedorp: Quick

scan geluid, lucht en externe veiligheid, in opdracht van Rijkswaterstaat Noord-Holland en

IJsselmeergebeid, Houten, 2006

• Grontmij, Planstudie/MER Schiphol-Amsterdam-Almere, MER, eerste fase, in opdracht van

Rijkswaterstaat Noord-Holland en IJsselmeergebeid, Houten, 2005

• Ministerie van Verkeer en Waterstaat, directoraat generaal Rijkswaterstaat, Regionale

diensten Noord-Holland en IJsselmeergebied, Overzichtsrapportage Planstudie Schiphol-

Amsterdam-Almere, een beschrijving van de effecten van 3 varianten, Haarlem, 2006

• Witteveen+Bos, Inventarisatie Natuur en Milieu hoofdwegverbinding Schiphol-Almere, in

opdracht van Rijkswaterstaat Noord-Holland, Deventer, 2005

