

Een uitstekend netwerk

INVESTERINGSSTRATEGIE
NOORD-HOLLANDSE INFRASTRUCTUUR

EEN PROGRAMMA VOOR
DOORSTROMING, VERKEERSVEILIGHEID
EN LEEFBAARHEID


INVESTER

Een uitstekend netwerk

INVESTERINGSSTRATEGIE NOORD-HOLLANDSE INFRASTRUCTUUR

EEN PROGRAMMA VOOR DOORSTROMING, VERKEERSVEILIGHEID EN LEEFBAARHEID

Colofon

Uitgave

Provincie Noord-Holland
Postbus 123 | 2000 MD Haarlem
Tel.: 023 514 31 43 | Fax: 023 514 40 40
www.noord-holland.nl
post@noord-holland.nl

Eindredactie

Provincie Noord-Holland
Directie Beleid | Sector Verkeer en Vervoer

Fotografie

Provincie Noord-Holland

Grafische verzorging

Provincie Noord-Holland, MediaProductie

Oplage

200 exemplaren

Haarlem, maart 2014

INHOUD

4 | 1 Inleiding

- 5 | Inleiding
- 5 | Aanleiding
- 5 | Leeswijzer

DEEL 1

8 | 2 Visie op ons wegennet

- 9 | Vigerend beleid van de provincie
- 9 | Ontwikkelingen
- 10 | Redeneren vanuit een uitstekend netwerk
- 10 | Stromen
- 10 | Verbinden
- 10 | Communiceren
- 11 | Conclusie

12 | 3 Belang van de weg in het netwerk

- 13 | Werkwijze
- 13 | Gebruik van de weg
- 13 | Economisch belang
- 13 | Robuustheid
- 13 | Resultaat

DEEL 2

16 | 4 Knelpuntenanalyse

- 17 | Inleiding
- 17 | Doorstroming auto
- 17 | Doorstroming OV
- 18 | Analyse op de doorstroming
- 22 | Leefbaarheid
- 22 | DALY benadering
- 22 | Analyse op de leefbaarheid
- 24 | Verkeersveiligheid
- 24 | Methodiek
- 24 | Het negeren van een rood verkeerslicht
- 24 | Wegkenmerken
- 24 | Indicator ongevallen
- 25 | Indicator verkeerssoorten
- 25 | Indicator snelheid
- 25 | Analyse van de verkeersveiligheid
- 25 | Resultaten

27 | 5 Analyse op basis van drie elementen

28 | Onderlinge verhoudingen

DEEL 3

32 | 6 Van knelpunten naar oplossingen

33 | GebiedsGerichte Aanpak

35 | HAL-gebied (Heerhugowaard, Alkmaar, Langedijk)

36 | Gebied Zaanstad-Uitgeest

37 | Gebied Haarlemmermeer/Zuid-Kennemerland

38 | Gebied Waterland

38 | Gebied Amstelveen/Aalsmeer

39 | N525 't Gooi

39 | N250 Den Helder

40 | 7 Prioritering en programmering

41 | Prioritering

41 | Programmering

42 | Bijlage 1: Prioriteitenlijst knelpunten

43 | Bijlage 2: Toelichting keuze economische centra

INLEIDING


INLEIDING

Het coalitieakkoord 2011-2015 ‘Verantwoord en duidelijk gericht op de toekomst’ opent in de eerste twee punten met onder andere de volgende tekst.

Wij gaan stevig investeren in de bereikbaarheid over de weg en wij komen met een integraal openbaar vervoerconcept.

Voor de bereikbaarheid over de weg hebben wij deze investeringsstrategie opgesteld. Uitgangspunt van deze strategie is een afwegingsmodel. Het afwegingsmodel vormt de basis voor prioritering (inclusief middelen) van uitvoeringsprojecten met een regionaal karakter, die tussen het moment van vaststellen door Provinciale Staten en 2020 gerealiseerd kunnen worden.

AANLEIDING

De provincie Noord-Holland beschikte het laatste decennium over een forse investeringsruimte om knelpunten in de bereikbaarheid aan te pakken. Naast het PMI waren er middelen beschikbaar vanuit de Extra Investeringsimpuls Noord-Holland (EXIN-H) en de Tweede Investeringsimpuls Noord-Holland (TWIN-H). Opname in deze programma's vond plaats op basis van wensen uit de regio en politieke keuzes.

Met de verminderde economische groei en de bezuinigingen die aan de provincie zijn opgelegd, is er minder budget beschikbaar. Een scherpe selectie en prioritering van projecten is nodig. Welke bereikbaarheidsproblemen pakken wij nu aan en welke later of niet?

Om te komen tot een onderbouwing van de keuzes, is een nieuwe indicator ontwikkeld. Provinciale wegen zijn zo onderling te vergelijken en te waarderen. De indicator kent een (economisch) belang toe aan wegtrajecten en knooppunten. Indicator van de streefwaarde is de gewenste snelheid in de spits. Een afwijking van deze streefwaarde geeft aan dat er een knelpunt bestaat. De grootte van de knelpunten komt tot uiting door de mate van afwijking ten opzichte van de streefwaarde. Deze laat de urgentie zien voor de inzet van de middelen. Dit leidt tot programmering, prioritering en het uitvoeren van projecten.

LEESWIJZER

De investeringsstrategie bestaat uit drie elementen:

- 1 De ambitie die wij hebben voor ons provinciale wegennet en het OV-netwerk en de redeneerlijn die

wij volgen om deze ambitie te verwezenlijken.

- 2 De knelpuntenanalyse op basis van meetbare doelstellingen en een onderlinge weging.
- 3 De werkwijze om te komen tot oplossingen en de prioritering binnen ons provinciaal wegennet.

Deel 1

Hoofdstuk 2 beschrijft de ambitie: een uitstekend netwerk. Vanuit het huidige beleid en de laatste ontwikkelingen volgt de uiteenzetting van de redeneerlijn. De redeneerlijn geeft aan waarom er verschillend belang gehecht kan worden aan de provinciale wegen. Het beoordelen en prioriteren van knelpunten gebeurt de komende jaren met gebruik van de redeneerlijn.

Hoofdstuk 3 beschrijft hoe de verschillende belangen zijn bepaald, die een rol spelen in de waarde van een traject. Het bepalen van de juiste trajecten is hierbij een belangrijk onderdeel.

Deel 2

Hoofdstuk 4 laat zien welke gevolgen de redeneerlijn heeft. De streefwaarden op de wegen worden benoemd. Er wordt gekeken naar knelpunten die ontstaan, door het toepassen van de redeneerlijn en de weging van de wegen. Ook voor het stroomlijnen van OV is dit gebeurd.

Hoofdstuk 5 gaat in op de onderlinge weging tussen de aspecten Doorstroming, Veerkracht en Leefbaarheid.

Deel 3

Hoofdstuk 6 beschrijft de wijze om te komen tot oplossingen. Hiervoor is gekeken naar een multidisciplinaire werkwijze. Wat dit betekent voor de programmering, wordt beschreven in hoofdstuk 7.

DEEL 1


VISIE OP ONS WEGENNET


VIGEREND BELEID VAN DE PROVINCIE

Het beleid van de provincie is vastgelegd in het Provinciaal Verkeer en Vervoerplan (PVVP) van 2003 en de actualisatie daarvan in 2007. Het credo is “vlot en veilig door Noord-Holland”. Kortweg zet de provincie in op drie elementen:

- 1 De reiziger kiest zelf hoe hij/zij reist;
- 2 De provincie faciliteert die keuze zo goed mogelijk en
- 3 Zet daarbij in op zeven speerpunten.

De zeven speerpunten zijn:

- 1 Ketenmobiliteit en Mobiliteitsmanagement;
- 2 Impuls Fiets;
- 3 Hoogwaardig Openbaar vervoer;
- 4 Verkeersmanagement en ICT-ontwikkelingen;
- 5 Goederenvervoer;
- 6 Ruimtelijke ontwikkelingen;
- 7 Anders betalen voor Mobiliteit¹⁾.

ONTWIKKELINGEN

Uit onderzoek van het Kennis Instituut Mobiliteit (KIM) blijkt dat de Nederlanders in eigen land in 2010 ongeveer drie procent meer kilometers afleggen dan in het jaar 2000. De toename in dit decennium is veel kleiner dan in de jaren tachtig en negentig van de vorige eeuw. Sinds 2005 doet zich in het binnenlandse vervoer een stabilisatie voor, vooral in het autogebruik. Het reistijdverlies door files en verkeersdrukke nam in de periode 2000-2010 op het hoofdwegennet met 49 % toe. Tot 2000 liep het reistijdverlies op het hoofdwegennet in grote lijnen gelijk op met de verkeersomvang. Vanaf 2000 veranderde dit patroon en nam het reistijdverlies sterker toe dan de verkeersomvang. Vooral de laatste jaren is van een stabiel verband geen sprake meer. Dit komt doordat de verkeersomvang op het hoofdwegennet op een aantal plaatsen en tijden de maximale capaciteit bereikte. Kleine, lokale veranderingen leidden zo tot grote schommelingen in reistijdverlies. Er is dan ook geen eenvoudige vuistregel meer om reistijdverliezen te voorspellen. Grote infrastructurele projecten dragen duidelijk bij aan een betere doorstroming.

De kosten van files en vertragingen op het Nederlandse hoofdwegennet lagen in 2010 tussen de 2,8 en 3,7 miljard euro. Dat is gemiddeld ongeveer 8 % meer dan in 2009²⁾.

1) Met het Rijksbesluit om niet langer in te zetten op beprijzen van de mobiliteit, is dit ook niet langer een speerpunt voor de provincie Noord-Holland.

2) Verkeersnet.nl, 1 november 2011.

In de periode 2007 -2011 waren de volgende ontwikkelingen van belang voor het Verkeer- en Vervoerbeleid van de provincie Noord-Holland:

- Het vorige Kabinet heeft in 2010 een streep gezet door ‘Anders betalen voor Mobiliteit’; Er komt geen kilometerheffing. Er zijn wel proeven gedaan met maatregelen om mensen te bewegen de spits te mijden, die het karakter hadden van een belonings-systeem. Deze vonden niet plaats binnen Noord-Holland.
- De provincie Noord-Holland heeft zich sterk ontwikkeld op het gebied van verkeersmanagement; Met verkeersmanagement worden de vraag en aanbod van het verkeer en het wegennet zo goed mogelijk op elkaar afgestemd. Met een investeringsprogramma van 15 miljoen euro is o.a. een verkeerscentrale gebouwd, van waaruit de verkeerslichten direct zijn aan te sturen. De sturing en geleiding van het verkeer wordt zoveel mogelijk gedaan in samenwerking met andere wegbeheerders.
- Er zijn steeds meer data beschikbaar over reistijden; Het gebruik via internet is de laatste jaren enorm toegenomen.
- Er is minder economische ontwikkeling; Alleen in en rondom Amsterdam is nog sprake van economische groei. In het noorden van Noord-Holland is die groei minder. Bereikbaarheid is een belangrijke pullfactor voor het vestigingsklimaat van bedrijven.
- Er vinden bezuinigingen plaats; Door de economische recessie is er minder geld beschikbaar dan voorheen. De provincie Noord-Holland wil, zoals blijkt uit haar coalitieakkoord, scherpere keuzes gaan maken.

Dit vraagt om een andere uitwerking van ‘Vlot en veilig door Noord-Holland’, het motto van het Provinciaal Verkeers- en Vervoerplan (PVVP). Wij kiezen hierbij voor een ‘uitstekend netwerk’. Het uitstekend netwerk zorgt ervoor dat:

- De reiziger een betrouwbare reistijd in het hele netwerk heeft;
- Bereikbaarheid mededragers is voor het behoud en de ontwikkeling van de economische centra in Noord-Holland;
- De provinciale weg een schakel wordt in het netwerk, afhankelijk van de plek en het gebruik van die weg in het netwerk; Dit netwerk bestaat naast provinciale wegen uit de belangrijkste gemeentelijke wegen en de rijkswegen.

