


Investeringsagenda OV Tweede tranche 2017 – 2021

Eindrapportage

Investeringsagenda OV

Tweede tranche 2017 – 2021

Eindrapportage


INHOUDSOPGAVE

MANAGEMENTSAMENVATTING	3	3 KNOOPPUNTEN	35
		3.1 Selectieproces	35
		3.2 Knoop Muiderpoort	36
INLEIDING	6	3.3 Knoop Bijlmer ArenA	38
		3.4 Knoop Duivendrecht	40
		3.5 Knoop Diemen Zuid	42
ONDERZOEKS- EN SELECTIEPROCES	8	3.6 Conclusie	43
1 GEBIEDEN KOERS 2025	10	4 GENERIEKE MAATREGELEN	44
1.1 Selectieproces	11	4.1 Selectieproces	45
1.2 Zeeburgereiland en IJburg II	12	4.2 Automatisering bovenleidingnet en moderniseren sectie indeling	45
1.3 Havenstad	14	4.3 Op afstand programmeerbare wissels	46
1.4 Schinkelkwartier / Riekerpolder	16	4.4 Verhogen voltage tramnetwerk	47
1.5 Conclusie	17	4.5 Conclusie	47
2 KNELPUNTEN BESTAANDE PLUSNETWERK	20	5 CONCLUSIES EN AANBEVELINGEN	48
2.1 Selectieproces	20		
2.2 Pieter Calandlaan - De Aker (traject A)	22	VERANTWOORDING	50
2.3 Admiraal de Ruijterweg (traject H)	23		
2.4 Beethovenstraat - J.M. Coenenstraat (traject K)	24	BIJLAGEN	52
2.5 Middenweg-Linnaeusstraat (traject M)	25	Bijlage 1: Inventarisatie van initiatieven	52
2.6 Hoofdweg tussen Surinameplein en Mercatorplein (traject Q)	26	Bijlage 2: Overzicht van afgevalen initiatieven	53
2.7 Bos en Lommerweg – Haarlemmerplein (traject U)	28	Bijlage 3: Factsheets van in fase 2 afgevalen initiatieven	54
2.8 Prins Hendrikkade tussen CS en IJtunnel (traject 9)	29		
2.9 Corridor Amstelveenseweg en De Boelelaan (traject 10)	30	COLOFON	59
2.10 Conclusie	31		
2.11 Extra project lijn 21	32		

MANAGEMENTSAMENVATTING

HET PROGRAMMA IAOV WERKT AAN EEN BETER EN SNELLER OV IN AMSTERDAM

Het Amsterdams openbaar vervoersysteem is historisch gegroeid en voldoet niet meer aan de huidige eisen van de stad. Daarom werken de gemeente Amsterdam, Vervoerregio Amsterdam en GVB aan de Investeringsagenda Openbaar Vervoer (IAOV): de maatregelen die ervoor zorgen dat het Amsterdamse OV betrouwbaar is en goed doorstroomt, rekening houdend met toekomstige bezuinigingen en de komst van de Noord/Zuidlijn. Het programma is primair gericht op infrastructurele maatregelen. Het programma kent een stedelijk component en een streekcomponent.

TOTSTANDKOMING TWEEDE TRANCHE IN AMSTERDAM

In april 2015 is de bestuurlijke samenwerkingsovereenkomst getekend voor het stedelijke deel, door de portefeuillehouder Vervoerregio Amsterdam, wethouder gemeente Amsterdam en algemeen directeur GVB. Het programma IAOV kent een looptijd van 10 jaar; van 2015 t/m 2024 en heeft een investeringsbudget van 440 miljoen euro. De eerste tranche is nu in voorbereiding of uitvoering. Vanwege enerzijds de continuïteit van het programma en anderzijds het inspelen op de urgente problematiek van de OV-bereikbaarheid als gevolg van de woningbouwplannen van programma Koers 2025, is het tijd voor het agenderen van de volgende groep opgaven, de tweede tranche. Deze tweede tranche heeft een looptijd tot 2021.

RAPPORTAGE – DE “WAT-VRAAG”

Het voorliggende rapport is het resultaat van een proces van stadsbreed onderzoek, inventarisatie en selectie van nieuwe projectvoorstellen voor het stedelijk OV in de komende vijf jaar. Het rapport neemt u mee in het formuleren van de ‘wat-vraag’: een selectie van kandidaat-pro-

jecten die op grond van inhoudelijke analyse nuttig of noodzakelijk zijn voor het goed functioneren van het Plusnet OV of voor het ontsluiten van de Koers 2025-gebieden.

Van alle ca. vijftien Koers 2025 projectgebieden, heeft de tweede tranche IAOV raakvlakken met vier gebieden, met daarin vijf OV-kandidaat-projecten. Voor de bestaande tracés zijn ca. twintig kandidaat-projecten teruggebracht tot acht voorstellen waarvan er twee urgentie hebben. Het aantal OV-knooppuntprojecten is teruggebracht tot vier voorstellen. De categorie generieke maatregelen is beperkt tot één groep maatregelen.

Alle kandidaat-projecten zijn beschreven in de hoofdstukken 1 t/m 4 van het voorliggende rapport. De kandidaat-projecten worden pas een formeel project als daarvoor een bestuurlijk besluit genomen is. In de meeste gevallen is dat een “startbesluit” conform de PBI-systematiek. Dat is pas na afronding van de verkenningsfase PBI-fase 1 en een dergelijk besluit zal per project (of combinatie van projecten) plaatsvinden.

SELECTIEPROCES – DE “HOE-VRAAG”

In de periode september 2016 tot en met maart 2017 is een zoek- en selectieproces doorlopen. Dat proces heeft geleid tot het voorliggende onderzoeksrapport met de eindselectie van kandidaat-projecten voor de tweede tranche, verdeeld in vier categorieën:

1. Infraprojecten voor de Koers 2025-gebieden
2. Infraprojecten om knelpunten in het bestaande plusnetwerk op te lossen
3. Projecten om de toegankelijkheid van OV-knooppunten te verbeteren
4. Generieke, technisch gedreven maatregelen.

Het selectieproces van de kandidaat-projecten voor de Koers 2025-gebieden is in samenwerking met de gebiedsontwikkelingsprojecten tot stand gekomen. De openbaar vervoerprojecten in deze categorie zijn voorwaardelijk voor de stedenbouwkundige plannen.

Voor de overige drie categorieën is een vergelijkbaar selectieproces doorlopen als in de eerste tranche. Dit proces is in zijn algemeenheid toegelicht na de inleiding, en specifiek toegelicht per hoofdstuk.

KARAKTERWIJZIGING DOOR KOERS 2025 GEBIEDEN

De nieuwbouwprojecten voor de OV-bereikbaarheid van de Koers 2025 gebiedsontwikkelingen wijzigen het karakter van de Investeringsagenda OV. We hebben voor de IAOV tweede tranche een selectiekeuze gemaakt voor de vier Koers 2025 gebieden Zeeburgereiland, IJburg II, Schinkelkwartier en Havenstad met in totaal vijf HOV-projecten:

- IJtram tweede fase (tram)
- HOV Amsterdamsebrug (bus of tram)
- HOV IJburg – Zuidoost (bus)
- HOV Havenstad (bus)
- HOV Schinkelkwartier (bus of tram)

Deze vijf nieuwbouw kandidaat OV-infraprojecten komen niet in de plaats van de reguliere categorieën projecten van de IAOV, maar zijn een aanvulling daarop. Het huidige Plusnet tram en bus moet worden uitgebreid. Deze uitbreiding met Koers 2025-projecten geeft een nieuwe dimensie aan de IAOV. Het programma IAOV, gericht op het optimaliseren van het gehele plusnetwerk van tram en bus, is het logische ‘loket’ voor het agenderen van deze kandidaat-projecten.

Tegelijkertijd moeten knelpunten op het bestaande netwerk worden aangepakt. Deze knelpunten zullen met de groei van het netwerk anders alleen maar groter worden. Met de Koers 2025-OV-infraprojecten is een extra investeringsbedrag van 300 à 400 miljoen euro gemoeid. De overige drie categorieën van kandidaat-projecten zijn in karakter en financiële omvang vergelijkbaar met de eerste tranche projecten. De indicatieve schatting is 50 à 70 miljoen euro aan investeringen. Dit past (in ieder geval orde grootte) binnen het oorspronkelijke budget van de IAOV.

VERVOLGPROCES – DE “EN HOE VERDER VRAAG”

De reductie van projectvoorstellen tot de lijst met kandidaat-projecten neemt niet weg dat er een forse OV-infra- en exploitatieopgave aankomt. Dat is naast bestaande grote OV-gerelateerde opgaven, zoals het lopende werk van de Investeringsagenda OV eerste tranche, de komst

van de Noord/Zuidlijn, de ombouw van de Amstelveenlijn, de bouw van Zuidasdok en het nieuwe vervoerplan 2018 van GVB

Met het verkrijgen van de eindlijst met kandidaat-projecten zijn we er nog niet. We moeten nagaan onder welke voorwaarden ze kunnen worden opgestart, en of de projecten wel of niet moeten worden gefaseerd en/of geprioriteerd:

- **Financiering:** Is de opgave van de tweede tranche IAOV financieel haalbaar?
- **Capaciteit:** Is de opgave inpasbaar in de organisaties van de gemeente, Vervoerregio en GVB die de projecten moeten voorbereiden, begeleiden, financieren, uitvoeren en in exploitatie nemen?
- **Omgeving:** Is de timing van de projecten en aard van de ingrepen acceptabel voor de fysieke omgeving (straten, gebied)?

Er is een verschil in de drie ‘eerste tranche’-categorieën en de nieuwe Koers 2025-categorie. De Koers 2025 projecten zijn aanleg van nieuwe infrastructuur en kennen een sterke samenhang met de gebiedsontwikkeling. Deze categorie valt buiten de bestuurlijke samenwerkingsovereenkomst tussen gemeente Amsterdam, Vervoerregio en GVB. Daarom is het goed een onderscheid te maken in het vervolgproces tussen deze categorieën.

De vervolgstap is het voorbereiden van ambtelijke en bestuurlijke besluitvorming over de in dit rapport geselecteerde kandidaat-projecten, het nader toetsen op financiële en organisatorische haalbaarheid en omgevingsgevoeligheid, en de projecten zo nodig te prioriteren en/of faseren.


INLEIDING

PROGRAMMA IAOV

Het Amsterdams openbaar vervoersysteem is historisch gegroeid en voldoet niet meer aan de huidige eisen van de stad. Daarom werken de gemeente Amsterdam, Vervoerregio Amsterdam en GVB aan de Investeringsagenda Openbaar Vervoer: de maatregelen die ervoor zorgen dat het Amsterdamse OV betrouwbaar is en goed doorstroomt, rekening houdend met toekomstige bezuinigingen en de komst van de Noord/Zuidlijn. Het programma is primair gericht op infrastructurele maatregelen. Het programma kent een stedelijk component en een streekcomponent en heeft een looptijd van tien jaar, van 2015 tot en met 2024.

Het stedelijke deel is opgeknipt in drie tranches. Alle eerste tranche projecten – deze omvatten de periode 2015 t/m 2018 – zijn nu in voorbereiding of uitvoering. De projecten vallen onder de vlag van de bestuurlijke samenwerkingsovereenkomst IAOV en het afsprakenkader IAOV, beide ondertekend in april 2015. Het in 2015 voorziene budget voor het programma tot 2025 is 400 miljoen euro voor de Vervoerregio en 40 miljoen euro voor de gemeente. Bij elkaar is dat 440 miljoen euro.

AANLEIDING TWEDE TRANCHE IAOV

Het voorliggend onderzoek voor de tweede tranche IAOV komt voort uit enerzijds de zorg voor de continuïteit van het programma en anderzijds uit het inspelen op de urgente problematiek van de OV-bereikbaarheid als gevolg van de woningbouwplannen van programma Koers 2025. Het rapport Koers 2025 is in het voorjaar van 2016 vastgesteld door College en gemeenteraad, en geeft een nieuwe dimensie aan de IAOV. Zoals de komst van de Noord/Zuidlijn één van de drijvende krachten achter de eerste tranche IAOV is, speelt Koers 2025 deze rol voor de tweede tranche.

Gelijktijdig aan de tweede tranche IAOV voor het Plusnet bus en tram zijn ook voorbereidingen getroffen voor het opzetten van de IAOV-metro. Het metro-programma van de IAOV zal zich met name gaan richten op de metrostations en het optimaliseren van het metronet. Dit is relevant voor de tweede tranche IAOV voor de categorie OV-knooppunten voor zover dat metrostations zijn.

DOEL VAN DE RAPPORTAGE

Doel van de voorliggende rapportage is de inhoudelijke onderbouwing geven van de geselecteerde kandidaat-projecten voor de tweede tranche. Het rapport is bedoeld voor besluitvorming door de Regiegroep IAOV, de vertegenwoordiging van de directies van de drie partijen uit de samenwerkingsovereenkomst IAOV.