- De reiziger betrouwbare en actuele informatie krijgt om voor en tijdens de reis alternatieven te kunnen kiezen. Alternatieven in tijd, plaats en modaliteit.

REDENEREN VANUIT EEN UITSTEKEND NETWERK

Het collegeprogramma gaat uit van een uitstekend netwerk. Een uitstekend netwerk is een netwerk dat optimale bereikbaarheid garandeert, zodanig dat de reistijden in de spits acceptabel zijn en betrouwbaar.

Het streven is een volledig, aanvullend en ontsluitend provinciaal wegennet. Het netwerk bestaat uit het provinciale en gemeentelijke autonetwerk, het Hoogwaardig Openbaar Vervoer (HOV) netwerk, een fietsnetwerk en OV-knooppunten en kent een duidelijke relatie met het hoofdwegennet.

Een uitstekend netwerk is een netwerk dat Stroomt, Verbindt en Communiqueert.

STROMEN

Stromen: het verkeer moet blijven stromen. Vlot en veilig zoals in het PVVP wordt aangegeven. Vlot is snel, maar vooral ook een betrouwbare reistijd. Stromen geeft aan dat het verkeer van A naar B gaat, zonder rekening te houden met beheergrenzen. Bij Stromen gaat het voornamelijk om trajecten en corridors.

Traditioneel wordt de oplossing gezocht in het wegnemen van het knelpunt (met vaak een verschuiving van het knelpunt als gevolg). Een weg maakt deel uit van een netwerk van wegen, openbaar vervoer- en fietsverbindingen. De aanpak van het knelpunt door te kijken naar het hele netwerk kan een betere oplossing opleveren. Het knelpunt oplossen gebeurt dan door het netwerk robuuster (minder storingsgevoelig) te maken. Dat kan op verschillende manieren. Er kan nieuwe weginfrastructuur worden aangelegd naast de bestaande. Of er kunnen slimme doorsteekjes gemaakt worden van de ene weg die vastloopt, naar een weg die een betere doorstroming heeft. Tevens heeft verkeersmanagement een belangrijke rol in de doorstroming.

Een ander alternatief is de weg robuuster te maken door hem te koppelen met een OV-knooppunt³⁾.

VERBINDEN

Verbinden: De provinciale wegen en buslijnen verbinden mensen, voorzieningen en bedrijven met elkaar. Als klant, bezoeker en vriend of familie is die verbinding een basisbehoefte. Naast de sociale en economische verbinding, is ook de verbinding tussen de verschillende netwerken van belang. Bij verbinden wordt gekeken naar zowel trajecten als knopen.

Het verbinden van wegen met elkaar en met OV-knooppunten kan gebeuren op het moment dat er daadwerkelijk een knelpunt is op de weg. Als aanvulling op of in plaats van het oplossen van het knelpunt kan de reiziger een alternatief worden geboden door de weg te verbinden met een OV-knooppunt. Maar ook als er geen knelpunten zijn, kunnen wegen al goed verbonden worden met OV-knooppunten. Dit kan knelpunten voorkomen, biedt mogelijkheden voor een efficiëntere en duurzamere exploitatie van het openbaar vervoer en biedt reizigers een toekomstvast alternatief.

Om een reëel alternatief te zijn, moet een OV-knooppunt wel beschikken over een bepaalde kwantiteit en kwaliteit aan voorzieningen. Dit zal verschillen per knooppunt omdat dit afhankelijk is van de plaats waar het OV-knooppunt zich bevindt in het vervoernetwerk – zo zijn er bij station NS Anna Paulowna minder voorzieningen nodig dan bij station Uitgeest. Bij voorzieningen gaat het zowel om voorzieningen voor de overstap, voorzieningen op het OV-knooppunt⁴⁾ zelf en voorzieningen die het OV-netwerk biedt.

Voorzieningen voor de overstap

Hierbij gaat het om parkeerplaatsen, korte looproutes naar het perron, dynamische reisinformatie, fietsvoorzieningen, (sociaal) veilige inrichting en bewegwijzering.

Voorzieningen op het knooppunt

(Dynamische) reisinformatie, kaartautomaten, horecavoorzieningen, winkels, toiletten, vergaderruimtes, bewegwijzering.

Voorzieningen OV-netwerk

Snelle, frequente verbindingen met de economische centra, lange bedieningstijd, comfortabel materieel, servicegericht personeel, soepele overstap.

COMMUNICEREN

Het netwerk is een communicerend vat. Onderdelen kunnen het van elkaar overnemen als het ergens vastloopt. Daarom is van belang dat wegbeheerders onderling wegwerkzaamheden afstemmen, een gezamenlijke inzet bij incidenten en evenementen leveren en gezamenlijk scenario's opstellen voor verkeersmanagement. Dit verbetert de doorstroming en verkleint de kans op vertraging.

De reiziger moet ook op de hoogte zijn van reisalternatieven. Anders heeft het geen effect. De reisinformatie dient zowel voorafgaand als tijdens de reis beschikbaar te zijn om die reis zo goed mogelijk te kunnen plannen. Dat kan op verschillende manieren. Via datasystemen als Nationale Databank Wegverkeersgegevens (NDW) en

3) Een OV-knoop kan zowel een treinstation als een busstation zijn.

4) Bij OV-knooppunten spreekt men wel van de drie V's: versnellen van het netwerk, verdichten van functie op en rond de knoop en veraangename van het verblijf op de knoop.

GOVI (Grenzeloze OV-informatie) is het mogelijk de reiziger te informeren over de ruimte die er is op de weg en in het openbaar vervoer. Hieruit moeten gebruikersvriendelijke toepassingen worden ontwikkeld.

CONCLUSIE

Het PVVP uit 2003 en de actualisatie van 2007 zijn nog steeds vigerend beleid. De huidige ontwikkeling van de economische groei, de noodzaak voor de provincie Noord-Holland om te prioriteren en technologische ontwikkeling, die het informeren en sturen van de reiziger mogelijk maakt, vragen om een andere benaderingswijze van ons netwerk. Het netwerk moet stromen, verbinden en communiceren.

Wat deze benadering betekent voor trajecten, OV-knooppunten en voorzieningen is beschreven in het volgende hoofdstuk. Snelheid, betrouwbaarheid, het toekennen van streefwaarden en het maken van onderscheid tussen de verschillende provinciale wegen zijn daarin een onmisbaar element.

BELANG VAN DE WEG IN HET NETWERK


WERKWIJZE

In het vorige hoofdstuk is aangegeven, dat een netwerk uit trajecten en OV-knooppunten bestaat en dat er onderscheid nodig is tussen wegen om voor de toekomst te kunnen bepalen wat het belang van een weg is. Tevens is aangegeven, dat (betrouwbare) snelheid de belangrijkste indicator is.

In dit hoofdstuk staan de trajecten centraal. Eerst worden de trajecten zelf bepaald, daarna het belang van die trajecten. Dit belang bepaalt de gewenste streefwaarde. Als basis zijn de trajecten genomen, zoals die eerder zijn bepaald voor onderhoudsprogrammering door de provincie (PMO 2012-2017). Elk traject is zo bepaald, dat als het traject niet beschikbaar is, er een alternatief is. Deze trajectindeling heeft als doel om investeringen in de infrastructuur en beheer en onderhoud per traject zoveel mogelijk gelijk op te laten lopen. Deze trajectindeling houdt nog geen rekening met de indeling van wegen naar belang en is nog niet volledig geschikt voor een analyse op snelheid. Verder is het openbaar vervoer nog niet opgenomen bij de alternatieven. De trajectindeling is voor de investeringsstrategie hierop aangepast.

Per provinciale weg is gekeken naar het belang van dat traject in het wegennetwerk.

Het belang van de weg hangt af van de volgende punten:

- 1 Gebruik van de weg;
- 2 Economisch belang;
- 3 Robuustheid. In hoeverre is er een alternatief beschikbaar in de vorm van een ander traject of OV?

Deze punten worden voorzien van waarden en deze waarden worden aan trajecten van ons wegennetwerk toegekend om knelpunten te inventariseren, onderling te prioriteren en als kader te kunnen dienen voor operationeel verkeersmanagement.

GEbruik VAN DE WEG

Het gebruik van de weg gaat uit van intensiteit. Het betreft het aantal voertuigen per traject per etmaal in beide richtingen. Als er veel verkeer van een weg gebruik maakt, vervult deze een belangrijke functie in het netwerk. Op basis van de intensiteit gegevens van 2010 zijn drie klassen gedefinieerd. De klassen zijn 0-15.000 voertuigen, 15.000-30.000 voertuigen en meer dan 30.000 voertuigen per etmaal. Voor deze klassenindeling is

gekozen, omdat dit een goede verhouding weergeeft van het verkeer over het netwerk.

ECONOMISCH BELANG

Economisch belang is gerelateerd aan de betekenis van de verbinding tussen de economische centra van Noord-Holland. De economische centra in Noord-Holland zijn onderverdeeld in internationale centra, nationale centra en regionale centra. De verbindingen daartussen zijn gewogen en voorzien van een waarde. Een verbinding tussen twee internationale verbindingen scoort hoger dan een verbinding tussen twee regionale centra.

De onderbouwing van de indeling van de economische centra is opgenomen in bijlage 2.

ROBUUSTHEID

Bij robuustheid is gekeken naar de ligging van de weg in het netwerk. Is het de hoofdroute waarlangs het verkeer moet rijden of is er een parallelle route, die mogelijk de stromen kan afvangen? Hierbij valt te denken aan bijvoorbeeld een weg, die eigenlijk het doorgaande verkeer zou moeten afwikkelen. Is er een alternatief in de vorm van (hoogwaardig) openbaar vervoer? Daarmee is er een keuzemogelijkheid en hoeft de reiziger niet per se de auto te nemen.

Op basis van bovenstaande drie indicatoren, intensiteit, economisch belang en robuustheid zijn de trajecten gewaardeerd. Een weg die een hoge intensiteit heeft, geen OV of wegalternatief kent en tussen twee belangrijke economische centra ligt, scoort hoog. Een weg die weinig gebruikt wordt, langs een HOV-verbinding loopt en geen economische centra verbindt, scoort laag.

RESULTAAT

De trajecten zijn als volgt ingedeeld en beoordeeld: Aandachtspunt hierbij is dat een aantal wegen lichtbruin zijn gekleurd. Deze wegen zijn of worden nieuwe wegen. Van deze wegen is het gebruik van de weg nog niet bekend. Deze wegen worden nog gewaardeerd, zodra er gegevens beschikbaar zijn. Deze is met drie kleuren in de kaart aangegeven.

Mate van belang

Investeringsstrategie provinciale wegen Noord-Holland

Mate van belang

- 
 Belangrijk
- 
 Gemiddeld
- 
 Weinig belang


DEEL 2

4

KNELPUNTENANALYSE


INLEIDING

Zoals we zagen in het vorige hoofdstuk, geeft de rangorde op basis van de drie kleuren het belang van de weg in het netwerk aan. Het belang van de weg zegt nog niets over de aanwezigheid van een knelpunt. Wel volgt uit deze redenering dat op de weg die de hoogste prioriteit heeft, minder vertraging acceptabel is dan op een weg met een lagere prioriteit. Er kan dus mogelijk eerder een knelpunt ontstaan op hoger geprioriteerde wegen dan op lager geprioriteerde wegen.

Naast doorstroming is het ook van belang dat de knelpunten op het gebied van leefbaarheid en verkeersveiligheid inzichtelijk worden gemaakt. Omdat er gekozen is voor een uitwerking op trajecten, zullen alle knelpunten ook op trajectniveau worden getoond. In dit hoofdstuk worden respectievelijk Doorstroming, Leefbaarheid en Verkeersveiligheid beschreven.