LEESWIJZER

Het rapport start met een beschrijving van het onderzoeks- en selectieproces op hoofdlijnen. Aan welke toelatingseisen en selectie-eisen moeten initiatieven voldoen?

De hoofdstukken 1 t/m 4 in het rapport volgen de indeling van de vier categorieën van kandidaat-projecten. Per categorie worden het selectieproces, een uitwerking van de kandidaat-projecten en een ruwe inschatting van de indicatieve kosten beschreven.

In hoofdstuk 5 (conclusies en aanbevelingen) staat een overzicht van de geselecteerde kandidaat-projecten voor de tweede tranche. Dit hoofdstuk geeft ook een overzichtskartaar. De aanbevelingen beschrijven de te nemen vervolgstappen en (bestuurlijke) besluiten.

Het rapport sluit af met hoofdstuk 6, de verantwoording over de totstandkoming van de eindrapportage.

Het rapport heeft drie bijlagen:

- Bijlage 1 geeft de lijst van initiatieven of ideeën aan de start van het onderzoeksproces.
- Bijlage 2 geeft een overzicht van de voorstellen die zijn afgefallen, hetzij in de voorselectie, hetzij in de eindselectie.
- Bijlage 3 tenslotte, geeft een nadere beschrijving van de in fase 2 afgefallen voorstellen.

ONDERZOEKS- EN SELECTIEPROCES

De regiegroep IAOV (de ambtelijke stuurgroep voor de IAOV met vertegenwoordigers van GVB, Vervoerregio Amsterdam en gemeente Amsterdam) heeft op 10 oktober 2016 ingestemd met het plan van aanpak voor het opstellen van een rapportage met tweede tranche projecten, voor de periode 2017 t/m 2021. Het onderzoeksproces heeft twee stappen doorlopen:

- Fase 1: zoekproces en voorselectie
- Fase 2: analyse en eindselectie

De eerste fase omvatte een stadsbrede inventarisatie van rapportages op het vlak van ruimtelijk beleid en verkeer/vervoerbeleidsideeën en het verzamelen van mogelijke kandidaat-projecten. In deze inventarisatie van initiatieven is een indeling in vier categorieën gemaakt:

1. Infraprojecten voor de Koers 2025-gebieden
2. Infraprojecten om knelpunten in het bestaande plusnetwerk op te lossen
3. Projecten om de toegankelijkheid van OV-knooppunten te verbeteren
4. Generieke, technisch gedreven maatregelen.

De inventarisatie heeft geleid tot een lijst van ca 40 initiatieven of ideeën. Deze lijst is als bijlage 1 bij dit rapport opgenomen.

Alle initiatieven zijn vervolgens getoetst op de toelatingseisen die bepalen of ze passen bij het karakter van de tweede tranche IAOV:

- Zijn de voorstellen primair gericht op Plusnet (infrastructuur) bus of tram?
- Kunnen de voorstellen naar verwachting de planfasen van de PBI-systematiek (voor zover van toepassing)

doorlopen in de periode 2017 tot 2021?

- Dragen de projecten naar verwachting bij aan de hoofddoelen van de IAOV tweede tranche, te weten een hogere betrouwbaarheid, een hogere gemiddelde snelheid of de ontsluiting van de nieuwe Koers 2025-gebieden?

Na deze voorselectie zijn de overgebleven projectvoorstellen nader onderzocht en geanalyseerd. Dit tweede selectieproces verschilt per categorie omdat het karakter van de categorieën verschilt:

1. Infraprojecten voor de Koers 2025 gebieden: selectie op basis van een serie gesprekken met de projectmanagers van de gebiedsontwikkelingen en vertegenwoordigers van gemeente, Vervoersregio en GVB, en op basis van uitkomsten uit vervoerswaarde studies die in het kader van Koers 2025 zijn uitgevoerd.
2. Infraprojecten voor knelpunten in het bestaande Plusnet: selectie op basis van het al bestaande onderzoeksmodel van de Vervoerregio dat ook is gebruikt bij de analyse, weging en selectie van de tracéprojecten voor de eerste tranche IAOV.
3. OV-knooppunten: selectie op basis van de aanbevelingen voor de bereikbaarheid en overstapkwaliteit van het knooppunt, en het verwachte belang van deze maatregelen. Een derde selectiecriteria is de mogelijkheid om aan te sluiten bij al lopende ontwikkelingen rond de OV-knoop, een criterium dat vooral bij deze categorie van praktische waarde is gebleken.
4. Generieke maatregelen: uit het resterende pakket dat bestaat uit verbetermaatregelen voor het bovenleidingnet van de tram, is nog één voorstel afgevalen, de 'smart grid'. Deze is bij nadere analyse naar verwachting niet te realiseren binnen de termijn van de tweede tranche

De werkzaamheden zijn schematisch te vatten zoals in onderstaande figuur 1:


Het resultaat is de eindlijst met kandidaat-projecten voor de tweede tranche IAOV. Zowel selectieproces als de kandidaat-projecten op de eindlijst zijn verder uitgewerkt in de hoofdstukken 1 t/m 4 hierna. De eindlijst zelf is opgenomen in hoofdstuk 5, conclusies en aanbevelingen.

1

GEBIEDEN KOERS 2025


Ruimte voor de Stad Koers 2025

LEGENDA

- Lopende projecten (01/01 tot 31/12 2015)
- Projecten buiten de gemeente Amsterdam (01/01 tot 31/12 2015)
- Versnellingslocatie 2014 Tranche 1 (investeringsbesluit)
- Versnellingslocatie 2014 Tranche 2 (strategiebesluit)
- Voorstel Nieuwe projecten 2016 Tranche 3
- Gebiedsuitwerking 2016 gericht op Nieuwe Projecten 2017-2018
- Strategische ruimte voor de stad ten behoeve van gebiedsontwikkeling na 2020
- - Pas-op-de-Plaats convenant 2009
- OV-knooppunten

Figuur 2:
Overzichtskaart Koers 2025-
gebieden met fasering

1.1 SELECTIEPROCES

Koers 2025 omvat ongeveer vijftien projectgebieden. Er zijn gesprekken gevoerd met teamleden van het programma Koers 2025 om te zoeken naar gebieden waar nieuwe Plusnet OV-infrastructuur nodig is binnen het tijds kader van de 2e tranche IAOV (verkenningfase en planfase uiterlijk 2021 afgerond) om de gebiedsontwikkeling mogelijk te maken.

Van de ca. vijftien gebieden viel de helft af, omdat deze met de bestaande OV-infrastructuur voldoende bereikbaar blijven. Gebiedsontwikkeling Ringzone-West is bijvoorbeeld geconcentreerd rond de metro Ringlijn, daar is voldoende infrastructuur voorhanden. Vervolgens bleven zes gebieden over. Na gesprekken met de gebiedsmanagers vielen nog weer twee gebieden af, namelijk Noordelijke IJ-oeveren en Amstel-Arena. Bij deze gebieden bleek geen nieuwe Plusnet OV-infrastructuur nodig te zijn die voor 2021 moet starten.

Uit de gevoerde gesprekken met het programma Koers 2025 en de gebieden, zijn vier locaties gekomen waar Plusnet OV-infrastructuur randvoorwaardelijk is om grootschalige gebiedsontwikkeling mogelijk te maken:

- Zeeburgereiland
- IJburg II
- Havenstad
- Schinkelkwartier

In dit hoofdstuk worden de kandidaat OV-projecten voor deze vier gebieden verder onderzocht. Deze kandidaat OV-projecten zijn een uitbreiding of verbetering van het huidige Plusnet OV. Het onderliggende openbaar vervoer netwerk valt buiten het onderzoek. Zeeburgereiland en IJburg II vormen vervoerkundig één opgave, omdat deze gebieden in elkaars verlengde liggen. Daartoe zijn zij in dit rapport samen beschouwd als één opgave.

ONTWIKKELING GEBIEDEN IN RELATIE TOT OV-OPGAVE

De voorbereiding van de tweede tranche IAOV projecten moet spelen in de periode 2017 t/m 2021. De ontwikkeling van de vier geselecteerde gebieden start binnenkort, of is al gestart. Woningaantallen stijgen in alle gebieden volgens planning de komende tien jaar (Havenstad: komende 40 jaar) met gemiddeld circa 500 tot 700 woningen per jaar.

Voor dit rapport is zoveel mogelijk gebruik gemaakt van beschikbare berekeningen en gegevens uit andere onderzoeken en verkenningen, in het kader van de gebiedsontwikkeling en de mobiliteitsstrategie Koers 2025. Voor de infraprojecten voor Koers 2025 hebben gesprekken plaatsgevonden met afgevaardigden van het programma Koers 2025, projectteams van Koers 2025, de Uitvoeringsagenda Mobiliteit van de gemeente, en vertegenwoordigers van meerdere afdelingen van de gemeente Amsterdam, Vervoerregio en GVB.

Figuur 3 laat zien dat alle vier gebieden op korte termijn verwachten te starten met de ontwikkeling van woningen, in een redelijk vergelijkbaar tempo. Alle gebieden vragen daarom in de komende jaren één of meerdere OV-verbindingen ter ontsluiting. Dit is een forse opgave, maar het valt buiten de scope van deze rapportage om een verdere fasering te maken c.q. Koers 2025 projecten naar een derde tranche te verschuiven. Alleen als besloten wordt om op stedelijk schaalniveau te prioriteren (ofwel in de ontwikkeling van de woningaantallen per gebied, ofwel in de investeringen in openbaar vervoer) is er een reden om de projecten in deze vier gebieden te faseren.

In de volgende paragrafen worden de OV-opgaven in de vier ontwikkelgebieden nader toegelicht.


Figuur 3:
Indicatie cumulatieve ontwikkeling woningaantallen per gebied tussen nu en 2029 (inschatting februari 2017; Havenstad uitgaand van scenario totaal 40.000 woningen).

1.2 ZEEBURGEREILAND EN IJBURG II

CONTEXT

Zeeburgereiland (Sluisbuurt) staat voor een grote woningbouwopgave. Tot 2029 worden gemiddeld ca. 700 woningen per jaar opgeleverd. De nabijgelegen ontwikkeling van woningbouwprogramma IJburg tweede fase is vergelijkbaar. Tot 2023 worden op Centrum-eiland en tot 2018 – 2029 op Middeneiland gemiddeld ca. 500-600 woningen per jaar opgeleverd.

Vervoerkundig vormen IJburg II en Zeeburgereiland één opgave. Bij het ontwerp van IJburg is uitgangspunt geweest dat er twee hoofdassen voor het OV nodig zijn. Ten eerste de IJtram voor een snelle verbinding met CS, ten tweede een snelle verbinding met station Bijlmer. De IJtram is aangelegd en operationeel sinds 2005, de HOV-busverbinding naar de Bijlmer is nog niet gebouwd, in afwachting van de aanleg van IJburg 2e fase. Tot die tijd is buslijn 66 als tussentijdse oplossing in het leven geroepen.

De huidige IJtram zit nu aan de grens van haar capaciteit. Een studie wordt verricht naar de toekomstige exploitatie van de te verlengen IJtram naar IJburg 2e fase, in termen van capaciteit, materieelinzet en dienstregeling. Ook is een studie afgerond naar de kosten van een tweede HOV-verbinding over de Amsterdamsebrug, die een directe tram- of busverbinding tussen Zeeburg en Muiderpoort, Leidseplein en Amsterdam-West of Amsterdam-Zuid mogelijk maakt. Er vinden verdere verkenningen plaats naar de lijnvoering daarvan. Vanuit de Structuurvisie 2040 ligt in het gebied een ruimtelijke reservering voor een eventuele IJmeerlijn naar Almere, bedoeld voor de zeer lange termijn.

Naar verwachting leidt de ontwikkeling van Zeeburgereiland en IJburg tot een reizigerstoename met uiteindelijk een factor 2 (middellange termijn) tot 3 (lange termijn) ten opzichte van de huidige reizigersaantallen. Doordat de avondspits naar verwachting wat harder groeit, zullen ochtendspits richting CS en avondspits richting IJburg

ongeveer even zwaar zijn. Op Zeeburgereiland zijn er wel overstappers (vooral richting Oost), maar er stappen meer nieuwe reizigers in richting CS. In totaal is de reizigersprognose in de ochtend- en avondspits in de drukste richting als volgt:


Figuur 4:
Geprognosticeerde groei drukste spitsrichting van tramlijn 26 tot 2029

Voor lijn 37 is de prognose ca. 75% groei in de drukste spitsrichting, zie ook figuur 4. Dit betekent dat de geprognosticeerde bezetting richting Amsterdam-Oost in de drukste richting groeit van ca. 550 reizigers tot ca. 950 reizigers in de ochtendspits. Als naar de huidige overstaprelaties wordt gekeken van lijn 26 en 37, dan blijkt dat op dit moment per dag 1.400 reizigers overstappen tussen deze lijnen, waarvan ca. 840 de overstap maken richting / vanuit Oost.

Aan de oostkant van IJburg lijkt er ook een forse groei in het gebruik van lijn 66: In beide spitsen worden bijna vier keer meer reizigers verwacht dan nu. Dit betekent in de ochtendspits bijna 1.000 reizigers richting Amsterdam-

Zuidoost. Het modelmatige uitgangspunt voor lijn 66 is geweest dat deze conform de huidige route rijdt en geen upgrade heeft gehad tot een HOV-lijn.

IJTRAM TWEEDE FASE

Zoals de IJtram momenteel geëxploiteerd wordt, heeft de lijn onvoldoende capaciteit om de voorziene reizigersgroei op te vangen. Door de sterk stijgende vervoersvraag als gevolg van de plannen IJburg en Zeeburgereiland, moet de capaciteit omhoog. In samenhang met IJburg tweede fase moet de lijn ook worden verlengd. Inmiddels is het vooronderzoek exploitatie IJtram 2e fase gestart, conform bestuurlijk akkoord in het gecombineerde bestuurlijk overleg op 19 februari 2017. Voor de precieze aanpak wordt verwezen naar het plan van aanpak voor dit vooronderzoek. De maatregelen voor de IJtram moeten in samenhang met kandidaatproject Amsterdamsebrug worden bekeken (zie hierna). Daarbij kan ook een ruimtelijke reservering worden gemaakt op Zeeburgereiland voor een eventuele Oost/West metro op de (zeer) lange termijn.

HOV AMSTERDAMSEBRUG

In de Regioraad op juli 2016 is een motie aangenomen van Jan-Bert Vroeghe (D66) over de haalbaarheid van het verlengen van de tram Flevopark naar Zeeburgereiland. Op basis hiervan is onderzoek uitgevoerd door Movares waaruit blijkt dat het onmogelijk is om op de bestaande brug een hoogwaardige OV-verbinding (betrouwbaar, snel en hoogfrequent) te realiseren, zonder overig verkeer over die brug onmogelijk te maken. Er zit echter wel vervoerwaarde. Aanvullend onderzoek naar de toekomstige bestemmingen van de bewoners van IJburg en Zeeburgereiland is nodig. Naar verwachting zal dit in lijn liggen met de huidige bestemmingen van de bewoners van deze gebieden.

Uit eerste vervoerskundige analyses blijkt ook dat een eventuele tramverbinding over de Amsterdamsebrug niet op zich zelf kan worden gezien, maar een sterke relatie heeft met de IJtram. Met een nieuwe tramverbinding naar

de Indische Buurt zou de IJtram op het drukste traject (CS – Rietlandpark) worden ontlast. Ook krijgen IJburg en Zeeburg dan een directe tramverbinding met het zuidelijke deel van de stad. Dit pleit ervoor dat verlenging en uitbreiding van de capaciteit van de IJtram in samenhang moet worden onderzocht en beschouwd met een tweede HOV-ontsluiting van Zeeburgereiland en IJburg via de Indische Buurt (HOV-bus vervolgens richting Amstel of HOV-tram vervolgens tramlijn 3). De problematische inpassing op de Amsterdamsebrug kan worden onderzocht door de bouw van een nieuwe HOV-brug naast de bestaande brug.

Verzware van de Oosttangent lijkt in ieder geval gewenst, maar de mate waarin (bus of tram) is nog niet duidelijk. Omdat er meer stedelijke ontwikkeling gaat plaatsvinden dan eerder verwacht, kan het zijn dat eerder afgevalen maatregelen in de Oosttangent nu wel haalbaar blijken.

HOV IJBURG-ZUIDOOST

Ontwerpuitgangspunt voor IJburg is een snelle HOV-verbinding met station Bijlmer. Deze HOV-as hangt samen met de ontwikkeling van IJburg 2e fase en is nog niet operationeel. In de huidige situatie rijdt buslijn 66 vanaf IJburg door Zuidoost (i.p.v. zo snel mogelijk naar Bijlmer/ArenA), omdat de meeste reizigers in Zuidoost instappen, en dus niet op IJburg. Een HOV IJburg – Zuidoost via het al vastgelegde voorkeustracé (A9) betekent een extra busverbinding bovenop de bestaande lijn door Zuidoost. Met de huidige buslijn 66 wordt een efficiënte koppeling gemaakt op netwerkniveau tussen de verbindende functie IJburg – Bijlmer/ArenA en de lokale ontsluitende functie in Zuidoost.

De eerste berekeningen laten zien dat lijn 66 fors lijkt te groeien tot ca. 1.000 reizigers in de ochtendspits. Daarbij zijn geen verbeteringen t.a.v. snelheid en route doorgevoerd in het model. Een verder verbeterde verbinding door Zuidoost, of een extra verbinding via het bestaande voorkeustracé, kan leiden tot een nog groter reizigers-

aantal. Een HOV-verbinding tussen IJburg-Oost en station Bijlmer/Arena kan ook nog zorgen voor een verlichting van de IJtram. Dit zal nader onderzocht moeten worden. Ook moet gekeken worden of er een extra HOV-verbinding nodig is via ofwel het voorkeustracé A9, ofwel een combinatie / opwaardering van de huidige buslijn door Zuidoost (via Bijlmerdreef of Daalwijkdreef).

SAMENHANG

Bovenstaande drie kandidaatprojecten hebben een onderlinge afhankelijkheid, maar sluiten elkaar niet uit, integendeel: investeren in de verbinding over de Amsterdamsebrug en/of de HOV IJburg – Zuidoost zorgt mogelijk voor het (noodzakelijk) verlichten van de IJtram. Deze drie projecten/lijnen moeten dan ook in samenhang verder worden uitgewerkt. (zie figuur 4 en 5).

HBO-SCHOOL

Recent is bekend geworden dat een HBO-school van plan is bestaande vestigingen samen te voegen in een nieuw gebouw in de Sluisbuurt op Zeeburgereiland. De opening is gepland in 2021 met 8.000 tot 10.000 studenten. Onderzocht wordt in overleg met de gebiedsontwikkeling en het onderwijsinstituut wat de vervoerskundige gevolgen zijn van deze locatiekeuze. De eventuele vestiging van deze school is nog niet meegenomen in de berekeningen in dit rapport.


Figuur 5:
Kandidaatprojecten in referentiekart lijnennet

1.3 HAVENSTAD

CONTEXT

In Havenstad vindt de ontwikkeling van het woningbouwprogramma in fases plaats. De modaliteitskeuze is afhankelijk van de snelheid waarmee en de dichtheid waarin de woningen gerealiseerd worden. Tot 2029 worden gemiddeld 500 woningen per jaar gerealiseerd in de gebieden Houthavens, Sloterdijk-I en Sloterdijk-Centrum. Vanaf 2029 kan in de rest van het gebied grootschalig worden ontwikkeld, door het aflopen van het Convenant Houthaven/NDSM-werf.

Het gebiedsteam Havenstad programmeert het gebied in een bepaalde dichtheid om de metro rendabel te verlenen. De rendabiliteit van de metro is echter onzeker, omdat het onbekend is wat er in de komende twaalf jaar gebeurt met de economie en woningbouw. De voorbereiding en realisatie van een metrolijn duurt 15 tot 20 jaar. Los van of de metro wordt verlengd, is er sprake van lange doorlooptijden en er nu al aanleiding om het gebied te ontsluiten middels een relatief snel te realiseren HOV-busverbinding. Mocht de bus niet genoeg blijken maar de metro onrendabel, kan de bus worden opgewaardeerd tot tram. Dit biedt flexibiliteit in de programmering. Zie ook figuren 6 en 7 wanneer de ontwikkelingen mogelijk gaan wijzen op een systeemsprong, en de aanloop daar naartoe. Het is duidelijk dat voor de infrastructuur de korte termijn en lange termijn een grote invloed op elkaar hebben: verlenging van de metro, optimalisatie en/of lightrail toepassing, een treinstation, en optimalisatie van de R-Net verbinding met Amsterdam-Noord en Zaandam. Met verdere scenarioanalyses moeten hierin nadere keuzes worden gemaakt. Deze analyses vallen buiten het bestek van de tweede tranche Investeringsagenda OV.

Gevolgen voor OV:

In de modelberekeningen voor Koers 2025 is rekening gehouden met een verbeterde OV-verbinding naar Havenstad. De totale OV-stromen in en om het gebied Havenstad groeien door de verwachte ontwikkelingen tot 2027 met 150-200% (groefactor 2,5 - 3), te zien in figuur 6. Het betreft dan groeiende vervoersstromen die het gebied nu vooral passeren, grofweg het gebied tussen Sloterdijk en de Houthavens. Bovenop die stromen komt een groot deel nieuwe reizigers uit Havenstad, die het gebied in en uit gaan met het OV. Daarbij geldt dat de avondspits harder groeit dan de ochtendspits, en beide spitsen ongeveer even zwaar worden.

Voor de ontsluiting van Havenstad zijn diverse oplossingen denkbaar. De belangrijkste conclusie op basis van deze groeicijfers is dat er, naast het goed aansluiten van Havenstad op het openbaar vervoer, een capaciteitsprong in het OV noodzakelijk is om deze groei op te vangen.


Figuur 6:
Geprognosticeerde groei van gebruik OV in en rond Havenstad tot 2027

HOV-HAVENSTAD

Tot 2029 worden de gebieden Houthavens (nu in uitvoering), Sloterdijk I, Sloterdijk-Centrum en Emplacement Zaanstraat ontwikkeld (zie figuur 7). Met name in deelgebied Sloterdijk I zal naar verwachting de komende jaren de ontwikkeling hard gaan. In de BGM-monitor blijkt dat het OV door/langs de gebieden nu gemiddeld slecht scoort op snelheid en betrouwbaarheid. Een goede HOV-verbinding in het gebied is noodzakelijk om het plangebied goed te ontsluiten en om de ontwikkelingen mogelijk te maken. Een snelle en betrouwbare verbinding kan naar verwachting een flink aantal jaren de vervoersvraag aan, zie ook figuur 8. Het is van belang de (eerste) ontwikkelingen af te stemmen op de OV-haltes. Binnen Havenstad lijkt een hoogwaardige verbinding goed inpasbaar (vrije baan op Transformatorweg?). De routekeuze en inpassing meer oostelijk (via Spaarndammerstraat of Van Diemenstraat) lijkt echter ingrijpend. Mogelijk zijn ook andere bestemmingen dan Centraal Station interessant voor deze verbinding (bijvoorbeeld omgeving Leidseplein of Museumplein) vanaf Sloterdijk (BBROVA knoop) door Havenstad. Een andere (aanvullende) optie kan zijn om de bestaande lijn 36 tussen Buikslotermeerplein en Sloterdijk op te waarderen, ook in aanvulling van en aanhaking op de ZaanIJtangent. De precieze vervoerpotentie moet nog worden onderzocht. Onderzoek moet uitwijzen wat de beste route binnen en buiten Havenstad en de mogelijke inpassing (en daarmee het te behalen kwaliteitsniveau) is. Binnen Havenstad wordt voorsnog uitgegaan van een plusnet route via de Transformatorweg.

Een van de logische routes tussen CS en Havenstad loopt over de Haarlemmer Houttuinen (zie figuur 9). Daarmee kent het project een vervoerskundige samenhang met het nu stopgezette project vertramming Haarlemmer Houttuinen. Ook bestaat vervoerskundige samenhang met verder onderzoek naar buslijn 21 (zie paragraaf 2.10).


Figuur 7:
Afzet woningen ten opzichte van voorkeurs modaliteit in Havenstad (indicatief)


Figuur 8:
Principe mobiliteitsshift in Havenstad tussen 2016 en 2040


Figuur 9:
Kandidaat-projecten in referentiekaart lijnennet

1.4 SCHINKELKWARTIER / RIEKERPOLDER

CONTEXT

In Schinkelkwartier is de ontwikkeling van het woningbouwprogramma tot 2029 gemiddeld ca. 650 woningen per jaar. Het gebied wordt wel doorsneden maar slecht ontsloten door infrastructuur. Het gebied is nu slecht bereikbaar met het openbaar vervoer. Vanuit Rieker Businesspark duurt een reis naar Schiphol 30 minuten over 9 km, vanaf station Zuid 6 minuten over 13 km. De groei van de vervoervraag die door de gebiedsontwikkelingen tot 2029 wordt verwacht, geeft aan dat er een urgente opgave in dit gebied ligt (zie figuur 10) om het gebied goed op het stedelijk OV-netwerk aan te sluiten zoals zichtbaar is in figuur 11.

Verschillende strategische discussies spelen in dit gebied. Onder meer de Ontwikkelstrategie Schiphol-Amsterdam ENTER [NL], doortrekking Noord/Zuidlijn, Optimalisatiestudie Westtak/Zuidtak, en de gebiedsontwikkeling in Ringzone West. De uitkomst van deze discussies hebben invloed op keuzes voor de bereikbaarheid van het gebied.