DOORSTROMING AUTO

Om te kunnen bepalen of er op het traject een knelpunt op doorstroming is, moet een streefwaarde bepaald zijn. In het PVVP van de provincie Noord-Holland is voor de provinciale 80-km/h wegen een kwaliteitsnorm van 50 km/h als grenswaarde gesteld. De vertragingsfactor (80/50) is daarmee 1,6. Hierbij gelden de volgende uitgangspunten:

- De streefwaarde moet meetbaar zijn en herkenbaar voor de weggebruiker; Intensiteit/capaciteitsverhoudingen (I/C) zeggen niets over de doorstroming. De reiziger zit ook niet te wachten op I/C maar hij/zij wil weten hoe lang de beoogde reis gaat duren, wat de te verwachten vertraging is en waar hij/zij op kan rekenen. Daarom is gekeken naar de factor snelheid. De werkelijk gereden snelheid op het traject zegt iets over de doorstroming en de reistijd, de vertraging op dat traject en de betrouwbaarheid van de dagelijkse reistijd. Met de komst van navigatiesystemen en de NDW is het mogelijk op trajecten snelheden te meten.
- Belangrijk is dat de gereden snelheid iets anders is dan de maximumsnelheid; Door bochten in de weg, rotondes of verkeerslichten, is deze snelheid niet gelijk aan de maximumsnelheid. De streefwaarde moet dus gerelateerd zijn aan de snelheid die gereden kan worden, zonder files. Dit is de 'free flow' snelheid.

- Files ontstaan als er te veel voertuigen op de weg zijn of als er incidenten zijn gebeurd; De 'free flow' snelheid is dan niet te bereiken. Er ontstaat vertraging. Dit wordt vertaald in voertuigverliesuren (VVU).
- Dat de automobilist in de spits niet de 'free flow' snelheid haalt, is algemeen geaccepteerd; De automobilist houdt er rekening mee. Echter hoeveel vertraging acceptabel is, is niet eerder bepaald. Om duidelijkheid te bieden naar de automobilist en inzicht te geven in zijn/haar keuzes, krijgt de vertraging nu een waarde.
- Met het bepalen van het belang van de weg is ook een waarde aan de geaccepteerde vertraging te geven. Uitgangspunt is dat op de belangrijke wegen minder vertraging acceptabel is.

De volgende stappen zijn doorlopen:

Het belang van de weg geeft de vertragingsfactor; De vertragingsfactor is een afgeleide van het landelijke beleid en naar boven gesteld op 1,5 ten opzichte van de 'free flow' snelheid. Deze is als gemiddeld genomen.

De belangrijkste trajecten, waarden we hoger; We accepteren minder vertraging ten opzichte van de 'free flow' snelheid. De vertragingsfactor is gesteld voor deze trajecten op 1,3.

Voor minder belangrijke wegen is de vertragingsfactor gesteld op 1,7.

DOORSTROMING OV

De kwalificatie van het OV-netwerk is uitgewerkt in de Noord-Hollandse OV-visie. In deze visie wordt er een onderverdeling gemaakt tussen het stroomlijnnennet en het ontsluitende netwerk. Binnen het stroomlijnnennet wordt weer onderscheid gemaakt tussen R-net en het stroomlijnnennet. Het onderscheid tussen R-net en een stroomlijn zit in hogere eisen aan vervoersprestatie, uitstraling en marketing. In de investeringsstrategie wordt gekeken naar het stroomlijnnennet, waarvan R-net deel uitmaakt.

Om te komen tot een knelpuntenanalyse voor het OV is de free flow-situatie bepaald en is een streefwaarde aangegeven. Dit is nadrukkelijk niet de dienstregelingstijd, omdat deze al is gebaseerd op voorkomende vertragingen.

De free flow is ook niet de kwaliteitseis voor doorstroming, zoals die in de concessie wordt voorgeschreven.

De free flow-situatie van het OV is als volgt berekend: Op basis van de werkelijk gemeten rijtijden in de maand maart 2011 (bron GOVI) is per deeltraject onderzocht wat de free-flow snelheid is. De free-flow snelheid bestaat uit de 90-95% snelste rijtijden op trajectniveau, gemeten in deze periode. Hierbij worden de 5% meest afwijkende waarden uit de lijst verwijderd.

Het gemiddelde van alle metingen binnen de categorie 90-95%, noemen we de free-flow. Deze snelheid geeft aan wat de bussen kunnen rijden als er geen sprake is van vertragingen. De tijden zijn gemeten tussen de halten. Dit kan als gevolg hebben dat vertragingen op kruispunten invloed hebben op het gehele traject tussen de halten. De knelpunten zijn daarom geen indicatie op welk punt precies de vertraging optreedt, maar wel op welk deeltraject.

Deze free-flow is daarna vergeleken met de gemiddelde snelheid in de ochtendspits en middagspits in beide richtingen. Daar waar deze gemiddelde snelheid meer dan 25% onder de bovengenoemde free-flow ligt, is sprake van een knelpunt. Alle snelheden zijn gemeten exclusief halteren, dus de wachttijd van de bus bij de halte is buiten deze berekening gelaten.

Het gevolg van deze methodiek kan zijn dat, waar zonder hinder op een busbaan een free-flow kan worden gehaald van 70 km/uur, er sprake is van een knelpunt als de gemiddelde snelheid 50 km/uur is. Dit is in dit geval natuurlijk geen knelpunt, omdat de kwaliteitseisen 50 km/uur voorschrijven. Daarom zijn deze trajecten er specifiek uitgelicht als zijnde geen knelpunttrajecten.

ANALYSE OP DE DOORSTROMING

De analyse van het huidige netwerk is opgebouwd uit twee elementen:

- 1 De knelpuntenanalyse van de weg op basis van de streefwaarden en de reistijdgegevens;
- 2 De knelpuntenanalyse van het stroomlijnnennet (inclusief R-net) op basis van de streefwaarde en de reistijdgegevens op trajecten.

Deze kaarten zijn op elkaar gelegd en daarmee worden de belangrijkste knelpunten voor de doorstroming in Noord-Holland zichtbaar.

De kaarten zijn als bijlage in A3 formaat bijgevoegd.

Analyse wegennet

Investeringsstrategie provinciale wegen Noord-Holland

Indicator Doorstroming

- Goed
- Matig
- Slecht

Doorstroming = gemiddelde snelheid gedurende de spitsperiodes (ochtend- en/of avonds) t.o.v. gemiddelde snelheid gedurende de daluren in de avond


Analyse OV-netwerk


Knelpunten auto-OV

Investeringsstrategie provinciale wegen Noord-Holland

— Auto-knelpunten
— OV-knelpunten


LEEFBAARHEID

Het aspect leefbaarheid is uitgewerkt voor geluid en lucht (fijnstof, PM₁₀) afkomstig van voertuigen op de provinciale wegen. Daarbij is gekeken naar de invloed die beide bronnen hebben op de gezondheid van mensen die in de nabijheid van de weg wonen. Geluid en uitstoot fijnstof afkomstig van andere bronnen is niet meegenomen, met andere woorden alleen de effecten van het verkeer op de provinciale wegen zijn berekend. Er is geen directe relatie met de normstelling (wettelijk) gelegd. Voor geluid geldt dat de norm sterk varieert afhankelijk van de specifieke situatie en voor iedere woning anders kan zijn. Er is dus niet één norm voor een traject vast te stellen waaraan wel of niet voldaan zou moeten worden. Gekozen is daarom de trajecten onderling te scoren op basis van hun berekende invloed op de gezondheid, waarbij het ene traject een grotere invloed heeft op de gezondheid dan het andere. Er is niet gekeken naar stiltegebieden. De afweging voor de toepassing van stil asfalt langs stiltegebieden wordt gemaakt in het kader van het Actieplan Geluid. Hiervan wordt op dit moment op grond van de EU-richtlijn Omgevingslawaaai een nieuwe versie opgesteld.

DALY BENADERING

Wegverkeer veroorzaakt geluid en een toename van de schadelijke stoffen in de lucht. Directe effecten op de gezondheid door geluid van wegverkeer zijn hinder, slaapverstoring, verhoogde bloeddruk en hartfalen. Uit diverse wetenschappelijke studies blijkt dat met name de aspecten hinder en slaapverstoring het meest bepalend zijn voor de gezondheidseffecten van geluid. Directe gezondheidseffecten door langdurige blootstelling aan fijnstof in de longen leidt tot een verminderde levensverwachting. Kortdurende blootstelling aan hoge concentraties fijnstof (PM₁₀) (zoals bij wintersmog) leidt tot luchtwegklachten en verhoogde sterfte onder ouderen en mensen met hartziekten of longaandoeningen. Voor de effecten van stikstofdioxide NO₂ is geen relatie bekend tussen de mate van blootstelling en vervroegde sterfte. Dit is daarom niet meegenomen in deze studie.

De gezondheidseffecten die worden veroorzaakt door geluid en fijnstof kunnen worden uitgedrukt in DALY's (Disability Adjusted Life Years). De DALY-benadering is een methode om de Noord-Hollandse trajecten ten opzichte van elkaar te vergelijken voor wat betreft het aspect leefbaarheid.

Eén DALY is één gezond levensjaar dat bij één persoon verloren gaat door ziekte. In de berekening van DALY's worden drie aspecten van ziekten meegenomen:

- Het aantal mensen dat aan de ziekte lijdt;
- De tijdsduur van een ziekte of het aantal jaren dat mensen korter leven;
- De ernst van de ziekte.

Het onderzoek naar het aspect leefbaarheid ten aanzien van de Noord-Hollandse trajecten is uitgevoerd in overleg met de GGD-Amsterdam.

ANALYSE OP DE LEEFBAARHEID

De DALY-benadering is een goede methode om de Noord-Hollandse trajecten ten opzichte van elkaar te vergelijken voor wat betreft leefbaarheid. Ook kunnen door middel van deze benadering de effecten van de Noord-Hollandse wegen geïsoleerd worden bekeken. Achtergrondgeluid en achtergrondconcentraties fijnstof worden dus niet meegenomen. Het stellen van een exacte norm op basis van DALY's is niet mogelijk, het instrument is hiervoor ook niet bedoeld. Daarom worden hier ook geen totale verloren (gezonde) levensjaren (per traject of in het totale netwerk) weergegeven, maar zullen de trajecten onderling worden gescoord ten opzichte van elkaar (zie kaart).

Analyse leefbaarheid


 Provincie Noord-Holland
 Opdr.: 11.284
 Prod.: BUI/GI/GEO-PD, 11/2012

VERKEERSVEILIGHEID

Bij de uitwerking voor het onderdeel verkeersveiligheid is een aantal ontwikkelingen van belang:

- 1 Op landelijk niveau worden ongevallen steeds minder geregistreerd; Dit resulteert in weinig betrouwbare cijfers, waardoor ongevalgegevens niet goed meer kunnen worden gebruikt als bouwsteen voor het verkeersveiligheidsbeleid.
- 2 Dit heeft er toe geleid dat alle wegbeheerders de behoefte hebben aan een nieuwe methodiek voor het inventariseren van verkeersveiligheid;
- 3 Uit onze inventarisatie van de gebruikte methodieken op dit moment blijkt dat deze niet toereikend zijn. Veel methodieken zijn erg ingewikkeld en vergen veel informatie die niet beschikbaar is. Daarbij zijn ze slecht toepasbaar op trajectniveau met lange wegvakken.

Om toch iets te kunnen zeggen over de mate van verkeersveiligheid op de provinciale wegen, is er gekozen voor een eigen methodiek. Hiermee wordt binnen de scope van de investeringsstrategie, op een verantwoorde en transparante manier inzichtelijk waar het grootste verkeersveiligheidsrisico zit. Het doel van de methodiek is om voor elk wegtraject tot een uitspraak te komen over het veiligheidsrisico op het wegtraject. Daarmee gaan wij van curatief naar proactief beleid op het gebied van de verkeersveiligheid.