Berekeningen voor een studie naar verbindingen in het Schinkelkwartier, laten zien dat een verbinding over de Schinkel een kansrijke oplossing is, die een goede vervoerwaarde oplevert. Aanvullend zouden ook een verbinding met Schiphol en een 'omgeklapt' (naar het zuiden verplaatst) metrostation Henk Sneevlietweg oplossingen kunnen zijn die voldoende vervoerwaarde zouden kunnen opleveren. De berekeningen hadden als uitgangspunt ca. 6.500 woningen tot 2029, bijbehorende voorzieningen en 50.000 arbeidsplaatsen.

Het verdient aanbeveling om het omklappen van metrostation Henk Sneevlietweg en een snelle busverbinding naar Schiphol te onderzoeken. Beide opgaven vallen buiten de scope van de voorliggende rapportage. Herontwerp van metrostations valt onder het investeringsprogramma Metro, en exploitatieprojecten onder het concessiebeheer van de Vervoerregio. Daarnaast is een belangrijke conclusie van de berekeningen, dat er relatief veel vervoervraag is tussen het Schinkelkwartier en het Centrum, en minder tussen Schinkelkwartier en Station Zuid.


Figuur 10: Geprognosticeerde groei van gebruik OV in en rond Schinkelkwartier tot 2027

HOV-VERBINDING VIA BRUG OVER DE SCHINKEL

Gegeven het omvangrijke programma, blijkt uit vervoersonderzoek dat een oost-west OV-verbinding door het gebied noodzakelijk wordt. Uit berekeningen blijkt dat de vervoerwaarde vermoedelijk voldoende groot is voor een tramlijn. De zuidelijke verbinding over de Schinkel (aansluitend op de Laan van Hesperiden) is op relatief korte termijn te realiseren en loopt centraal door het projectgebied. Ook doet die deelgebieden aan waar snel veel programma gerealiseerd kan worden. De meer noordelijke ligging over het remise-Havenstraat terrein lijkt op korte termijn niet haalbaar. Mogelijk kan deze op lange termijn als tweede oost-west verbinding worden gerealiseerd, maar dat valt buiten het bestek van deze rapportage.

Onderzoek zal moeten uitwijzen of direct kan worden ingezet op de realisatie van een tramverbinding over de zuidelijke route of dat er eerst een buslijn moet komen die later omgebouwd kan worden naar een tramlijn. Hiervoor is onderzoek nodig waarin keuzes betreft modaliteit (bus / tram), lijnvoering en locatie (noordelijke / zuidelijke brug) centraal staan, waarbij de noordelijke brug op korte termijn niet gerealiseerd kan worden. De zuidelijke brug heeft dus de voorkeur.


Figuur 11: Kandidaat-projecten in referentiekart lijnnet (door Marc van Deventer, 2017)

1.5 CONCLUSIE

In onderstaande figuur 12 zijn de kandidaat projecten voor de tweede tranche onderdeel gebieden weergegeven.


Figuur 12:
Kandidaat projecten
(door Marc van Deventer, 2017)

INDICATIE KOSTEN INFRASTRUCTUUR KANDIDAAT PROJECTEN KOERS 2025

Van de kandidaat projecten uit dit hoofdstuk is een eerste indicatieve inschatting van de investeringskosten voor de infrastructuur gemaakt. Om de schijn van nauwkeurigheid te voorkomen, zijn de kosten bij elkaar opgeteld naar één gezamenlijk bedrag. Eventuele metroprojecten, de regionale busverbindingen (exploitatieprojecten) en eventuele maatregelen op de bestaande IJtram infrastructuur zijn hierbij niet meegenomen. De inschatting is dat met het realiseren van de vijf kandidaat projecten ten behoeve van de Koers 2025 gebieden 300 tot 400 miljoen euro aan investeringskosten voor infrastructuur is gemoeid. Dit bedrag is geschat op basis van bestaande (deel)projecten en kengetallen. Omdat deze categorie nieuw is, valt deze opgave buiten de samenwerkingsovereenkomst IAOV en moeten over de wijze van financiering nadere afspraken worden gemaakt.

Gebied	Project	Totale indicatieve kosten
Zeeburgereiland / IJburg II	IJtram tweede fase (tram)	€ 300 – 400 miljoen
	HOV Amsterdamsebrug (bus of tram)	
	HOV IJburg - Zuidoost (bus)	
Havenstad	HOV Havenstad (bus)	
Schinkelkwartier	HOV Schinkelkwartier (bus of tram)	

De bedragen zijn een ruwe eerste raming van alleen de aanlegkosten. Er is nog geen SSK-raming (een methode van onderbouwd kostenramingen maken) gemaakt, dat kan pas in de vervolgfases van de PBI-procedure. Ook zijn er nog geen dekkingsovereenkomsten gemaakt, omdat deze buiten de huidige samenwerkingsovereenkomst vallen. Bij de uitwerking dient tevens rekening te worden gehouden met andere kosten. Voorbeelden hiervan zijn kosten voor exploitatie, exploitatievoorzieningen, beheer en onderhoud, en kapitaallasten voor rollend materieel (trams of bussen)

2

KNELPUNTEN BESTAANDE PLUSNETWERK


INLEIDING

In bovenstaande figuur 13 is een overzicht opgenomen van alle trajecten behorend tot het vigerend Plusnet OV, zoals vastgesteld door de gemeente Amsterdam en de Vervoerregio.

In de oorspronkelijke Investeringsagenda OV (2015) is de ambitie vastgelegd om het hele Plusnet OV met 20% te versnellen en betrouwbaarder te maken. In figuur 13 is aangeduid welke trajecten in de eerste tranche IA-OV geselecteerd zijn (de doorzichtige lijnen, de zogenaamde top tien) en welke nog op aanpak wachten (de dikke groene lijnen). De trajecten die nog op aanpak wachten vormen de voorselectie voor de tweede tranche. Dit betreft het volledige Plusnet OV, minus de eerste tranche trajecten. Verder maakt het initiatief 'afrit Noorderpark' onderdeel uit van de ZaanIjtangent, dus wordt niet in de voorliggende rapportage onderzocht. Het initiatief Zuidtangent-Oost maakt onderdeel uit van Koers 2025 gebied IJburg II, en wordt behandeld in hoofdstuk 1.

Figuur 13:
trajecten Plusnet OV in aanmerking komend voor tweede tranche

2.1 SELECTIEPROCES

Voor het selectieproces in deze categorie is dezelfde methodiek voor prioritering uit de eerste tranche van de Investeringsagenda gehanteerd. Hierbij is elk afzonderlijk Plusnettraject nogmaals gerangschikt aan de hand van zes deelaspecten:

- Kosteneffectiviteit voor bus- en tramexploitatie van maatregelen aan elk traject;
- Kosteneffectiviteit gerelateerd aan reistijdskosten voor de reizigers die van elk traject gebruik maken;
- Een puntenindicatie aan de hand van een optelling van de grootste problemen in betrouwbaarheid op elk traject;
- De aansluiting van trajecten op de zes BB-ROVA knooppunten ;
- De mate waarin een traject bijdraagt aan de ontwikkeling van bruto vloeroppervlak woonoppervlak en overige functies rondom of aansluitend aan dat traject;
- De mate waarin een traject parallel loopt en kruist met andere Plusnetten van fiets, voetganger en auto.

Voor de berekening op bovenstaande aspecten is voor de eerste tranche gewerkt met aannames voor de OV-netwerken en de daarbij behorende reizigersaantallen en exploitatiekosten. Voor de tweede tranche is gebruik gemaakt van het uitgewerkte vervoerplan voor de verschillende concessies na ingebruikname Noord/Zuidlijn. Tevens is de opgave betreft de bouw van woningen en bedrijven sterk toegenomen, en daarom in de prioriteringsmethode opgehoogd. Met de combinatie van vervoerplannen en nieuwe opgave in de ruimtelijke ordening is een nieuwe 'run' met het Amsterdamse verkeerstoedelingsmodel VMA gemaakt. Deze run vervangt de eerdere met het oude GenMod-model verkregen resultaten binnen deze rangschikking. Kengetallen zijn gebruikt om een indicatieve kostenschikking van te nemen maatregelen per traject te maken.

De uitkomsten van deze prioritering leiden tot een herbevestiging van de eerdere uitkomsten, en dus ook van een herbevestiging van de top tien van de eerste tranche IAOV . Tevens kunnen we de resterende trajecten met de meest urgente verbeterbehoefte identificeren voor de tweede tranche.

Naast deze selectie is in overleg met de dienst Metro en Tram gekeken naar het 'Meerjaren vervangingsprogramma' voor het onderhoud aan de tramsporen (het MVP-tram). Tevens is met Stadsregie Amsterdam gekeken naar de meerjarenplanning overige werken. Doel was om te bezien of er afstemming mogelijk is tussen de aanpak van de trajecten en werken aan de infrastructuur. Door op deze manier 'werk-met-werk' te maken ontstaat een optimale situatie voor kosten en ruimtelijke impact. Waar de door Stadsregie gebundelde projecten geen concrete aanknopingspunten bood (ook vanwege de relatief vroege tijdshorizon), bleek het MVP-tram juist wél bruikbaar voor prioritering.

Op basis van de prioriteringsberekening en de match met het MVP-programma, is een lijst opgesteld van trajecten die geheel of gedeeltelijk in aanmerking komen voor opname in de tweede tranche IAOV. Deze trajecten zijn:

- Pieter Calandlaan – De Aker
- Admiraal de Ruijterweg
- Beethovenstraat – J.M. Coenenstraat
- Middenweg – Linnaeusstraat
- Hoofdweg tussen Surinameplein en Mercatorplein
- Bos en Lommerweg – Haarlemmerplein
- Prins Hendrikkade tussen CS en Ijtunnel
- Corridor Amstelveenseweg – De Boelelaan – knoep Zuid

Tevens is een onderzoek naar de ontwikkeling van de steeds drukker wordende buslijn 21 opgenomen, inclusief een analyse naar mogelijke problemen op die lijn en de daarbij passende oplossingen.

Een onderbouwing van de problemen en indicatieve oplossingen op elk van de geselecteerde trajecten uit bovenstaande lijst is terug te vinden in de paragrafen hierna. Enkele opmerkingen daarbij:

- Bij alle trajecten wordt gesproken over netto en bruto rijtijd. Netto is de rijtijd exclusief halteren (rijtijd tussen de haltes), bruto is de rijtijd inclusief halteren van het voertuig.
- De indicatieve maatregelen zijn afkomstig uit het onderzoek dat enkele jaren geleden ten grondslag lag aan de IAOV. Mede op basis van (de kosten van) deze indicatieve maatregelen is destijds bijvoorbeeld de MKBA opgesteld. Het was niet logisch om voor de tweede tranche hiervan af te wijken. Te meer daar het niet meer dan indicatieve maatregelen betreft. De diverse projecten zullen straks zelfstandig een pakket van maatregelen opstellen om de ambitie voor snelheid en betrouwbaarheid waar te maken. We betrekken daarbij de ervaringen die momenteel bij de invulling en uitvoering van de eerste tranche trajecten zijn opgedaan.
- De ambities zijn steeds ten opzichte van het voorjaar van 2012 (vanaf nu te noemen 2012v), waarbij de ontwikkeling is gerelateerd aan het voorjaar van 2016 (2016v).


2.2 PIETER CALANDLAAN - DE AKER (TRAJECT A)

BESCHRIJVING

Relatief nieuw tramtraject binnen Plusnet. Vanuit het lopende project Westelijke Tramlijnen zijn hier enkele maatregelen benoemd, en vooralsnog niet uitgevoerd. Zo is bij de krappe boog Ecuplein binnen afzienbare termijn MVP-railwerk aanstaande. Hier ontstaat een kans voor versnelling door alsnog een ruimere boog uit te voeren.

INDICATIEVE MAATREGELEN

Te denken valt aan diverse maatregelen ter verhoging van de doorstroming op de diverse kruispunten, het verbreedren van doorsteken en het verruimen van bogen. Eerder is daarvoor een indicatief bedrag van € 2 miljoen geschat.

AMBITIE/POTENTIEEL

Versnellingsambitie 10% op bruto rijtijd. Dat is 68 seconden op het nettodeel en 91 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 11%. Dat is inmiddels helaas met 3 procentpunten opgelopen.

ONTWIKKELINGEN

De gemiddelde snelheid is teruggelopen (bruto met 1 km/u en netto met ook 1 km/u). Daardoor is de ambitie lastiger te realiseren.

De ontwikkeling in netto rijtijd bedraagt v.v. van 749 sec in 2012v naar 766 in 2016v.

De ontwikkeling in bruto rijtijd bedraagt v.v. van 1006 sec in 2012v naar 1038 in 2016v.

Lijnvoering VVP NZL: lijn 1. 280 ritten per werkdag.

In 2021 in combinatie met MVP-tram verruimen bogenpaar Ecuplein, overig deel is minder urgent.

VOORZIENE WERKEN MVP-TRAM

Jaar	Locatie	Ingreep
2018	Meer en Vaart-Pieter Calandlaan	Bogen vervangen
2021	Ecuplein en Pieter Calandlaan	Bogen vervangen
2021	Akersingel	Spoorvervanging eindlus

In 2021 in combinatie met MVP-tram verruimen bogenpaar Ecuplein, overig deel is minder urgent.