Indien er een landelijke methodiek is ontwikkeld, zullen we daarop aansluiten.

METHODIEK

Wij hebben indicatoren benoemd die in meer of mindere mate iets zeggen over de verkeers(on)veiligheid. Omdat er onvoldoende direct gerelateerde gegevens zijn, is er voor gekozen om te werken met een kans op verkeersonveilige situaties. Deze kans wordt ingeschat aan de hand van een combinatie van indicatoren. Deze zijn de volgende:

- 1 Het negeren van een rood verkeerslicht;
- 2 Wegkenmerken;
- 3 Aantal ongevallen;
- 4 Verkeerssoorten;
- 5 Snelheid.

Per indicator is per traject het effect op de verkeersveiligheid ingeschat.

Hierbij is een maximaal negatieve score op 2 gesteld en een maximaal positieve score op 0. Waar mogelijk zijn gedeeltelijk positieve /negatieve scores in een glijdende schaal tussen 0 en 2 ingeschaald of met een score 1 gewaardeerd.

HET NEGEREN VAN EEN ROOD VERKEERSLICHT

Door rood rijden is verkeersonveilig. Hierbij zijn twee opmerkingen te maken:

- 1 Hoe drukker de weg, hoe onveiliger het is als men door rood rijdt;
- 2 Niet alle kruisingen op of met provinciale wegen zijn ingericht met verkeerslichten. Het is dus slechts een deel van de analyse voor alle wegen.

Per traject is op een representatieve dinsdag voor alle verkeerslichten in totaal het aantal keren bepaald dat men door rood rijdt. Hoe vaker men door rood rijdt, hoe onveiliger het is.

Dit is per traject aan te geven.

WEGKENMERKEN

Voor de verkeersveiligheid is het belangrijk dat de inrichting van de weg en het daadwerkelijke gebruik op elkaar afgestemd zijn. Er is een aantal factoren dat een rol speelt. Met name een combinatie van factoren kan zorgen voor een verkeersonveilige situatie.

- Wegbreedte (afwijking t.o.v. principe Duurzaam Veilig);
- Scheiding van rijrichtingen; (de trajecten zijn ingedeeld op rijbaanindeling waarbij het onderscheid gemaakt is in enkelbaans of dubbelbaans (gescheiden rijbanen)).
- Aantal kruispunten per kilometer weglengte geïnventariseerd; Hierbij is geen onderscheid gemaakt naar de vormgeving van de kruispunten.
- Aantal uitritten per kilometer weglengte geïnventariseerd; Hierbij is geen onderscheid gemaakt naar de grootte van de in/uitritten.
- Obstakels langs de weg; Per traject is de aanwezigheid van obstakels geïnventariseerd in relatie tot de obstakelvrije zone (CROW 164) die geldt voor dat traject.
- Aantal bochten. Per traject is de bochtigheid van een traject bepaald. Hierbij is gekeken naar de grootte van de boogstralen, het aantal hoekverdraaiingen en de verhouding van de afzonderlijke boogstralen tot elkaar.

Er ontstaat een verkeersonveilige situatie als er een combinatie van wegkenmerken bestaat, dat gezamenlijk voor een risicovol traject zorgt.

INDICATOR ONGEVALLEN

Ongevallen zijn het directe bewijs van een onveilige situatie. De registratie van het type ongevallen is de afgelopen jaren verminderd. Er zijn geen betrouwbare uitspraken meer te doen over de mate van verkeersveiligheid, zoals dat tot nu toe gebruikelijk was.

De provincie beschikt over twee soorten informatie:

- 1 Aantal doden; Dit wordt nog steeds geregistreerd door de politie.
- 2 Incident Management (IM) meldingen; Deze meldingen zijn gefilterd naar ongevallen. Aandachts-

punt hierbij is dat niet op het gehele wegennet van de provincie IM is ingevoerd.

Aantal ongevallen

Per traject is het aantal dodelijke verkeersslachtoffers uit de periode 2002-2012 per kilometer weglengte geïnventariseerd.

Aantal IM meldingen

Per traject is het aantal IM-meldingen uit de periode 2007-2011 per kilometer weglengte geïnventariseerd. Hierbij is geen onderscheid gemaakt naar de aard van de meldingen.

Er ontstaat een verkeersonveilige situatie als op een traject:

- Er de afgelopen tien jaar verschillende dodelijke ongevallen hebben plaatsgevonden;
- Er de afgelopen vier jaar verschillende meldingen zijn gedaan.

Dit is per traject weg aan te geven.

INDICATOR VERKEERSSOORTEN

Het wegverkeer kent verschillende voertuigsoorten. Met name vrachtwagens en landbouwvoertuigen hebben specifieke kenmerken die een risico vormen voor de verkeersveiligheid. De bekende 'dode hoek' en het massaan snelheidsverschil zijn daar een bekend voorbeeld van. Wanneer deze voertuigen bij een ongeval betrokken zijn is de kans op letselschade groot. De wegen N206, N508, N502 zijn de enige trajecten waar de fietsers nog (deels) op de rijbaan rijden.

Percentage vrachtverkeer

Voor ieder traject is het gemiddelde percentage vrachtverkeer op een werkdag bepaald. Het percentage vrachtverkeer is een goed te bepalen indicator.

Geslotenverklaring voor landbouwverkeer

Per traject is beoordeeld of dit traject gesloten is voor landbouwverkeer.

Er ontstaat een verkeersonveilige situatie als op een traject:

- Het percentage vrachtverkeer hoog is;
- Landbouwverkeer is toegestaan op de provinciale weg.

Dit is per traject aan te geven.

INDICATOR SNELHEID

De inrichting van de weg is gekoppeld aan de maximumsnelheid die er geldt. Een overschrijding van de maximumsnelheid is daarmee potentieel verkeersonveilig. Daarbij geldt ook dat er grotere snelheidsverschillen ontstaan tussen de weggebruikers die zich wel aan de maximumsnelheid houden. Grote verschillen in rijnsnelheid leiden ook tot potentieel verkeersonveilige situaties.

Gereden snelheid

Per traject is een maatgevend weggedeelte bepaald. Voor dit weggedeelte is de geldende maximumsnelheid vergeleken met de overdag in 2010 daadwerkelijk gereden snelheid. Voor deze daadwerkelijk gereden snelheid is de V85 snelheid gekozen. Dit is de snelheid die door 15% van de passanten overschreden wordt.

Er ontstaat een verkeersonveilige situatie als op een traject de V85 hoger ligt dan de maximumsnelheid toelaat.

Dit is per traject aan te geven.

ANALYSE VAN DE VERKEERSVEILIGHEID

Zoals aangegeven vormen deze vijf indicatoren de basis van de knelpuntenanalyse op ons wegennet. Deze indicatoren geven aan in hoeverre een traject een verhoogde kans heeft op een onveilige situatie. Door te kijken naar die verhoogde kans op onveilige situaties, kan men proactief handelen door het traject waar mogelijk verkeersveiliger te maken. Hoe dit wordt gedaan (herinrichting, gedragsbeïnvloeding of handhaving), is geen onderdeel van deze methodiek.

Er is gekozen om geen onderlinge prioriteit aan te geven. Deze methodiek moet zich nog bewijzen en er zijn landelijke ontwikkelingen die mogelijk later van invloed zijn op deze methodiek.

Gelijk aan de werkwijze van de investeringsstrategie Noord-Hollandse infrastructuur (iNHi) en de daarin gelegen analyse van de doorstromingsknelpunten, wordt per indicator bepaald in hoeverre deze indicator hoog, gemiddeld of laag scoort. De indeling naar de drie klassen (hoog, middel laag), heeft plaatsgevonden op basis van expert judgement. Deze scores bij elkaar opgeteld geven een beeld van de kans op onveilige situaties. Hoe hoger die kans, hoe groter het verkeersveiligheidsknelpunt op dat betreffende traject.

RESULTATEN

In de volgende kaart zijn de resultaten van de analyse weergegeven.

Analyse Verkeersveiligheid

Investeringsstrategie provinciale wegen Noord-Holland

Verkeersveiligheid op trajectniveau (VOT)

- █ Goed
- █ Matig
- █ Slecht


ANALYSE OP BASIS VAN 3 ELEMENTEN


In dit hoofdstuk komt de analyse op basis van doorstroming, leefbaarheid en verkeersveiligheid en de onderbouwing voor de keuzes.

ONDERLINGE VERHOUDINGEN

De aspecten leefbaarheid, verkeersveiligheid en doorstroming wegen verschillend ten opzichte van elkaar. Dit heeft ook verschillende redenen:

- 1 Bij het oplossen van de knelpunten op het gebied van de leefbaarheid, levert aanpak bij de bron het meeste rendement; Maar voor het stiller en schoner maken van de voertuigen is wet- en regelgeving nodig, die op nationaal en Europees niveau worden vastgesteld. Dit proces neemt vele jaren in beslag. Wel kunnen voor geluid lokaal bron- en overdrachtsmaatregelen getroffen worden zoals stille wegdekken en geluidschermen. Maar daarnaast kan een betere doorstroming van het verkeer de leefbaarheid ten goede komen omdat een betere doorstroming positief is voor de luchtkwaliteit.
- 2 Met de prioritering in het huidige Provinciaal Meerjarenprogramma Infrastructuur (PMI) op verkeersveiligheid is jarenlang geïnvesteerd in de aanpak van verkeersonveilige wegen en kruispunten. Black spots zijn aangepakt maar het besef groeit dat een aantal ongevallen meer door gedrag komt dan door de inrichting van de weg. Verbeteren van de doorstroming kan ongewenst en verkeersonveilig gedrag verminderen.
- 3 Doorstroming bevorderen is nu het belangrijkste aandachtspunt. De automobilist vraagt om een snelle en betrouwbare reistijd en een goede bereikbaarheid van onze economische centra draagt bij aan het herstel en de groei van de economie. Dit mag echter niet ten koste gaan van de verkeersveiligheid. Daarom is er gekozen voor een gelijke waardering van de doorstroming en de verkeersveiligheid. De bijdrage vanuit de provinciale wegen op de leefbaarheid weegt daarmee minder mee in de prioritering van de knelpunten.

De verhouding in de prioritering van de knelpunten is als volgt:

- 40% doorstroming;
- 40% verkeersveiligheid;
- 20% leefbaarheid.

Top 20-knelpunten

Investeringsstrategie provinciale wegen Noord-Holland

iNHi
Top20-knelpunten

- Goed
- Matig
- Slecht


Zwart zijn de grootste knelpunten op het provinciale wegennet, vanuit de combinatie van de drie aspecten

Het volgende valt op:

- 1 Clusters van knelpunten bevinden zich in een gebied of gedeelte van ons verkeersnetwerk; De gebieden die zich aftekenen zijn:
 - het HAL-gebied; (Heerhugowaard, Alkmaar, Langedijk)
 - Zaanstad-Krommenie;
 - Waterland;
 - Amstelveen/Aalsmeer;
 - Haarlemmermeer/Zuid-Kennemerland.

Een aanpak op netwerkniveau is kansrijker dan een losse trajectbenadering, immers knelpunten en oplossingen in een cluster kunnen elkaar versterken.

- 2 Aan een aantal knelpunten wordt al gewerkt; Een voorbeeld hiervan is de N207-west. Deze is dan ook niet opgenomen in de rapportage. Een analyse van het PMI heeft plaatsgevonden en zal na vaststelling van dit programma leiden tot een herijking van het PMI op de daarvoor geëigende besluitvormingsmomenten.
- 3 Uit kaart 'Knelpunten auto-OV' op blz 21 blijkt, dat de knelpunten in de doorstroming van het OV zich zich voornamelijk op de corridors naar Amsterdam en binnen de steden in de regio Amsterdam bevinden. Deze zullen te zijner tijd in de beoogde GebiedsGerichte Aanpak worden meegenomen.

DEEL 3

VAN KNELPUNTEN NAAR OPLOSSINGEN


GEBIEDSGERICHTE AANPAK (HIERNA: GGA)

Geconstateerd is dat de belangrijkste knelpunten zich clusteren in een aantal gebieden:

- het HAL-gebied (Heerhugowaard, Alkmaar, Langedijk);
- Zaanstad-Krommenie;
- Waterland;
- Amstelveen/Aalsmeer;
- Haarlemmermeer/Zuid-Kennemerland.

Indien knelpunten met elkaar samenhangen of oplossingen elkaar kunnen versterken, is een aanpak op gebiedsniveau gerechtvaardigd. Dit stijgt boven de trajectbenadering uit. Omdat het hier gaat om een verkeerskundige insteek, spreken wij niet van gebiedsbenadering, maar van een GGA. In zo'n GGA is een aantal stappen belangrijk:

- 1 Een knelpuntenanalyse van alle wegbeheerders gezamenlijk, waarbij ook gekeken wordt of de knelpunten worden veroorzaakt door problemen op het omliggende wegennetwerk van andere beheerders; In de analyse zal ook tevens gekeken moeten worden naar wat de oorzaken zijn van leefbaarheids- of verkeersveiligheidsproblemen.
- 2 De ontwikkelingen in een groter geheel bekijken; Dit zijn ruimtelijke ontwikkelingen, maar ook technologische en maatschappelijke ontwikkelingen. Omdat wij naar een groter geheel kijken, spelen deze ontwikkelingen een grotere rol.
- 3 Planning van werkzaamheden. De provincie Noord-Holland werkt met de Trajectbenadering. Dit houdt in dat wij zoveel mogelijk reconstructies en onderhoud tegelijk willen aanpakken. Dit vermindert de hinder voor de weggebruiker, omleidingroutes zijn goed in te zetten en door werk met werk te maken, kan er kostenefficiëntie behaald worden. Bij een GGA zal gekeken moeten worden hoe de verschillende Trajectplanningen op elkaar passen.

Om de multidisciplinaire aanpak van de Investeringsstrategie te benadrukken, wordt gekeken hoe dit doorwerkt in de keuzes voor oplossingen. Om dit te kunnen doen, wordt een viertal stappen gezet in de GGA:

- 1 Welke fysieke maatregelen in de directe omgeving kunnen wij nemen om de hinder van de weg te verminderen? Hierbij valt te denken aan bronmaatregelen zoals stille wegdekken en snelheidsver-

laging, overdrachtsmaatregelen zoals geluidschermen en maatregelen bij de ontvanger zoals gevelisolatie of compenserende maatregelen. Oplossingen kunnen gelegen zijn op wegen van andere wegbeheerders. De doorstroming van het OV kent knelpunten op Rijkswegen en binnen de gemeentegrenzen.

- 2 Welke inrichting van de weg past het beste om de knelpunten aan te pakken? Hierbij wordt gekeken weke reconstructie van de weg wenselijk is om het probleem op te lossen. De samenhang van de maatregelen op de verschillen trajecten binnen de netwerkeraanpak is hierbij van belang.
- 3 Welke maatregelen kunnen het gebruik van de weg verbeteren? Hierbij komen meer generieke maatregelen in beeld. Beïnvloeding van de mobiliteit door het aanbieden van alternatief vervoer of juist door doelgroepen (OV, vracht) te bevoordelen. Deze maatregelen zijn op trajectniveau vaak niet zinvol. Door de netwerkaanpak kunnen deze maatregelen wel een positief effect hebben.
- 4 In hoeverre is het gedrag van de reiziger aan te passen? Door het bieden van alternatieven voor de auto of reizen tijdens de spits is een gedragsverandering mogelijk. Betrouwbare informatie over de gehele reis is hierbij van groot belang. Door het goed afstellen van verkeerslichten op elkaar, kunnen snelheidsovertredingen en het door rood licht rijden worden teruggedrongen.

Deze werkwijze van de GGA is geen vaste formule. Elk gebied kent zijn eigen dynamiek en daarbij is er nooit sprake van een harde grens om het gebied heen. Een groot aantal trajecten wordt nu al onderzocht en keuzes van de afgelopen jaren zijn van invloed op de verdere uitwerking in het gebied.

Als denklijn is het volgende schema opgesteld. Dit is een hulpmiddel bij het aanpakken van een project (-enreeks).

De bovenstaande werkwijze biedt kansen voor kostenefficiëntie, voor het maken van multidisciplinaire afwegingen tussen inrichting, voor gebruik en omgeving van de weg en om knelpunten aan te pakken waar die het meeste effect hebben.

Ter illustratie is bovengenoemde methodiek toegepast op de hiervoor genoemde belangrijkste knelpunten op de weg. Dit geeft een indicatie voor de aanpak die per gebied verder uitgewerkt moet worden.

De GGA-gebieden


De knelpunten N250 Den Helder en N525 bij Hilversum zijn losse trajecten. Omdat deze wel in de top 20 staan, zal wel de werkwijze van de GGA worden toegepast.

HAL-GEBIED (HEERHUGOWAARD, ALKMAAR, LANGEDIJK)

Alkmaar is een middelgrote stad in het noorden van Noord-Holland met circa 95.000 inwoners. Het heeft een centrumfunctie voor het omvangrijke landelijke gebied dat er omheen ligt. Daarnaast is het een toeristische trekpleister en heeft het een succesvolle eredivisie voetbalclub. Alkmaar is bereikbaar via de A9 en de volgende provinciale wegen: N242 (trajecten a en b), N245, N504 en de Rijksweg N9. Alkmaar is de eerste stad waar dynamisch verkeersmanagement op netwerk niveau is toegepast. In het gebied zijn de gemeenten Alkmaar, Heerhugowaard en Langedijk betrokken. Belangrijke stakeholders zijn ook Rijkswaterstaat, het AZ-stadion, diverse grote bedrijventerreinen en het projectbureau Westfrisiaweg (interne stakeholder).

Er zijn diverse problemen op noord-zuidrichtingen (doorstroming, veiligheid, leefbaarheid). De samenhang zit hem vooral in de mogelijkheid om tussen de verschillende wegen het verkeer uit te wisselen. Een oplossing van dit probleem vraagt om een samenhangende aanpak op regionaal niveau. Verkeersmanagement en het openbaar vervoer kunnen de problemen in de spits verdelen en daardoor verlichten.

Vier trajecten in het HAL-gebied staan in de knelpunten top 20.

Het gaat om N242a (6), N504c (10), N242b (14) en de N245a (18).

Traject	Doorstroming	Veiligheid	Leefbaarheid
N242 a	2	3	3
N242 b	3	2	2
N245 a	2	2	3
N540 c	2	3	2

De N242a is na de opening in 2006 de drukste provinciale weg geworden. Meer dan 70.000 voertuigen per dag. Hierdoor is de weg vooral in de spitsen vanwege het zeer drukke verkeer onoverzichtelijk en onveilig. In zuidelijke richting leiden de files in de spitsen tot kop- en staartbotsingen. Er is een onoverzichtelijke verkeerssituatie als de Leeghwaterbrug over het NH-kanaal open staat. Dit wordt veroorzaakt door de files in de ochtendspits. Ook de korte in- en uitvoegstroken zijn in de spitsen onvoldoende zodat het verkeer op de hoofdrijbaan opstroopt. Op een deel van de N242a is langzaam verkeer toegestaan. De reden hiervoor is dat er geen alternatief is voor de Leeghwaterbrug over het NH-kanaal. Dit kan leiden tot onveilige situaties. Maar er is tot nu toe nog nooit een aanrijding met een landbouwvoertuig gemeld.

Het gedeelte tussen de nieuwe turbotronde N42/N241 en kruising N242/N504 verloopt niet altijd soepel. De Langebalkbrug voldoet niet aan de internationaal

afgesproken hoogte en wordt weleens aangereden. Vanaf de N508 in noordelijke richting op de N242b is het kruispunt met de Smuigelweg/N242 een probleem voor de doorstroming. In de spitsen vinden er ongelukken plaats.

N245a kent als knelpunt het kruispunt N508/Nollenweg-N245/Schagerweg. De doorstroming en de leefbaarheid staan onder druk, ondanks het feit dat het kruispunt is vergroot en de N245 naar 2 x 3 rijstroken is gebracht. Dit houdt ook verband met het succes van N242/de Oostelijke ring van Alkmaar.

Ook zijn er problemen op de N504 in de gemeente Langedijk. De inrichting van de weg, bij de kruisingen met de Dorpsstraat en de Achtergracht, (die heel dicht bij elkaar liggen) leidt tot veel ongelukken.

In het PMI zijn de volgende trajecten opgenomen:

N242-09; Reconstructie N242, gedeelte N508-Westtangent: Het kruispunt met de Westtangent wordt ongelijkvloers gemaakt.

N242-21; Reconstructie oostelijke afrit N242 met N243/N244 (quick win OV)

De aansluiting N242-Bestevaerstraat/Diamantweg wordt verbeterd en gedeeltelijk betaald uit het onderhoudsbudget.

N242-11; Broekhornpolder

N242-12; Reconstructie N242, gedeelte Zuidtangent-N504

N242-19; Doorstroming kruispunt N242-Smuigelweg
De capaciteit van het kruispunt met de Zuidtangent is aanzienlijk vergroot. De capaciteit op het kruispunt met de Edisonstraat wordt vergroot. In de studie N242-19 wordt gekeken naar oplossingen voor de beperkte capaciteit op het kruispunt met de Smuigelweg.

N245-13; Trajectbenadering N245a: N245, gedeelte N508-N504 en N504, gedeelte N245-N242

N508-05; Reconstructie kruispunt N508-Herenweg.
Trajectstudie is nog niet opgestart. De capaciteit op het kruispunt N508-Herenweg wordt verbeterd.

Op netwerkniveau is gekeken of er naast alle maatregelen, die al in het kader van het PMI worden genomen, nog aanvullende aanpassingen aan het wegennet noodzakelijk zijn. Voor de GGA worden de volgende punten kansrijk geacht:

- Een betere uitwisseling van de drie noord-zuidwegen (N242, N245, N9) in het gebied door de aanleg van een nieuwe verbinding tussen deze wegen;
- Het scheiden van het bestemmingsverkeer en het doorgaande verkeer;
- Maatregelen op het gebied van verkeersmanagement;
- Het verbeteren en promoten van alternatieven (mobiliteitsmanagement, verbeteren openbaar vervoer).

De geraamde kosten liggen, afhankelijk van de gekozen maatregel tussen de 35 en 50 miljoen euro.

GEBIED ZAA NSTAD-UITGEEST

Het is een rustig, landelijk gebied waar de woonkernen Assendelft, Krommenie en Wormerveer worden doorsneden door provinciale infrastructuur in oost-west-richting (N203) en noord-zuidrichting (N246).

Het gebied is onderdeel van de Stadsregio Amsterdam. De gemeenten Zaanstad, Uitgeest en Heemskerk zijn betrokken. Evenals Rijkswaterstaat, ProRail/NS vanwege de treinverbinding. Het gebied kent onder meer een aantal monumenten en delen van de stelling van Amsterdam waarmee rekening moet worden gehouden.

Door doorgaand woon-werkverkeer richting Amsterdam worden de dorpen geconfronteerd met grote hoeveelheden verkeer in de ochtend- en avondspits. Het is een kortere verbinding dan via de A9/A4 en bovendien staat de A9 vaak vast zodat het verkeer uitwijkt naar de N203/N246. Dat heeft nadelige gevolgen voor de leefbaarheid, de verkeersveiligheid en de doorstroming in het gebied. Door een verbinding tussen de A8 en de A9 kan een groot deel van het verkeer buiten de dorpen worden afgewikkeld waardoor de knelpunten grotendeels opgelost zouden worden.