2.3 ADMIRAAL DE RUIJTERWEG (TRAJECT H)

BESCHRIJVING

Dit traject heeft een matig snelheidsniveau. Opvallend is de lage snelheid nabij Wiltzanghlaan en bij het aanrijden van De Krommert. Ook is de betrouwbaarheid matig.

INDICATIEVE MAATREGELEN

Bij het opstellen van de Investeringsagenda zijn indicatieve maatregelen genoemd. Die zijn rond Molenwerf groten-deels uitgevoerd. Voor het resterende traject gaat het om het kunnen verbeteren van de doorstromingsnelheid van tram en bus op de Admiraal de Ruijterweg en de kruispunten. De indicatieve kostenschatting bedraagt € 4 miljoen, deels is dit al besteed bij project Molenwerf.

AMBITIE/POTENTIEEL

Versnellingsambitie 20% op bruto rijtijd. Dat is 147 seconden op het nettodeel en 182 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 12%. Dat is inmiddels helaas met 2 procentpunten opgelopen.

ONTWIKKELINGEN

De betrouwbaarheid is de afgelopen jaren gelijk gebleven, maar dit jaar (waarschijnlijk wegens een ontwikkeling bij de Bos en Lommerweg) met 2 procentpunten verslechterd. De halte indeling rondom Molenwerf is gewijzigd, waarbij een halte is komen te vervallen. Omdat de halte is verval- len tijdens de meest recente meetperiode zijn nog geen goede gegevens over de rijtijdeffecten beschikbaar.

De ontwikkeling in netto rijtijd bedraagt v.v. van 884 sec in 2012v naar 957 in 2016v.

De ontwikkeling in bruto rijtijd bedraagt v.v. van 1091 sec in 2012v naar 1152 in 2016v.

Lijnvoering VVP NZL: lijn 19. 231 ritten per werkdag.

VOORZIENE WERKEN MVP-TRAM

Jaar	Locatie	Ingreep
2019	Admiraal de Ruijterweg tussen Rijpstraat en Jan van Galenstraat	Spoor vervangen
2020	Admiraal de Ruijterweg bij Haarlemmerweg	Bogen vervangen

In 2021 in combinatie met MVP-tram verruimen bogenpaar Ecuplein, overig deel is minder urgent.


2.4 BEETHOVENSTRAAT - J.M. COENENSTRAAT (TRAJECT K)

BESCHRIJVING

Relatief traag en weinig betrouwbaar traject. Op zowel J.M. Coenenstraat als in noordelijke Beethovenstraat meerijden auto met tram. Ook enkele wijk-kruispunten met over de trambaan linksafslaand verkeer. Gezien de aard van het traject en het effect op de drukke passerende tramlijnen, ligt hier prioriteit.

INDICATIEVE MAATREGELEN

De matige doorstroming en snelheid van het tramverkeer in de (met name noordelijke) Beethovenstraat en J.M. Coenenstraat is de kern van de problematiek op dit traject. De opheffing van de halte Apollolaan heeft reeds enige verbetering gebracht, maar heeft niet tot een substantiële kwaliteitsverbetering geleid. Daarvoor is meer nodig. Voor het uitvoeren van maatregelen is indicatief een bedrag van € 2 miljoen geschat.

AMBITIE/POTENTIEEL

Versnellingsambitie 20% op bruto rijtijd. Dat is 65 seconden op het nettodeel en 102 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 21%. Daarvan is inmiddels ongeveer 8% gerealiseerd.

ONTWIKKELINGEN

Profielwijziging Beethovenstraat (N) heeft niet tot rijtijdwijzigingen geleid. Wel is de betrouwbaarheid verbeterd, met name stad-in. Inmiddels is halte Apollolaan opgeheven. Dat geeft een rijtijdwinst in beide richtingen samen van circa 40 seconden, dat is geheel toe te schrijven aan de vervallen halte stad-in. Stad-uit is door VRI-instellingen vooralsnog geen winst behaald.

De ontwikkeling in netto rijtijd bedraagt v.v. van 389 sec in 2012v naar 411 in 2016v.

De ontwikkeling in bruto rijtijd bedraagt v.v. van 611 sec in 2012v naar 581 in 2016v.

Lijnvoering VVP NZL: Lijnen 5, 24 en 65. $181 + 256 + 190 = 627$ ritten per werkdag.

VOORZIENE WERKEN MVP-TRAM

Jaar	Locatie	Ingrep
2018	Beethovenstraat - J.M. Coenenstraat	Bogen vervangen
2018	Beethovenstraat ts Prinses Irenestraat en Strawinskylaan	Spoor vervangen

Gezien de drukte van dit traject en de impact van hier optredende onbetrouwbaarheid op de Amstelveenlijn, verdient dit traject aanpak. Dit wordt bevestigd in de prioriterings-meting. Tijdens de bouwfase van de vernieuwde Amstelveenlijn zijn er verschillende tijdelijke buitengebruiknames van de sporen. Tijdens een groot deel van die buitengebruiknames wordt de tram ingezet om het vervangend busvervoer te ontlasten. De bouwfase van de ombouw Amstelveenlijn duurt tot Q3 2020. In die periode is het niet gewenst op het Noordelijk deel van het tracé (tussen Amsterdam Zuid en Leidseplein) te werken aan het spoor. Voorkeur is daarom om de realisatie op het traject Beethovenstraat – J.M. Coenenstraat uit te voeren na Q3 2020.

2.5 MIDDENWEG-LINNAEUSSTRAAT (TRAJECT M)

BESCHRIJVING

In Diemen, noordelijk deel Middenweg en Linnaeusstraat is de tram langzaam. Op het midden- en zuidelijk deel van de Middenweg is het tramverkeer beduidend vlotter. Het gehele traject kent een matig tot slechte betrouwbaarheid. Vooral binnen Diemen is de betrouwbaarheid slecht. Zowel in Diemen als op de noordelijke Middenweg en in de zuidelijke Linnaeusstraat rijdt autoverkeer op de trambaan, soms ook met langsparkeren. Binnen Diemen gaat een aanmerkelijke verbetering van het tramtracé plaatsvinden.

INDICATIEVE MAATREGELEN

Voor het deel binnen de gemeente Diemen zijn inmiddels concrete plannen voorbereid. Na uitvoering daarvan is binnen Diemen een belangrijke verbetering gerealiseerd, zo is de verwachting. Ook het Amsterdamse trajectdeel vraagt maatregelen. Hiervoor zijn diverse maatregelen voor verbeteren van doorstroming en snelheid denkbaar, met name in de smalste delen van dit traject. In een indicatieve schatting is een investering van € 14 miljoen voorzien.

AMBITIE/POTENTIEEL

Versnellingsambitie 20% op bruto rijtijd. Dat is 237 seconden op het nettodeel en 320 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 14%. Dat is gelijk gebleven.

ONTWIKKELINGEN

Betrouwbaarheid gelijk gebleven

De ontwikkeling in netto rijtijd bedraagt v.v. van 1422 sec in 2012v naar 1458 in 2016v.

De ontwikkeling in bruto rijtijd bedraagt v.v. van 1922 sec in 2012v naar 1939 in 2016v.

Lijnvoering VVP NZL: Lijnen 19, 41 (R-net concessies Almere en Gooi niet meegerekend). 231+170 =401 ritten per werkdag

VOORZIENE WERKEN MVP-TRAM

Jaar	Locatie	Ingrep
2017	Mauritskade - Alexanderplein	Spoor vervangen
2020	Linnaeusstraat bij Polderweg	Spoor vervangen
2021	Linnaeusstraat - Wijttenbachstraat	Kruispunt vervangen
2022	Middenweg tussen A10 en Kruislaan	Sporen vervangen
2022	Linnaeusstraat - Mauritskade-Alexanderplein	(Totale) spoorvervanging

Gezien de drukte van dit traject en de impact van hier optredende onbetrouwbaarheid op de straks sterk in belang toenemende binnenring, verdient dit traject aanpak. Dit wordt bevestigd in de prioriterings-meting.


2.6 HOOFDWEG TUSSEN SURINAMEPLEIN EN MERCATORPLEIN (TRAJECT Q)

BESCHRIJVING

Plustraject, op vrije baan gelegen. Enkele wijkkruispunten met hinder door linksafslaand verkeer. Momenteel actualiteit door inpassing tramlijn 7 op kruispunt Postjesweg/Hoofdweg in combinatie met aanleg haltes.

INDICATIEVE MAATREGELLEN

Op dit traject zijn enkele kleine maatregelen denkbaar, vooral rond kruispunten. De halte nabij het Surinameplein is reeds opgeheven. Indicatief is € 80.000 geschat.

AMBITIE/POTENTIEEL

Versnellingsambitie 20% op bruto rijtijd. Dat is 74 seconden op het nettodeel en 106 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 17%. Daarvan is inmiddels ongeveer 4% gerealiseerd.

ONTWIKKELINGEN

Inmiddels is halte Hoofdweg opgeheven. Dat geeft een rijtijdwinst in beide richtingen samen van circa 25 seconden, dat is voor een groot deel toe te schrijven aan de vervallen halte stad-in. Stad-uit is, waarschijnlijk door VRI-instellingen, weinig winst behaald.

De ontwikkeling in netto rijtijd bedraagt v.v. van 442 sec in 2012v naar 441 in 2016v.

De ontwikkeling in bruto rijtijd bedraagt v.v. van 633 sec in 2012v naar 613 in 2016v.

Lijnvoering VVP NZL: lijnen 7, 15, 17, 18. $240+318+192+184=934$ ritten per werkdag

VOORZIENE WERKEN MVP-TRAM

Jaar	Locatie	Ingrep
2017	Hoofdweg ts Arubastraat en Surinameplein	Sporen vervangen

Gezien de beperkte kosten en de beperkte ruimtelijke impact in combinatie met de hoeveelheid trams, bussen en reizigers is het aangewezen ook dit traject (als klein project) op te pakken.


2.7 BOS EN LOMMERWEG – HAARLEMMERPLEIN (TRAJECT U)

BESCHRIJVING

Dit plustraject is gekoppeld aan buslijn 21. Deze buslijn kent de laatste jaren een sterke groei. Daarbij komen de grenzen in zicht. Hier dringt zich een keuze op tussen:

- Het sneller en betrouwbaar maken van de huidige busroute;
- Het creëren van een nieuwe, snellere en betere route (met in beide gevallen het risico dat de aantrekkelijkheid zo toeneemt dat de frequentie nog hoger wordt);
- Overgaan op tramexploitatie, waarbij tevens een diepergaand tracéstudie noodzakelijk lijkt.
- Gezien de problematiek langs de route (verkeer Haarlemmerweg), en het groeiende belang van de lijn, is een spoedig onderzoek aangewezen. Dit traject heeft een relatie met de Haarlemmer Houttuinen, en daarmee eventueel met Havenstad.

INDICATIEVE MAATREGELEN

Het is denkbaar dat de doorstroming en snelheid van het busverkeer kan worden verbeterd, door het nemen van maatregelen in het profiel en op kruispunten. Ook is bij de opstelling van het Plusnet OV uitgegaan van een rechtgetrokken route via de Haarlemmerweg tussen de Van Hallstraat en het Haarlemmerplein. De indicatieve kosten-schatting bedraagt € 8 miljoen. Hierin is bij het opstellen van de IAOV-maatregelen een opwaardering naar bijvoorbeeld een hoogwaardige bus- of tramexploitatie niet betrokken.

AMBITIE/POTENTIEEL

Versnellingsambitie 20% op bruto rijtijd. Dat is 63 seconden op het nettodeel en 82 seconden brutodeel (NB dit betreft het trajectdeel Bos en Lommerweg - Van Hallstraat). Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 18%. Daarvan is door autonome ontwikkelingen inmiddels ongeveer 2% gerealiseerd.

ONTWIKKELINGEN

Geen.

De evolutie in netto rijtijd bedraagt v.v. van 381 sec in 2012v naar 357 in 2016v.

De evolutie in bruto rijtijd bedraagt v.v. van 492 sec in 2012v naar 465 in 2016v.

Alleen Bos en Lommerweg – Van Hallstraat

Lijnvoering VVP NZL: lijn 21. 268 ritten per werkdag.

VOORZIENE WERKEN MVP-TRAM

Niet van toepassing.

De ontwikkeling van het vervoer op lijn 21 in combinatie met de geconstateerde traagheid en onbetrouwbaarheid noopt tot aanpak. Dit ontstijgt inmiddels de traditionele trajectaanpak en vraagt een integrale analyse van de al dan niet te verwachten problematiek van lijn 21. Dat is binnen de Investeringsagenda OV een apart project, zie ook Fout! Verwijzingsbron niet gevonden..

2.8 PRINS HENDRIKKADE TUSSEN CS EN IJTUNNEL (TRAJECT 9)

BESCHRIJVING

Plustraject. Momenteel erg veel bussen, na opening van Noord/Zuidlijn zal het aantal bussen hier afnemen. Desondanks blijven hier enkele zware oost-west GVB-lijnen rijden, alsmede een deel van de R-netbussen op de ZaanIJtangent. Dit in combinatie met verkeer als oostelijke invalsweg van de binnenstad (ook uit IJtunnel).

INDICATIEVE MAATREGELEN

Er zijn bij het opstellen van de Investeringsagenda OV op dit traject geen maatregelen voorzien. Een nieuwe blik nu levert een indicatie op van het aanleggen van een vrije busbaan, in combinatie met de aanleg van twee paar toegankelijke haltes. Indicatief is dat geschat op € 5 miljoen.

AMBITIE/POTENTIEEL

Versnellingsambitie 20% op bruto rijtijd. Dat is 138 seconden op het nettodeel en 204 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 14%. Dat is nagenoeg gelijk gebleven.

ONTWIKKELINGEN

Inmiddels is richting Oost een van beide haltes CS (Nicolaaskerk) opgeheven. Dat geeft echter geen rijtijdwinst. Dat is toe te schrijven aan de chaotische verkeerssituatie en de vele wijzigingen in de wegindeling. Het project De Entree zal invloed hebben op de situatie op dit stuk van de Prins Hendrikkade, waardoor we dit traject moeten behouden op de lijst.

De evolutie in netto rijtijd bedraagt v.v. van 831 sec in 2012v naar 853 in 2016v.

De evolutie in bruto rijtijd bedraagt v.v. van 1223 sec in 2012v naar 1289 in 2016v.

Lijnvoering VVP NZL: Lijnen 22, 48 (regiolijnen 305, 306, 314, 391, 394 in onderstaande optelling niet meegerekend, wel in bepaling prioritering).

202+148 =350 ritten per werkdag

VOORZIENE WERKEN MVP-TRAM

Geen. De Prins Hendrikkade zal na aanpak van De Entree en de aanstaande afname van het aantal bussen een ander karakter krijgen. Er bestaat de mogelijkheid aan te sluiten bij werken van de wegbeheerder teneinde snelheid en betrouwbaarheid te verbeteren.


2.9 CORRIDOR AMSTELVEENSEWEG EN DE BOELELAAN (TRAJECT 10)

BESCHRIJVING

De regionale busverbinding vanuit Amstelveen komt de stad binnen via de Amstelveenseweg. Na opening van Noord/Zuidlijn splitsen deze stromen zich naar Haarlemmermeerstation en naar station Zuid. Hierdoor zijn problemen te voorzien bij kruispunten Amstelveenseweg/De Boelelaan en De Boelelaan/Buitenveldertselaan. Dit vraagt om een studie naar doorstroming bus-, auto- en tramverkeer en inventarisatie problemen en oplossingen. Bij opening van de Noord/Zuidlijn gaan de lijnwijzigingen van kracht. Daardoor staat deze corridor, en het verkrijgen van inzicht daarin, onder druk. Door de realisatie van Zuidasdok en de Amstelveenlijn is er geen onbeperkte ruimte in de planning. Hierdoor dient goede afstemming met Stadsregie en Amsterdam Bereikbaar plaats te vinden.

De doorstroming van het OV op deze kruising is een terugkerend onderwerp van discussie. Sinds 2012 zijn verschillende studies gedaan naar verkeersafwikkeling in het gebied. Ook nu bestaan doorstromingsproblemen die nog steeds niet zijn opgelost, en naar verwachting de komende jaren nog niet worden opgelost. Realisatie van de volledige kruising Mahlerlaan – Parnassusweg zal de doorstromingsproblemen minder groot maken. In 2016 is Zuidas begonnen met de verkeersstudie Zuidas. Aan de hand van de geconstateerde knelpunten kan gekeken worden naar oplossingsrichtingen, kosten en baten. Het gaat dan vooral om de periode tot 2024/2025. Afhankelijk van de uitkomsten kan dan ook een bedrag nodig zijn vanuit de IA voor deze maatregelen.

INDICATIEVE MAATREGELEN

Vooralsnog is uitgegaan van de aanleg van een gedeeltelijk of geheel vrije busbaan op de Amstelveenseweg. Op de De Boelelaan is gedacht aan het verharderen van de nu deels met gras ingezaaide trambaan. Daarnaast aanpak van haltes op het traject (optimale locaties en toegankelijk

maken), en het verbeteren van de doorstroming op de diverse kruispunten en verkeersregelinstantaties. De indicatieve kostenschatting is € 10 miljoen.

Door de toename van het regionale busverkeer naar Station Zuid en de opwaardering daarvan naar R-net neemt de behoefte van een goede doorstroming toe. Tegelijkertijd neemt ook de verkeersdruk op en rond de Zuidas toe. Ook het tramverkeer van en naar station Zuid zal toenemen. Al met al wordt de kwaliteit van de doorstroming voor het regionale busverkeer bedreigt. Dit vraagt om een spoedige studie naar de problemen en oplossingen, alsmede het uitvoeren van ontwikkelde maatregelen.


2.10 CONCLUSIE

De trajecten in figuur 14 bieden genoeg potentie om te starten met de verkenningsfase van de PBI-systematiek, analoog aan de eerste tranche van tracéprojecten in de Investeringsagenda OV.

Hoog scorend wegens rol van traject binnen het netwerk, en in relatie met kosteneffectiviteit exploitatie en reizigerseffecten, alsmede ruimtelijke ordening:

- K Beethovenstraat/J.M. Coenenstraat. Geheel aanpakken in tweede tranche
- M Middenweg/Linnaeusstraat. In 2020-2022 aanzienlijk deel MVP-tram, in het kader daarvan aanpakken in tweede tranche

Positief scorend vanwege mogelijkheden tot werk-met-werk te maken, of een door lage kosten gunstige kosteneffectiviteit:

- A De Aker, deels aanpakken in combinatie met voorzien MVP-tram in 2021 (Ecuplein, conform project Westelijke Tramlijnen), overig uitstellen tot later MVP-tram.
- H Admiraal de Ruijterweg, deels aanpakken in combinatie met voorzien MVP-tram in 2019 (De Rijpstraat-Jan van Galenstraat), deels uitstellen tot later MVP-werk
- Q Hoofdweg zuid, klein project, meenemen in tweede tranche
- U Haarlemmerweg, doorstroming lijn 21 verbeteren. Integraal te bezien met studie naar problematiek lijn 21
- 9 Prins Hendrikkade, aan te pakken in samenhang met voorziene aanpak door wegbeheerder. Nog geen planning bekend.
- 10 De streekcorridor Amstelveenseweg - De Boelelaan is een nieuw traject voor de Investeringsagenda OV en nog niet meegenomen in de MKBA en monitoring van de Investeringsagenda OV. De lijnennetvisie van de

Vervoerregio voorziet door de komst van de NZL een verdeling van streekbussen tussen Station Zuid en het Museumplein/Leidseplein. Hierdoor ligt op traject 10 een opgave in het kader van snelheid en betrouwbaarheid.

Nr	Traject	Koppeling met	Kosten (indicatief)
A	Pieter Calandlaan - De Aker	MVP 2018, MVP 2021	€ 3 miljoen
H	Admiraal de Ruijterweg	MVP 2019, MVP 2020	€ 4 miljoen
K	Beethovenstraat - J.M. Coenenstraat	MVP 2018	€ 2 miljoen
M	Middenweg - Linnaeusstraat	MVP 2017, MVP 2020, MVP 2021, MVP 2022	€ 14 miljoen
Q	Hoofdweg tussen Surinameplein en Mercatorplein	MVP 2017	€ PM
U	Bos en Lommerweg- Haarlemmerplein	Geen werken voorzien	€ 8 miljoen
9	Pr. Hendrikkade tussen CS en IJtunnel	Stadsdeel	€ 5 miljoen
10	Amstelveenseweg - De Boelelaan	Geen werken voorzien	€ 10 miljoen


Figuur 14:
Trajecten Plusnet OV aan te pakken in de tweede tranche

2.11 EXTRA PROJECT LIJN 21

BESCHRIJVING

In de afgelopen jaren heeft het vervoer op lijn 21 tussen Geuzenveld en Amsterdam CS een grote vlucht genomen. Jaar na jaar steeg het aantal reizigers en is de dienstregeling daaraan aangepast. Die stijging is ook nu nog gaande. Op dit moment maken ruim 17.000 reizigers per werkdag gebruik van de lijn, die grotendeels over Plusnet rijdt.

Bij de ingebruikname van de Noord/Zuidlijn zal lijn 21 het nog drukker krijgen, wegens het vervallen van tramlijn 14. GVB voorziet daarom voor de spitsuren een frequentie van 6 minuten. Verwacht kan worden dat dit op afzienbare termijn nog verder zal toenemen. Ontwikkelingen die hieraan bijdragen is bijvoorbeeld de renovatie en verdichting rond de Bos en Lommerweg en rond de Haarlemmerweg en de toenemende aandacht voor het ontwikkelen van de ringzone West (spoor en A10). Er zit ook een koppeling met Koers 2025 gebied Havenstad.

Naast het groeiende vervoer heeft lijn 21 te maken met een deels problematische route. De Haarlemmerweg en de route langs de Staatsliedenbuurt bieden niet de kwaliteit die bij een dergelijke drukke buslijn hoort. Daarom ook is in de IAOV de aanpak van de trajecten T, U en S opgenomen. Die aanpak is echter alleen gericht op een betere doorstroming, en biedt geen mogelijkheid een al maar toenemend vervoer te faciliteren.

Daarnaast wordt de verbinding tussen het noorden van Nieuw-West (Geuzenveld, Sloterveer en Bos en Lommer) en de binnenstad onderbroken door het Foodcenter. Het Foodcenter vormt stedenbouwkundig een blokkade, waardoor de radiale OV-verbindingen tot een omweg worden gedwongen. Voor lijn 21 leidt dat bijvoorbeeld tot een eenzijdig gevoede as over de Haarlemmerweg en een 'hoge hoed' om de Staatsliedenbuurt heen.

De route van lijn 21 loopt nu ook over Haarlemmer Houttuinen. Daarmee kent het project een samenhang met het project vertramming Haarlemmer Houttuinen, dat vanwege hoge aanlegkosten en vooralsnog onrendabele exploitatie tot nadere order is gepauzeerd.

De kern van het probleem van lijn 21 is, naast de matige doorstroming, de mogelijkheid dat de vervoersvraag zodanig groot wordt dat dit niet meer is af te wikkelen met het huidige vervoerconcept en route. Onderzocht moet daarom worden:

- Wat de ontwikkeling van het aantal reizigers van lijn 21 de komende jaren zal zijn, mede in het licht van stedelijke en netwerkontwikkelingen;
- Of de geconstateerde vervoerontwikkeling past binnen het bestaande vervoerconcept, en zo niet hoe dat is aan te passen;
- Welke wensen, eisen en mogelijkheden er zijn voor een andere/betere routing van lijn 21, en wat de gevolgen daarvan zijn.

INDICATIEVE MAATREGELEN

- Vrije busbanen (businfrastructuur op huidige of nader te bepalen route tussen globaal Admiraal de Ruijterweg en Marnixstraat)
- Meer gestrekte route (rechtstrekken via Haarlemmerweg, of route door of langs Foodcenter)
- Infra aanpassingen (zoals haltes) door invoering langere bussen (21 - 25 meter)
- Trambediening (traminfra op nader te bepalen route tussen globaal Admiraal de Ruijterweg en Marnixstraat, alsmede op Haarlemmerhouttuinen)

Indicatieve begroting: € 100.000 voor een eerste onderzoeksbudget. De indicatieve infrakosten zijn afhankelijk van de omvang van de problematiek, de aard van de voorkeursoplossing in modaliteit en routekeuze, en eventueel aan stedenbouwkundige projecten toe te rekenen kosten. Daar kunnen nu nog geen uitspraken over gedaan worden.

AMBITIE/POTENTIEEL

Versnellingsambitie 20% op bruto rijtijd, voor een klein deel wordt dit gerealiseerd met de uitvoering van traject 7 (T).

ONTWIKKELINGEN

Lijnvoering VVP NZL: Lijnen 21.
268 ritten per werkdag

VOORZIENE WERKEN

Uitvoering IA-OV traject 7 (T)


3

KNOOPPUNTEN

INLEIDING

In lijn met de Investeringsagenda OV eerste tranche is voor de tweede tranche onderzocht of er verbeteringen mogelijk zijn om de toegankelijkheid of overstap op OV-knooppunten te verbeteren. Met een OV-knooppunt wordt hier bedoeld een locatie waar de OV-reiziger kan overstappen tussen bus/tram en metro/trein. Naast de BB-ROVA knopen vormen de locaties waar de Plustrajecten elkaar kruisen en waar de Plustrajecten de spoorlijnen kruisen belangrijke overstaplocaties. In de praktijk zijn dit alle trein- en metrostations in Amsterdam, Diemen en Ouder-Amstel.