Twee trajecten staan in de knelpunten top 20: N203b Wormerveer-Krommenie-Uitgeest (2), N246b (17). Er is een directe relatie met de ontbrekende verbinding tussen de A8 en de A9.

Traject	Doorstroming	Veiligheid	Leefbaarheid
N203 b	3	3	3
N246 b	3	2	2

De N203 doorsnijdt Assendelft-Krommenie. Er is veel doorgaand verkeer richting Amsterdam (ochtendspits) en terug (avondspits). Er zijn veel gelijkvloerse, met verkeerslichten geregelde, kruispunten. In de ochtendspits loopt het vast bij de aansluiting op de N246. Door de aanwezigheid van de spoorlijn en bebouwing direct aan de weg/N203 is er geen ruimte om maatregelen te treffen om het verkeer beter af te wikkelen. Hierdoor is de verkeersafwikkeling slecht. Door het vele verkeer en de slechte verkeersafwikkeling is er overlast in de dorpskernen (lucht, geluid, horizonvervuiling en veiligheid). De N246 is de doorgaande weg in noord-zuidrichting. Bij de kruising met de N203 loopt het verkeer in de spitsen vaak vast.

In het PMI zijn de volgende trajecten opgenomen:

N203-01; verbinding A8-A9

N203-14; Trajectbenadering N203c, gedeelte A9-N513

N244-07; Trajectbenadering N244a: N244, gedeelte

N242-N246 en N246; gedeelte N244-A8

alg-13; Nieuwe aansluiting op de A9 bij Heiloo.

De aansluiting N203-A9 wordt verbeterd (in het kader van het rijksprogramma 'Beter Benutten'). Tevens worden maatregelen genomen uit de trajectstudie ter bevordering van de doorstroming en verkeersveiligheid.

Door een nieuwe aansluiting op de A9 bij Heiloo zal de intensiteit op de N203 afnemen.

Op netwerkniveau is gekeken of er naast alle maatregelen, die al in het kader van het PMI en het programma Beter Benutten worden genomen, nog aanvullende aanpassingen aan het wegennet noodzakelijk zijn. Voor de GGA worden de volgende punten kansrijk geacht:

- Het bufferen van verkeer op de N203 en N246 buiten de kernen voordat de nieuwe A8-A9 in gebruik is; Waar mogelijk kan een scheiding tussen bestemmingsverkeer en doorgaand verkeer aangebracht worden.
- Het openbaar vervoer als alternatief bezien; Het Programma Hoogfrequent Spoorvervoer (frequentie wordt verhoogd op traject Alkmaar-Amsterdam gaat van 4 naar 6 x p.u. (zowel sprinter als IC)). Het station Saendelft kan beter ontsloten worden voor o.a. P&R.
- het effect van de verbinding A8-A9 in het bijzonder op de opwaardering van de N246 en de aanleg van een tweede Kogerpolderbrug;
- Maatregelen op het gebied van verkeersmanagement.

De geraamde kosten liggen, afhankelijk van de gekozen maatregelen tussen de 50 en 200 miljoen euro.

GEBIED HAARLEMMERMEER/ ZUID-KENNEMERLAND

De Haarlemmermeer maakt onderdeel uit van de Stadsregio Amsterdam en bevat de luchthaven Schiphol. In Hoofddorp is daarom veel bedrijvigheid (54 bedrijven-terreinen en 17 kantorenlocaties), diverse internationale hoofdkantoren zijn hier gevestigd. Oorspronkelijk is Hoofddorp een grote woonkern. In de hele Haarlemmermeer wonen ongeveer 150.000 mensen.

De volgende provinciale trajecten maken onderdeel van dit gebied uit: N201, N205, N207, N520.

De N207 is dit jaar van 2x1 naar 2x2 omgebouwd. Deze komt niet verder voor in de knelpuntenanalyse.

Momenteel wordt de N201 ten oosten van Hoofddorp omgelegd, de N201 in de Haarlemmermeer zelf wordt (nog) niet aangepakt terwijl hier ook aanzienlijke problemen zijn op het gebied van doorstroming en leefbaarheid. Vanwege de centrale ligging en de luchthaven Schiphol in het gebied, moet er met veel stakeholders rekening gehouden worden, o.a. de gemeente Haarlemmermeer, de Stadsregio Amsterdam, de luchthaven en heel veel bedrijven die afhankelijk zijn van de infrastructuur.

Er is veel bestemmingsverkeer voor zowel wonen als werken in de Haarlemmermeer. Dat maakt dat de infrastructuur in beide richtingen in ochtend- en avondspits zwaar belast wordt. Daarnaast wordt het gebied doorkruist door twee grote, belangrijke nationale verkeersaders, de A4 en de A9. Een deel van de provinciale infrastructuur in de Haarlemmermeer is dan ook een belangrijke terugval-

optie wanneer het verkeer op de rijkswegen niet kan doorstromen. Zo is er een omrijdscenario via de N207 en N205. De N201 is de belangrijkste invalsweg voor de Haarlemmermeer, de aansluiting met de A4 is een notoir knelpunt in de ochtend- en avondspits. Deze wordt met de verlegging van de N201 om Aalsmeer aangepakt (zie gebied Amstelveen). Daardoor zullen de leefbaarheid en de doorstroming op de N201 in Hoofddorp verder onder

Traject	Doorstroming	Veiligheid	Leefbaarheid
N201 b	3	3	3
N205 a	3	2	2
N232 b	3	2	2

druk komen te staan.

De N201b gaat vanaf de A4 door Hoofddorp richting Haarlem. Er is veel bestemmingsverkeer en de afrit bij de A4 staat vaak vast in zowel ochtend- als avondspits. Er is een aantal gelijkvloerse kruispunten. Het westelijk deel scoort slecht op doorstroming terwijl het oostelijk deel slecht op veiligheid scoort door het grote verkeersaanbod. De hele weg kent knelpunten op het gebied van leefbaarheid (lucht, geluid).

De N205a is de entree van Haarlem vanaf de A9. Vanaf de Ringvaartbruggen richting Haarlem bij het kruispunt N205/Prins Bernhardlaan wordt het verkeer gebufferd in de avondspits om het verkeer in Haarlem te laten rijden.

Het traject N232 trekt sluipverkeer aan dat de A9 wil vermijden. Door de omlegging van de A9 bij Badhoevedorp zal de situatie veranderen. De kruisingen Sloterweg, De Haak en bij de Hoofdvaart zijn onveilig en onoverzichtelijk. Het is een calamiteitenroute voor de A9.

In het PMI zijn de volgende trajecten opgenomen:

Alg-36; Duinpolderweg.

N201-01; Masterplan N201, aansluitingen oostelijke link en A4.

N201-29; trajectbenadering gedeeltelijk Heemstede-Fokkerweg.

uitbreiding Cruquiusbrug, uitbreiding aantal kruispunten met extra opstelstroken, de aanleg van twee fiets-tunnels, de verbreding van het fietspad tussen de Ringvaart en Hoofddorp.

N232-06; Verkeersafwikkeling kruispunt N232-Hoofdweg (N520).

N232-12; Trajectbenadering N232b, gedeelte N205-N231.

Binnenkort start een studie naar de aanleg van de Haak (een verbinding tussen de N520 via Tweeduizend El en de toekomstige aansluiting S106) als oplossing voor het kruispunt N232-N520. De trajectstudie is nog niet opgestart.

Op netwerkniveau is gekeken of er naast alle maatregelen, die al in het kader van het PMI worden genomen, nog aanvullende aanpassingen aan het wegennet noodzakelijk zijn. Voor de GGA worden de volgende punten kansrijk geacht:

- Het verder uitwerken van verkeersmanagement in samenwerking met de gemeenten Heemstede, Haarlem en Haarlemmermeer; een extra verbinding als de Duinpolderweg, die binnen het netwerk een oplossing kan zijn;
- Het verder verbeteren van de doorstroming van het openbaar vervoer;
- Het nemen van maatregelen ten gunste van de geluidshinder

De geraamde kosten liggen, afhankelijk van de gekozen maatregel tussen de 70 en 150 miljoen euro.

GEBIED WATERLAND

De streek Waterland is het gebied dat de gemeenten Landsmeer, Purmerend en Waterland omvat. De grootste woonkernen zijn Edam, Volendam, Monnickendam en Purmerend. De streek Waterland heeft een overwegend landelijk karakter; het is een laaggelegen veenweidegebied doorsneden door vele sloten en vaarten. De volgende provinciale trajecten vallen binnen dit gebied: N235, N247, N515, N516, N517, N518. Momenteel is het Programma Bereikbaar Waterland in uitvoering met als doel de bereikbaarheid voor het autoverkeer, openbaar vervoer en fietsverkeer in de regio te verbeteren. Vier trajecten in Waterland staan in de knelpunten top 20. Het gaat om de N516a, de N247a, de N516b en de N247b.

Traject	Doorstroming	Veiligheid	Leefbaarheid
N516 a	3	3	3
N247 a	3	3	2
N516 b	3	2	3
N247 b	3	2	2

Op de N516a ontstaat in de ochtendspits een probleem bij de op- en afritten van de A8. Dit levert vertraging op. Dit geldt ook voor de N516b, die van de andere kant vanuit Oostzaan op de A8 aansluit.

De N247a geeft problemen richting de A10 in ochtendspits en richting Schouw in avondspits. Er is met name buiten de spits een veiligheidsrisico door te hard rijden en de aanwezigheid van veel vrachtwagens en op verschillende delen van de N247 landbouwverkeer. In de kernen langs de N247 is luchtkwaliteit een aandachtspunt.

In de N247b is de brug bij Broek in Waterland de grootste bottleneck. Het rijden door rood, een krappe rijbaanindeling en landbouwverkeer zorgen voor een verhoogd veiligheidsrisico. Geluidhinder speelt in Monnickendam en Broek in Waterland.

Voor het gebied Waterland is al soort een netwerkanalyse gemaakt. Samen met de omgeving is gekeken naar diverse oplossingen van OV- maatregelen tot kleine infrastructurele maatregelen. Het project is een mooi voorbeeld van de samenwerking tussen de partijen. Vanuit de netwerkanalyse kan een aanvulling komen op het gebied van knooppuntenbenadering of ontwikkellocaties. Samenhang met de volledige openstelling van

de Tweede Coentunnel is belangrijk. Hierdoor kunnen de huidige verkeersstromen wellicht gaan wijzigen.

In het PMI zijn de volgende trajecten opgenomen:

N516-03; trajectbenadering: aantal VM-maatregelen en OV-doorstromingsmaatregelen.

N247-15; KT-maatregelen N247 Bereikbaarheid Waterland.

N247-16; LT-maatregelen N247 Bereikbaarheid Waterland.

Aanpassingen aan de huidige structuur om de doorstroming te verbeteren.

Op netwerkniveau is gekeken of er naast alle maatregelen, die al in het kader van het PMI worden genomen, nog aanvullende aanpassingen aan het wegennet noodzakelijk zijn. Voor de GGA worden de volgende punten kansrijk geacht:

- Het terugbrengen van de geluidsoverlast, door het aanbrengen van stil asfalt, geluidsschermen en andere geluid reducerende maatregelen; Maatregelen op het gebied van Verkeersmanagement kunnen hieraan ook bijdragen;
- De treinverbinding Purmerend-Amsterdam verbeteren (frequentieverhoging, IC-status Purmerend), P+R uitbreiden bij OV-knooppunt;
- Het verbeteren van de kruising N235-N247;
- Capaciteitsuitbreiding van de oprit A10;
- Het busverkeer scheiden van het overige verkeer;
- Het inzetten van maatregelen op het gebied van verkeersmanagement, zoals het sturen van verkeer op de uitvalswegen van Purmerend en Volendam;
- Spitsmijden en persoonlijk OV-advies, in samenwerking met de gemeenten Purmerend en Edam-Volendam.