De IAOV zet gericht in op het investeren in deze knopen. Het doel is om de overstap tussen de verschillende vervoersvormen zo soepel mogelijk te laten verlopen (haltesituering optimaliseren, wayfinding). Hierbij is ook de kwaliteit van de looproutes en de openbare ruimte van belang.


3.1 SELECTIEPROCES

VOORSELECTIEPROCES OV-KNOPEN

De voorselectie is uitgevoerd op basis van zestien OV-knooppunten. Deze knooppunten zijn het resultaat van een eerder selectieproces dat in 2015 is uitgevoerd voor de IAOV eerste tranche.

In de tweede tranche zijn de zestien knooppunten in een eerste selectiestap teruggebracht tot vijf knooppunten, die voldoen aan de selectiecriteria voor voorselectie: (dreigende) problematiek bij een primair Plusnet bus/tram OV-knooppunt en afronding planvormingsfase naar verwachting in 2018-2021. Indien een OV-knoop niet aangesloten is op het Plusnet bus/tram, moesten er zwaarwegende argumenten zijn om de OV-knoop alsnog op te nemen in de voorselectie. De voorselectie is uitgevoerd op basis van een rondgang bij de gemeente en Vervoerregio.

Veel OV-knopen zijn niet door deze eerste selectiestap gekomen (zie figuur 15). Voor de OV-knopen Lelylaan, Amstel, Amstelveenseweg en Sloterdijk geldt dat ze reeds zijn opgenomen in de eerste tranche van de IAOV. Bij de OV-knopen Zuid, CS en Leidseplein lopen momenteel grootschalige projecten, die zich veelal in een vergevorderd stadium in het ontwerp- en ontwikkelproces bevinden. Het is niet wenselijk om hier vanuit de tweede tranche IAOV verder onderzoek naar te verrichten vanwege de onwaarschijnlijkheid dat nieuw onderzoek van toegevoegde waarde is en vanwegede onrust die de selectie mogelijk kan veroorzaken.

Tot slot zijn de OV-knopen Burgemeester De Vlugtlaan, Sciencepark, Holendrecht en Ceintuurbaan / De Pijp afgevallen, vanwege het ontbreken van urgente problematiek.

De OV-knopen die wel door de voorselectie kwamen, zijn (busstation) Noord, Muiderpoort, Diemen-Zuid, Duivend-

recht en Bijlmer Arena. Hierbij golden Diemen-Zuid en Duivendrecht als randcategorie vanwege hun locatie buiten de Amsterdamse gemeentegrenzen. Ook Bijlmer Arena gold als randcategorie, omdat voor deze OV-knoop in eerste instantie problematiek rond de overstap naar de metro werd geconstateerd. Vanwege de gebiedsontwikkelingsopgave rond deze stations is ervoor gekozen om deze OV-knopen toch nader te onderzoeken.


Figuur 15:
Resultaat van voorselectie OV-knopen
IAOV tweede tranche

EINDSELECTIEPROCES OV-KNOPEN

De OV-knoppen die voldeden aan de voorselectiecriteria zijn nader onderzocht op hun (bestuurlijke) prioriteit, effect op de capaciteit, betrouwbaarheid of snelheid van het OV en financiële haalbaarheid. In lijn met de eerste tranche is hierbij ook gekeken naar de aanwezigheid van drie basisvoorwaarden voor een succesvolle ontwikkeling van een stationsgebied of OV-knooppunt:

- Een gedeeld belang op doelstellingsniveau: kwaliteit van de omgeving, bereikbaarheid, en overstap;
- Een katalysator, bijvoorbeeld projectontwikkeling van woningen of een nieuwe tram- of metrolijn;
- Bereidheid bij een meerderheid van de stakeholders (NS, ProRail, gemeente (meerdere rve's en stadsdelen), Vervoerregio, GVB, en private partijen) tot een 'extra mile'. Deze 'extra mile' legt de noodzakelijke verbindingen tussen de deelterreinen (letterlijk en figuurlijk) op het knooppunt.

De eindselectie heeft plaatsgevonden op basis van gesprekken met de betrokken organisaties.

OV-knoop (busstation Noord) is in het eindselectieproces afgevalen. Deze OV-knoop was voorgeselecteerd vanwege zorgen over de doorstroming van de IJdoornlaan nabij de op- en afritten van het busstation. Uit nader onderzoek van de afdeling Ruimte en Duurzaamheid met een simulatiemodel blijkt dat met aangepaste verkeersregelingen een goede balans bestaat tussen prioriteit voor het openbaar vervoer en de doorstroming van het overige verkeer. Vanwege een gebrek aan urgente problematiek is deze knoop daarom afgevalen van de eindlijst.

De volgende paragraaf bevat een nadere toelichting op de vier OV-knoppen die zijn geselecteerd voor de eindlijst. Dit zijn Muiderpoort, Diemen-Zuid, Duivendrecht en Bijlmer Arena. Deze OV-knoppen hebben elk een eigen voorgeschiedenis en timing. Vanuit de IAOV OV bezien, is daarom voor elk van deze knooppunten maatwerk nodig om tot een

succesvol resultaat te komen. Dit geldt ook voor de bereidheid om samen met de andere partners de 'extra mile' te leveren. De toelichting op de OV-knoppen bevat daarom ook een advies hoe de betrokken partijen het beste aan de slag kunnen met een aanvullend project vanuit de IAOV. Waar mogelijk is een indicatieve kosten-schatting gemaakt, om een gevoel te krijgen van de grootte van de investeringen. Om de schijn van nauwkeurigheid te voorkomen, zijn deze bedragen in één totaalbedrag afgerond.

3.2 KNOOP MUIDERPOORT

SITUATIE

Muiderpoort is nu het station voor mensen uit de omliggende buurten. De afgelopen tien jaar is het aantal reizigers dat dit station gebruikt flink gestegen. Een van de oorzaken is de sterke verandering die de omgeving heeft ondergaan, met name aan de oostzijde van het spoor. De komende jaren zal de rol van dit station voor de stad nog meer toenemen en boven buurtniveau uitstijgen, door de ontwikkeling van Cruquius, Sluisbuurt en IJburg 2e fase (totaal 17.200 woningen). Geografisch gezien ligt dit station dicht bij deze gebieden dan Amstel en Bijlmer ArenA. Het stedelijk OV- en fietsnetwerk zal vanuit deze gebieden via nieuwe en snellere verbindingen een betere aansluiting krijgen op het Muiderpoortstation, waardoor de ontsluitingswaarde van het station verbetert.

PROBLEMSCHETS

Het Oosterspoorplein is in de structuurvisie aangewezen als stadsplein. Het vormt daarmee een cruciale plek voor het ontwikkelen van het centrummilieu richting Flevopark. Het is nu een unheimische plek in de stad. Om dit te keren tot een prettige ontmoetings- en verblijfsplek, zouden in de bestaande stationsgebouwen publieksfuncties moeten komen.

Hierdoor zal meer 'interactie' plaatsvinden tussen plein en bebouwing (zie figuur 16). Het plein moet worden heringe-

richt om het overzichtelijker en veiliger te maken. Ook een eigen identiteit is prioriteit voor het functioneren van het station en voor de omliggende buurten. Nu is het plein door de vele fietsen en infrastructuur onoverzichtelijk.

VOORGESTELDE MAATREGEL(EN)

Deze dienen met de integrale visie uitgewerkt te worden. Voor de IAOV is de overstap tussen tram/bus naar trein een belangrijk aandachtspunt. Daarbij kan onderscheid gemaakt worden in ambitieuze maatregelen (verplaatsen haltes en trappen) en minder ambitieus (verplaatsen van kleine objecten en aanpassingen in routing/bebording)

TOETSING BASISVOORWAARDEN

- Gedeeld belang: alle partijen willen een aantrekkelijk stationsgebied dat bij reizigers en bewoners goed scoort op beleving, sociale veiligheid en overzichtelijkheid.
- Katalysator:
 - o Integrale visie voor stationsplein en omgeving waarbij ontwikkeling hotel, aanpak stationsplein, sociale veiligheid directe omgeving centraal staan (NS, gemeente Amsterdam)
 - o Nieuwe fietsparkeervoorzieningen (Vervoerregio, ProRail en gemeente)
 - o Project Oosttangent uit eerste tranche IAOV
- Bereidheid 'extra mile': n.t.b.

ACHTERGRONDINFORMATIE

- Gebruik OV-knoop: lokaal OV circa 7.200 in/uitstappers per dag (2017); trein circa 12.000 in/uitstappers per dag (2015)
- Betrokken stakeholders: NS (Vastgoed); ProRail; I&M; Vervoerregio Amsterdam; gemeente Amsterdam (R&D, V&OR, stadsdeel Oost)

NS en gemeente Amsterdam staan op het punt om een integrale gebiedsvisie op te zetten voor de aanpak van het

stationsgebied Muiderpoort. Daarbij ligt de nadruk op het toevoegen van extra functies, het verbeteren van de beleving in het stationsgebied en het verbeteren van de overstap tussen trein, fiets en OV (tram en bus). Voornamelijk voor het laatste onderdeel kan de IAOV een belangrijke rol spelen.


Figuur 16:
Situatieschets van de nieuwe ontwikkelingen op station Muiderpoort

3.3 KNOOP BIJLMER ARENA

SITUATIE

Bijlmer Arena is naast een belangrijke bestemming ook een belangrijke OV-knoop. Het heeft aansluitingen tussen trein (intercity), metro en bussen van stad en streek. Het busstation is opgeleverd in 2016 en vormde het sluitstuk van de stationsontwikkeling.

In de omgeving van Bijlmer Arena is sprake van verschillende gebiedsontwikkelingsplannen, waaronder de transformatie van 250ha kantoren- en bedrijfengebied naar een gemengd (hoog)stedelijk werkwoongebied in Amstel III. Op de langere termijn gaat ook de ontwikkeling van de HOV-verbinding IJburg – Zuidoost een rol spelen voor de reizigersaantallen in Bijlmer Arena.

PROBLEEMSCHETS

Er worden verschillende knelpunten benoemd door geïnterviewden:

Toegankelijkheid metro-/treinperrons en overstap naar bus. Momenteel kunnen reizigers elk perron via één centrale uitgang en één lift verlaten. Druk op de perrons, bijvoorbeeld op piekmomenten rond evenementen in de Arena, AFAS Live en Ziggo Dome, leidt er soms toe dat mensen moeilijk kunnen uitstappen. Het aantal reizigers en overstappers tussen bus en metro/trein groeit. Daardoor is het de vraag of één centrale uitgang en één lift per perron in de toekomst voldoende is.

Toegankelijkheid busstations: Het busstation is gelokaliseerd onder het spoorviaduct. De kolommen die het spoorviaduct ondersteunen, zijn dwangpunten voor de inrichting van het busstation. De haltes zelf zijn hierdoor beperkt in de breedte en op dezelfde plek wordt in- en uitgestapt. Dit leidt bij drukte (bv. bij evenementen) tot lastig in- en uitstappen en (mogelijk) tot niet goed toegankelijke haltes. Vanwege de kolomstructuur is ook de toegang tot het busstation beperkt zichtbaar vanuit het metro-/treinstation.

Capaciteit busstation en doorstroming aan-en afvoerroutes: De huidige capaciteit van het busstation wordt als ‘krap’ ervaren door vervoerders. Vanaf december is de ‘nieuwe’ Amstelland-Meerlanden concessiehouder Connexxion voornemens om met meer en langere bussen te halteren op het busstation. De nieuwe gelede bussen van 21 meter zijn langer dan de huidige perrons. Dit zorgt voor extra druk op de capaciteit van het busstation. Met het vergroten van het aantal busbewegingen komen ook de aan- en afvoerroutes verder onder druk te staan.

Concessiehouder Connexxion is daarnaast voornemens om in de nabije toekomst met elektrische bussen te gaan rijden. Omdat busstation Bijlmer Arena voor meerdere lijnen fungeert als eindstation, zal bij wijzigingen op het busplatform rekening worden gehouden met deze ontwikkeling. Concreet betekent dit dat in de nabije toekomst mogelijk extra ruimte nodig is voor oplaadfaciliteiten. Verblijf/wachtkwaliteit van het busstation voor reizigers. Het busstation is grotendeels overdekt door de sporen, het is er donker en de wind heeft er vrij spel. De ruimte voelt niet prettig aan en het wachtmeubilair is beperkt en weinig comfortabel.