De geraamde kosten liggen, afhankelijk van de gekozen maatregel tussen de 50 en 250 miljoen euro.

GEBIED AMSTELVEEN/AALSMEER

Het gebied Amstelveen maakt onderdeel uit van de Stadsregio Amsterdam en grenst aan de luchthaven Schiphol. Diverse internationale hoofdkantoren zijn in dit gebied gevestigd. Daarnaast maakt de bloemenveiling Aalsmeer onderdeel uit van dit gebied wat voor relatief veel vrachtverkeer zorgt. Het gebied Amstelveen heeft een gemengd karakter; het noorden is vrij stedelijk met bebouwing in vrij hoge dichtheden, terwijl het zuiden een meer open landschappelijk karakter kent.

De volgende provinciale trajecten maken onderdeel van dit gebied uit: N196, N201, N231, N232, N521. Momenteel wordt de N201 omgelegd met als doel de bereikbaarheid, leefbaarheid en veiligheid in het gebied te verbeteren.

In het gebied is er veel sprake van sluipverkeer via de N231 naar het zuiden. Een oplossing van het sluipverkeer vraagt om een bredere aanpak. Immers andere wegen zijn onderdeel van dit probleem en kunnen dus ook bijdragen aan een oplossing ervan. Daarbij gaat het om de N196, N201, N232, N521 en de A4.

Drie trajecten staan in het gebied Amstelveen in de knelpunten top 20. Het gaat om de trajecten; N231b, N232b en N521a.

Traject	Doorstroming	Veiligheid	Leefbaarheid
N231 b	3	3	1
N232 b	3	2	2
N521 a	3	1	3

De N231b heeft te maken met sluipverkeer en een verhoogd verkeerveiligheidsrisico door haar rijbaanindeling en landbouwverkeer. Er komen veel ongevallen voor.

De N232b heeft druk verkeer in de spits, daardoor is er een aantal onveilige kruisingen.

N521a is druk in de spitsen. De smalle rijbaanindelingen en de kruising met de Beneluxbaan zorgen voor opstoppingen. Dit veroorzaakt ook een toename van geluidsoverlast en luchtvervuiling.

In het PMI zijn de volgende trajecten opgenomen:

N201-03+04, Masterplan N201; Fokkerweg 2x2 en aansluiting A9.

N231-14; Legmeerdiijk Noord en N231-16, trajectbenadering gedeelte N201-N232: voornamelijk verkeerveiligheidsmaatregelen.

N231-15; Legmeerdiijk Zuid: doorstromingsmaatregelen worden genomen (capaciteit kruispunten vergroten).

N201-30; Ontsluiting A9/A2: onderzoek naar alternatieven voor een rondweg Amstelveen.

Op netwerkniveau is gekeken of er naast alle maatregelen, die al in het kader van het PMI worden genomen, nog aanvullende aanpassingen aan het wegennet noodzakelijk zijn. Voor de GGA worden de volgende punten kansrijk geacht:

- Het inzetten van maatregelen op het gebied van verkeersmanagement rond FloraHolland (bloemenveiling Aalsmeer);
- Met verkeersmanagement kunnen specifieke routes dynamisch groen licht krijgen bij de verkeerslichten. Dit verbetert de doorstroming voor de vrachtwagens, die minder vaak hoeven te stoppen.

De geraamde kosten liggen, afhankelijk van de gekozen maatregel tussen de 5 en 10 miljoen euro.

N525 't GOOI

Het gaat hier specifiek om Hilversum. Op de toegangsweg naar Hilversum is sprake van met name een verkeerveiligheidsprobleem.

Traject	Doorstroming	Veiligheid	Leefbaarheid
N525 a	2	3	2

Dit probleem heeft betrekking op de N525a die uitkomt op de ring van Hilversum. Hier is geen sprake van een gebiedsprobleem, maar meer van een probleem op een specifiek

traject, te weten de N525a. Dit vraagt om lokaal maatwerk. Er is een hoge intensiteit waarbij de rijbaanindeling niet naar wens is. Het is een kruispunt met veel ongelukken, onder meer door rijden door rood licht

In het PMI is aangegeven:

N525-02; Aanpassing toeleidend fietspad fietstunnel La Place.

N525-03; Reconstructie aansluiting N525-op/afritten A1 en Vredelaan.

Op netwerkniveau is gekeken of er naast alle maatregelen, die al in het kader van het PMI worden genomen, nog aanvullende aanpassingen aan het wegennet noodzakelijk zijn. Voor de GGA wordt het volgende punt kansrijk geacht:

- Verkeersmanagement op de ring Hilversum in overleg met de gemeente, flitspalen.

De geraamde kosten liggen, afhankelijk van de gekozen maatregel tussen de 0,1 en 1 miljoen euro.

N250 DEN HELDER

Den Helder is de marinestad van Nederland. Er wonen 57.000 mensen. Sinds de 80-er jaren is er sprake van een daling van het inwoneraantal. De N250 is de belangrijkste weg voor zowel het bestemmingsverkeer als het doorgaand verkeer naar Texel.

Traject	Doorstroming	Veiligheid	Leefbaarheid
N250 a	3	2	3

De N250a gaat door de bebouwde kom heen. Er is vooral overlast bij de aan- en de afvoer van de boot naar Texel. Voor omwonenden is er overlast van stilstaand verkeer (lucht, geluid, horizonvervuiling).

In het PMI is aangegeven:

N250-01; Doorstroming Den Helder: De gemeente onderzoekt de mogelijkheden van uitbreiding van de haven inclusief de verplaatsing van de veerhaven naar de noordoostoever.

Op netwerkniveau is een aantal maatregelen denkbaar. Deze zijn al eerder onderzocht. Grootschalige maatregelen zijn duur. Mogelijkheden zijn:

- Een alternatieve route naar de veerhaven;
- Een transferium aan de zuidkant van Den Helder met een pendelbus naar de boot;
- Het scheiden van inkomend- en uitgaand verkeer;
- maatregelen op het gebied van verkeersmanagement;
- Het reconstrueren van een aantal kruispunten;
- Het toepassen van gevelisolatie.

De geraamde kosten liggen, afhankelijk van de gekozen maatregel tussen de 5 en 135 miljoen euro.

PRIORITERING EN PROGRAMMERING


In het vorige hoofdstuk is een overzicht en een beknopte analyse gegeven van de knelpunten, oplossingen en oplossingsrichtingen. Eveneens een indicatie van de daarmee gepaard gaande kosten gegeven.

Nieuw is dat het analyseren van knelpunten het inzicht heeft opgeleverd dat de oplossingen voor knelpunten op sommige trajecten, knelpunten op andere trajecten kunnen veroorzaken. Eveneens dat oplossingen elkaar kunnen versterken. Om die reden is boven project- en trajectniveau uit, een netwerkanalyse gemaakt, die in feite uitmondt in een gebiedsaanpak vanuit verkeerskundig oogpunt. Vanuit verkeerskundig oogmerk worden alle relevante zaken die elkaar kunnen beïnvloeden boven trajectniveau uit in relatie tot elkaar bekeken.

Gebiedsaanpak	Raming hoog	Raming laag
Alkmaar	35	50
Zaanstad-Uitgeest	50	200
H'meer/Zuid-Kennemerland	70	150
Waterland	50	250
Amstelveen/Aalsmeer	5	10
N525 't Gooi	0.1	1
N250 Den Helder	5	135
Totaal	215.1	796

Binnen het PMI en de doorkijk die in het kader van de begroting is gemaakt is er tot 2021 financiële ruimte voor een beperkt aantal projecten. Binnen het PMI wordt jaarlijks een afweging gemaakt welke projecten tot uitvoering komen. Het PMI zal vanaf 2016 onder druk komen te staan en er is dan ook geen ruimte voor maatregelen zoals nu ingeschat. Onduidelijk is wat de financiële ruimte na 2021 is. Grootschalige projecten kunnen pas na 2021 worden gerealiseerd in verband met de benodigde voorbereidingstijd en de onduidelijkheid over de financiering.

In de huidige omstandigheden is er onvoldoende budget om alle projecten aan te pakken. Binnen het PMI zal gewerkt gaan worden met de vastgestelde geprioriteerde trajectenlijst.

PRIORITERING

De volgende prioritering is hierbij leidend:

Op basis van de score van de trajecten op doorstroming, leefbaarheid en verkeersveiligheid, is een driedeling te maken in de knelpunten (zie bijlage 1).

Categorie 3:

De trajecten die laag scoren, doen het dus goed. Er is geen noodzaak om deze projecten op korte termijn vanuit een investeringsperspectief op te pakken. Natuurlijk zijn er soms locatie-, specifieke aandachtspunten. Deze worden dan ook locatiespecifiek beoordeeld.

Categorie 2:

De trajecten die gemiddeld scoren, vragen om verbetering op één van de drie aspecten. Dit wordt conform huidige planning in het reguliere PMI opgenomen. De trajectbenadering is hiervoor de juiste aanpak.

Categorie 1:

De trajecten die hoog scoren, de top 20 laat de grootste knelpunten op ons provinciaal wegennet zien. Deze zullen met voorrang opgepakt worden. Hierbij is de GGA methode van toepassing.

PROGRAMMERING

Met de prioritering tekent zich ook een programmering af. De trajecten en gebieden die vanuit het PMI worden opgepakt, zullen in het PMI 2015-2019 geprogrammeerd worden. Omdat de 'categorie 2' trajecten via de reguliere trajectbenadering lopen, ligt er een duidelijke relatie met de onderhoudscyclus van die wegen.

'Categorie 1' trajecten worden opgepakt in de GGA.

Zoals eerder benoemd vallen onder de GGA de volgende gebieden:

- Het HAL-gebied (Heerhugowaard, Alkmaar, Langedijk);
- Zaanstad-Krommenie;
- Waterland;
- Amstelveen/Aalsmeer;
- Haarlemmermeer/Zuid-Kennemerland.

Voor Waterland geldt dat er vanaf 2013 enkele korte termijnmaatregelen zijn gestart en dat samen met de regio voorstellen zijn gedaan voor de middellange termijn. Nu een nieuwe studie start zal die besluiten doorkruisen en de mogelijke positieve doorstromingseffecten van de korte termijnmaatregelen, worden dan niet meegenomen. De GGA aanpak heeft pas zin als de korte termijnmaatregelen hun effect hebben laten zien.

Hetzelfde geldt voor Amstelveen/Aalsmeer, waar de nieuwe N201 al voor een deel geopend is. Dit betekent een verandering van de verkeersstromen. Over een jaar zal het verkeerskundig effect van de nieuwe N201 duidelijker zijn. Dan is het zinvol om de studie op te pakken.

Voor het gebied Zaanstad-Krommenie heeft een MIRT-onderzoek (Mirt Onderzoek Noordkant Amsterdam) plaatsgevonden. In overleg met het Ministerie van IenM, zal de provincie Noord-Holland een planstudie opstarten naar een nieuwe A8-A9-verbinding. Daarmee is deze planstudie al ingekaderd wat betreft de inrichting van de weg. Het gebruik en de inpassing van de nieuwe A8-A9-verbinding kunnen wel onderdeel zijn van deze planstudie.

Dit betekent dat na vaststelling van de investeringsstrategie, gestart kan worden met twee gebieden volgens de GGA, zijnde het HAL-gebied en Haarlemmermeer/Zuid-Kennemerland.

De ervaringen die met die twee gebieden worden opgedaan, worden meegenomen in de aanpak van de andere gebieden.

BIJLAGE 1: PRIORITERINGSLIJST KNELPUNTEN

Trajectcode	Scores vanuit tabbladen			Eindscore Totaal		
	D	V	L			
1	N201b	3	3	3	30,0	3
2	N203b	3	3	3	30,0	3
3	N516a	3	3	3	30,0	3
4	N231c	3	3	2	28,0	3
5	N247a	3	3	2	28,0	3
6	N242a	2	3	3	26,0	3
7	N231b	3	3	1	26,0	3
8	N250a	3	2	3	26,0	3
9	N516b	3	2	3	26,0	3
10	N504c	2	3	2	24,0	3
11	N525a	2	3	2	24,0	3
12	N201c	3	2	2	24,0	3
13	N205a	3	2	2	24,0	3
14	N232b	3	2	2	24,0	3
15	N242b	3	2	2	24,0	3
16	N247b	3	2	2	24,0	3
17	N302a	3	2	2	24,0	3
18	N504a	3	2	2	24,0	3
19	N245a	2	2	3	22,0	3
21	N207a	3	2	1	22,0	3
22	N415a	3	2	1	22,0	3
23	N521a	3	1	3	22,0	3
20	N203c	1	3	2	20,0	2
24	N522a	2	2	2	20,0	2
32	N235a	3	1	2	20,0	2
33	N246b	3	1	2	20,0	2
34	N302b	3	1	2	20,0	2
35	N514a	3	1	2	20,0	2
25	N520b	1	3	1	18,0	2
26	N523a	1	3	1	18,0	2
27	N202a	1	3	1	18,0	2
28	N231a	1	3	1	18,0	2
29	N241b	1	3	1	18,0	2
30	N248a	1	3	1	18,0	2
31	N509a	1	3	1	18,0	2
36	N241a	2	2	1	18,0	2
37	N201a	2	1	3	18,0	2
38	N203a	2	1	3	18,0	2
39	N208b	2	1	3	18,0	2
40	N527a	2	1	3	18,0	2
43	N207b	3	1	1	18,0	2
44	N231d	3	1	1	18,0	2
41	N515a	1	2	2	16,0	2
42	N526a	1	2	2	16,0	2

Trajectcode	Scores vanuit tabbladen			Eindscore Totaal		
	D	V	L			
45	N236a	1	2	2	16,0	2
46	N244b	2	1	2	16,0	2
47	N197a	1	2	1	14,0	1
48	N201d	1	2	1	14,0	1
49	N205b	1	2	1	14,0	1
50	N206a	1	2	1	14,0	1
51	N206b	1	2	1	14,0	1
52	N232a	1	2	1	14,0	1
53	N232c	1	2	1	14,0	1
54	N239a	1	2	1	14,0	1
55	N240a	1	2	1	14,0	1
56	N240b	1	2	1	14,0	1
57	N243a	1	2	1	14,0	1
58	N246a	1	2	1	14,0	1
59	N249a	1	2	1	14,0	1
60	N403a	1	2	1	14,0	1
61	N501a	1	2	1	14,0	1
62	N504b	1	2	1	14,0	1
63	N507a	1	2	1	14,0	1
64	N508a	1	2	1	14,0	1
65	N510b	1	2	1	14,0	1
66	N512a	1	2	1	14,0	1
67	N518a	1	2	1	14,0	1
68	N208a	1	1	3	14,0	1
69	N240c	2	1	1	14,0	1
70	N417a	2	1	1	14,0	1
71	N520a	2	1	1	14,0	1
72	N205c	1	1	2	12,0	1
73	N245b	1	1	2	12,0	1
74	N247c	1	1	2	12,0	1
75	N302c	1	1	2	12,0	1
76	N506a	1	1	2	12,0	1
77	N513c	1	1	1	10,0	1
78	N519a	1	1	1	10,0	1
79	N200a	1	1	1	10,0	1
80	N239b	1	1	1	10,0	1
81	N242c	1	1	1	10,0	1
82	N244a	1	1	1	10,0	1
83	N247d	1	1	1	10,0	1
84	N502a	1	1	1	10,0	1
85	N503a	1	1	1	10,0	1
86	N510a	1	1	1	10,0	1
87	N513b	1	1	1	10,0	1

BIJLAGE 2: TOELICHTING KEUZE ECONOMISCHE CENTRA

Topsectoren, kansrijke clusters

In het economische beleid van de rijksoverheid worden 9 topsectoren onderscheiden die van cruciaal belang zijn voor de innovatie- en concurrentiekracht van Nederland.

Het provinciale economisch beleid sluit hierop aan. In het kader van de Amsterdam Economic Board zijn voor de Metropoolregio Amsterdam 7 kansrijke clusters onderscheiden die grotendeels overlappen met de topsectoren van het Rijk. De AEB werkt aan een Kennis en Innovatie agenda die zich specifiek op deze 7 clusters richt.

In Noord-Holland Noord werkt de provincie samen met de andere overheden, bedrijfsleven en onderwijsinstellingen aan een structuur waarin 5 kansrijke clusters worden onderscheiden. Ook deze sluiten aan bij het topsectorenbeleid van het Rijk. Ontwikkeling van deze 5 clusters moet de gewenste economische dynamiek en groei voor Noord-Holland Noord een impuls geven.

Schema:

Topsectoren Rijk	Clusters Amsterdam Economic Board	Kansrijke clusters NHN
Logistiek	Logistiek	Maritiem, marien en offshore
Agrofood	Food & Flowers	Agribusiness
Tuinbouw en uitgangsmaterialen		
Life sciences en health,	Rode Life Sciences	Medisch
Energie		Duurzame energie
Creatieve Industrie	Creatieve Industrie	
	Toerisme en congressen	Vrijtijdseconomie
	Financiële en zakelijke dienstverlening	
	ICT/eScience	
Water		
Chemie		
High tech systemen en materialen		

Bronnen: Bedrijfslevenbrief, ministerie van ELI (2011)
Concept Economische Agenda Provincie NH (vastgesteld in GS 8-11-2011)

Economische centra

Voor zover de topsectoren, speerpunten en kansrijke clusters ruimtelijk geconcentreerd zijn in NH, een bepaalde massa hebben én voor hun functioneren sterk afhankelijk zijn van bereikbaarheid vinden we ze terug op de kaart van economische centra in NH.

De economische centra zijn als het ware de pieken in het economisch landschap van Noord-Holland. Uiteraard staan deze pieken op een stevige basis van duizenden MKB bedrijven en tientallen onderwijs- en onderzoeksinstellingen die ook aandacht verdienen. Vanwege hun economische massa en betekenis voor de concurrentiekracht (uitgedrukt in werkgelegenheid, bijdrage aan het BNP en kansen voor toekomstige groei) zijn de centra het waard extra aandacht te krijgen in het verkeers- en vervoersbeleid.

We onderscheiden drie niveaus van economisch centra:

1 Internationale economische centra

Dit zijn concentraties van economische activiteit die van groot belang zijn voor de in het rijksbeleid onderscheiden topsectoren en waarvan de bereikbaarheid sterk bepalend is voor hun internationale concurrentiekracht.

Er zijn zes internationale economische centra:

- Schiphol; internationale luchthaven, logistieke gateway.
- Noordzeekanaalgebied; internationale zeehaven, logistieke gateway.
- Greenport Aalsmeer; centrum internationale bloementeel- en -handel.
- Greenport Bollenstreek; centrum internationale bollenteelt en -handel.
- Greenport Noord-Holland; (Agriport Wieringermeer) centrum internationale agrologistiek.
- Centrum Amsterdam. (binnen de ring A10) concentratie van internationale stedelijke diensten, w.o. de kansrijke clusters creatieve industrie, ICT/e-science, financiële zakelijke dienstverlening, toerisme & congressen.

2 Nationale economische centra

Dit zijn concentraties van economische activiteit (bepaald op basis van omvang en dichtheid van arbeidsplaatsen) die van groot belang zijn voor een of meerdere van de in het provinciaal beleid onderscheiden speerpunten of kansrijke clusters.

Er zijn drie nationale economische centra:

- Centrum Haarlem; Concentratie van stedelijke diensten van nationaal belang. Grote betekenis voor de kansrijke clusters creatieve industrie, toerisme & congressen, zakelijke diensten.
- Centrum Hilversum; Concentratie van stedelijke diensten van nationaal belang. Grote betekenis voor de kansrijke clusters creatieve industrie, zakelijke diensten.
- Centrum Alkmaar. Concentratie van stedelijke diensten van nationaal belang. Grote betekenis voor kansrijke clusters vrijetijdseconomie en medische cluster.

3 Regionale centra

Dit zijn plaatsen die belangrijke elementen bevatten van de in het provinciaal beleid onderscheiden speerpunten of clusters en die bovendien voor hun functioneren sterk afhankelijk zijn van bereikbaarheid.

Er zijn 12 regionale centra:

- Haven Den Helder; centrum van het kansrijke cluster maritiem marien, offshore, van belang voor energiecluster.
- 10 badplaatsen aan de Noordzeekust; van groot belang voor het kansrijke cluster vrijetijdseconomie.
- Seed Valley Westfriesland. van groot belang voor het kansrijke cluster Agribusiness.

In de bijgaande tabel zijn de kenmerken van de economische centra nog eens samengevat.

centrum	soort centrum	soort bereikbaarheid	orde	motivatie	economische clusters	bron
internationale centra						
Schiphol	logistiek (pax en goederen)	1. OV 2. zakelijk/ weg 3. vracht/weg/ 4. wo/we weg	internationaal	internationale luchthaven	logistiek	rijksbeleid oa. bedrijfslevenbrief EZ
Greenport Aalsmeer	logistiek (goederen)	1- vracht/ weg 2. vracht/lucht 3.wo/we	internationaal	wereldcentrum bloementeelt en -handel	food & flowers	rijksbeleid oa. bedrijfslevenbrief EZ
Greenport Bollenstreek	logistiek (goederen)	1 vracht/ weg 2. wo/we 3. zakelijk/ weg	internationaal	wereldcentrum bollen-teelt	food & flowers	rijksbeleid oa. bedrijfslevenbrief EZ
Greenport Noord-Holland Noord	logistiek (goederen)	1 vracht/weg 2.vracht/water 3. wo/we	internationaal	centrum agrologistiek	agribusiness	provinciaal beleid (oa. reactie NH op SVIR)
Noordzeekanaalgebied	logistiek (goederen)	1. vracht/water 2. vracht/ weg vracht/ spoor 3. wo/we	internationaal	internationale zeehaven	logistiek	rijksbeleid oa. bedrijfslevenbrief EZ
Amsterdam binnen de ring	stedelijk	1. OV 2. zakelijk/ weg 3. wo/we weg	internationaal	concentratie stedelijke diensten	zakelijke diensten/ creatief/ toerisme/ ICT & e-science	rijksbeleid oa. bedrijfslevenbrief EZ
nationale centra						
centrum Haarlem	stedelijk	1. OV 2. zakelijk/weg 3. Wo/we	nationaal	concentratie stedelijke diensten	zakelijk diensten/ creatief/ toerisme	provinciaal beleid
centrum Hilversum	stedelijk	1. OV 2. zakelijk/weg 3. Wo/we	nationaal	concentratie stedelijke diensten	creatief/ zakelijke diensten	provinciaal beleid
centrum Alkmaar	stedelijk	1. OV 2. zakelijk/weg 3. Wo/we	nationaal	concentratie stedelijke diensten	medisch/ vrijetijdseconomie	provinciaal beleid
regionale centra						
Haven den Helder	logistiek (goederen)	1. vracht/water 2. vracht/ weg 3. vracht/ spoor 4 wo/we	regionaal	zeehaven	maritiem, energie	provinciaal beleid
Zandvoort	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Ijmuiden aan zee	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Wijk aan zee	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Egmond aan zee	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Bergen aan zee	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Schoorl	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Petten	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Callantsoog	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Julianadorp	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Texel	badplaats	1. recr/ weg 2. OV	regionaal	badplaats	vrijetijdseconomie	provinciaal beleid
Seed Valley Enkhuizen	logistiek (goederen)	1 vracht/ weg 2. wo/we 3. zakelijk/ weg	regionaal	centrum agribusiness	agribusiness	provinciaal beleid

HAARLEM, MAART 2014

INGSSTRATEGIE