VOORGESTELDE MAATREGEL(EN)

Er worden verschillende oplossingen benoemd door geïnterviewden (zie figuur 17):

- inpassing van een extra lift vanuit het metroperron naar het busstation
- realisatie van een directe toegang naar het busstation vanuit het metroperron aan de zuidzijde via bestaande nooduitgangen en vides
- inpassing (rol)trap tussen treinperron en busstation (mogelijk in samenwerking met NS/ProRail)


Figuur 17:
Overzicht knoop Bijlmer/Arena

- Inpassing loopbrugverbinding tussen de metro- en treinperrons (zoals bv. bij station Van der Madeweg), mogelijk in samenwerking met NS/ProRail.
- Herinrichting busstation, waaronder verminderen van het aantal haltes, zodat meer ruimte kan worden gecreëerd voor de resterende haltes. Overige ideeën voor de herinrichting zijn: nieuw zitmeubilair; overdekte wachtruimte met OV-loket; windschermen; gebruik van kleuren etc.
- N.b. uitbreiding van de capaciteit van het busstation betekent dat vaker een bus door de VRI's moet op de kruisingen rondom het busstation. Dit heeft gevolgen voor de capaciteit van deze kruisingen.
- De beschikbare capaciteit van het busstation zal voor inwerkingtreding nieuwe vervoerplan Connexxion (vanaf december 2017) onderzocht worden door de vervoerder, in samenwerking met de Vervoerregio en gemeente. Eventuele maatregelen die hieruit voortkomen, moeten voor 2018 gerealiseerd zijn en vallen buiten de scope van de IAOV tweede tranche. Dit geldt ook voor eventuele aanpassingen op het busstation indien er in de toekomst laadvoorzieningen voor elektrische bussen benodigd zijn.

TOETSING BASISVOORWAARDEN

- Gedeeld belang: meningen van geïnterviewden over ernst van problematiek en gewenste oplossingen lopen uiteen. Bijvoorbeeld over de ernst van de huidige en toekomstige overstapproblematiek tussen bus en metro/trein, en de noodzaak van een extra lift of extra uitgang op de perrons.
- Ook kunnen de verschillende genoemde maatregelen met elkaar conflicteren. Zo is het waarschijnlijk dat een extra toegang van het busstation naar de perrons ten koste gaat van de beschikbare ruimte op het busstation. Ook kan een extra toegang nadelige gevolgen hebben voor sociale veiligheid en de verblijfskwaliteit.
- Katalysator: de gebiedsontwikkelingsplannen voor Amstel III en op termijn de ontwikkeling van de

Zuidtangent-Oost. Deze zullen het reizigersaantal op Amsterdam ArenA in de toekomst verder doen toenemen.

- Bereidheid 'extra mile': door de verschillende visies op de problematiek en diversiteit aan genoemde oplossingsrichtingen is er voornamelijk geen duidelijke gedragen visie voor wat er moet gebeuren op station Bijlmer ArenA.

Betreft de capaciteit van het busstation zijn partijen (Connexxion, Vervoerregio en gemeente Amsterdam) voornemens voor de start van de nieuwe concessie (december 2017) te onderzoeken of het voorliggende vervoerplan van Connexxion past op de beschikbare capaciteit van het busstation.

GLOBALE KOSTENINDICATIE

- Globale kosteninschattingen exclusief grote aanpassingen aan bestaande constructies en exclusief beheer- en onderhoudskosten
- Inpassing extra lift: indicatie rond € 1 miljoen.
- Realisatie directe toegang naar busstation vanuit metroperron (gebruik bestaande noodtrap + poortjes + ontvangstdomein): indicatie rond € 0,25 miljoen.
- Inpassing rol trap (naar boven en beneden) tussen treinperron en busstation (+ poortjes + ontvangstdomein): indicatie rond € 2 miljoen.
- Loopbrugverbinding vergelijkbaar met Van der Madeweg: indicatie rond € 0,5 miljoen.

ACHTERGRONDINFORMATIE

- Gebruik en prognose OV-knoop: lokaal/regionaal OV circa 55.700 in/uitstappers per dag (2017) en trein circa 23.000 in/uitstappers per dag (2015).
- Betrokken stakeholders: Vervoerregio Amsterdam; Gemeente Amsterdam; GVB; Connexxion; NS/ProRail.

De verschillende visies op de problematiek en oplossingsrichtingen vragen om vervolggesprekken en aanvullend onderzoek. Gedacht kan worden aan een onderzoek met

daarin de volgende deelonderwerpen:

- huidige en toekomstige problematiek in de overstap bus-metro en oplossingsrichtingen
- de huidige en toekomstige capaciteit van het busstation en oplossingsrichtingen
- verblijf-/wachtkwaliteit van het busstation

3.4 KNOOP DUIVENDRECHT

SITUATIE

Het trein- en metrostation Duivendrecht ligt in de gemeente Ouder-Amstel aan de rand van het dorp Duivendrecht en het Amsterdamse stadsdeel Zuidoost. Duivendrecht is een kruisstation waarbij op niveau 2 een cross-platform-overstap geboden wordt tussen trein en metro. Om in de stationshal en bij de perrons te kunnen komen, is er een uitgang aan de zuidwestzijde. Deze toegang is voorzien van een lift. Aan de noordoostzijde bij het dorp Duivendrecht bevindt zich ook een uitgang, maar daar ontbreekt een lift. Reizigers die afhankelijk zijn van een lift, zijn dus aangewezen op de entree aan de zuidwestzijde. Dit is de zijde waar tevens de lokale en internationale bussen halteren.

De gemeente Ouder-Amstel heeft plannen om aan de zuidwestzijde woningbouw te ontwikkelen in samenwerking met de gemeente Amsterdam. De eerste woningen (de Nieuwe Kern) zullen rond 2025 gebouwd worden. Dat betekent dat zodra er uitgewerkte plannen liggen, gekeken moet worden naar een goede aansluiting tussen de nieuwe wijk en het station. Daarbij moet gedacht worden aan duidelijke looproutes, aandacht voor sociale veiligheid en ruimte voor fietsparkeren. Omdat deze ontwikkelingen pas rond 2025 spelen, vallen ze buiten de scope van de tweede tranche.

PROBLEEMSCHETS

Aan de Duivendrechtse zijde ontbreekt een lift, waardoor trein- en metroreizigers die afhankelijk zijn van een lift circa een kilometer moeten omreizen naar de westzijde van het station waar wel een lift is. Hierdoor ontstaat een langere reistijd (5 minuten met de bus, 15 minuten te voet) voor deze juist kwetsbare groep die in Duivendrecht woont. Zie ook figuur 18 voor een kaart.

VOORGESTELDE MAATREGEL(EN)

Realisatie van een lift aan de Duivendrechtse zijde (oostzijde) die het stationsplein verbindt met de perrons op niveau 1.


Figuur 18:

De blauw gestippelde route is de omlooproute (circa 1km) van het stationsplein zonder lift (rood) naar het stationsplein waar wel een lift aanwezig is (groen)

TOETSING BASISVOORWAARDEN

- Gedeeld belang: alle partijen hebben belang bij een toegankelijk station.
- Katalysator: aan de oostzijde is er voorlopig geen katalysator waarmee realisatie van een lift logisch zou zijn door middel van een gezamenlijke investering in het verbeteren van de aansluiting tussen het station en eventuele ontwikkelingen.
- Aan de westzijde van het station kan de ontwikkeling van De Nieuwe Kern wel gezien worden als een katalysator om de westzijde beter aan te sluiten op het station.
- Bereidheid 'extra mile': ProRail geeft aan dat het station aan de wettelijke toegankelijkheidseisen voldoet, en daarmee niet in aanmerking komt voor financiering vanuit het Rijk om een extra lift te realiseren. Er zijn geen andere middelen beschikbaar. Gemeente en Vervoerregio hebben wel aangegeven te willen investeren in een lift.

Globale kostenindicatie

- Globale kosteninschattingen exclusief excessieve aanpassingen aan bestaande constructies en exclusief beheer- en onderhoudskosten
- Inpassing lift oostzijde station: indicatie rond € 1,5 miljoen.

Achtergrondinformatie

- Gebruik OV-knoop: lokaal en regionaal OV circa 14.000 in/uitstappers per dag (2017) en trein circa 14.400 in/uitstappers per dag (2015).
- Betrokken stakeholders: Gemeente Ouder-Amstel, Gemeente Amsterdam (G&O, R&D, V&OR), Vervoerregio, ProRail

Zolang geen zicht is op medefinanciering vanuit het Rijk voor de lift (circa € 1,5 miljoen), moeten de partijen uit de Amsterdamse regio zelf de afweging maken of ze zonder rijksmiddelen willen investeren. Een alternatief is een hellingbaan tussen de perrons naar het stationsplein van Duivendrecht. Daarbij dient wel rekening te worden gehouden met de flinke hoogte van de perrons, en de inpassing van een zeer lange hellingbaan.

Voor de lange termijn dienen de ontwikkelingen rondom De Nieuwe Kern, waarbij wordt samengewerkt tussen gemeente Amsterdam en Ouder-Amstel, goed in de gaten te worden gehouden. Zodat er geen kansen worden gemist voor een goede aansluiting tussen de nieuwe woonwijk en het station.


3.5 KNOOP DIEMEN ZUID

SITUATIE

Station Diemen-Zuid vormt de belangrijkste OV-ontsluiting voor een groot deel van Diemen (woon en werkgebieden). Het station is een belangrijk knooppunt vanwege de overstapmogelijkheden tussen NS, metrolijn Gaasperplas en buslijn 44. De frequentie van buslijn 44 is recent verhoogd van vier naar zes keer per uur vanwege de groeiende reizigersaantallen.

Het gebied rond station Diemen-Zuid is momenteel volop in ontwikkeling. In het nabijgelegen Bergwijkpark wordt een monofunctioneel kantoreengebied met veel leegstand getransformeerd tot een gemend woon-werkgebied met voorzieningen (ca. 45 ha met ca. 3.000-5.000 woningen). Direct naast het station wordt de campus Diemen-Zuid verder uitgebreid. De parkeernorm is daar laag om het OV-gebruik te stimuleren.

Vanwege de herontwikkeling van het gebied rond het station is de verwachting dat het reizigersaantal de komende jaren flink zal toenemen.

PROBLEMSCHETS

- OV-knoop Diemen-Zuid scoort momenteel slecht op beleving en aansluiting tussen station en omgeving.
- De bushalte van lijn 44 op de Bergwijkdreef sluit niet goed aan op beide stationsingangen, waardoor reizigers bij een overstap ca. 250 meter moeten lopen. Verlegging van de busroute is lastig en ongewenst vanwege de vele doorgaande reizigers en de gevolgen voor de exploitatie.
- In het definitief ontwerp van het stationsgebied ligt de oostelijke stationsingang dicht bij de nieuwe woningen en er is geen ruimte meer voor de huidige hellingbaan. Minder validen kunnen wel de westelijke ingang bereiken, maar dit is een forse omweg.

VOORGESTELDE MAATREGEL(EN)

Met de ontwikkeling van Bergwijkpark is gemeente Diemen ook voornemens om station Diemen-Zuid aan te pakken. Uitgangspunten hierbij zijn onder andere het verbeteren van de uitstraling; goede en veilige verbinding voor voetgangers vanuit de nieuwe wijk naar het station (geschikt voor mindervaliden, kinderwagens en rollators); voetgangersverbinding tussen bushalte en perrons, en uitbreiding van de fietsenstalling in de omgeving van het station.

De gemeente streeft ernaar om aansluitend aan de renovatie van de Oostlijn de buitenruimte van het stationsgebied te herinrichten. Twee concrete maatregelen in de herinrichtingsplannen zijn gericht op de oostelijke toegang van het station. Deze toegang zal naar verwachting meer gebruikt worden door de gebiedsontwikkeling in Bergwijkpark:

- Plaatsen van een nieuwe lift bij de oostelijke toegang naar zowel het metro- als treinperron. Het doel is vergroting van de toegankelijkheid vanaf het maai-veld.
- Een loopbrugverbinding tussen de oostelijke stationsingang en de bushalte van lijn 44 op de Bergwijkdreef. Doel is het verkleinen van de loopafstand bij de overstap tussen bus en trein/metro. De brug is opgenomen in het schetsontwerp voor de inrichting van het stationsgebied (zie onderstaande figuur 19).

TOETSING BASISVOORWAARDEN

- Gedeeld belang: een verwachte toename van reizigersaantallen vanwege gebiedsontwikkeling. Vormt een directe aanleiding voor de aanpak van de stationsomgeving en het verbeteren overstap bus en trein/metro.
- Katalysator: gebiedsontwikkeling Bergwijkpark en aanpak stationsomgeving Diemen-Zuid.
- Bereidheid 'extra mile': gemeente Diemen is primair aan zet voor het uitvoeren van de gebiedsontwikkeling. Als de plannen voor het stationsgebied definitief


Figuur 19:
Weergave station Diemen-Zuid

zijn, is het aan de Vervoerregio om te beoordelen of het wil meefinancieren vanuit de Investeringsagenda OV. Bij de realisatie van de lift speelt ook de wil en financiële bijdrage vanuit ProRail en GVB een rol.

INDICATIEVE KOSTENINDICATIE VAN GEMEENTE DIEMEN

- Inpassing extra lift: indicatie rond € 0,5 miljoen
- Inpassing loopbrugverbinding over waterpartij tussen bushalte en trein/metro: indicatie rond 100.000 euro, met beheerkosten van 10.000 euro per jaar.

ACHTERGRONDINFORMATIE

- Gebruik en prognose OV-knoop: lokaal/regionaal OV circa 6800 in/uitstappers per dag (2017) en trein circa 3600 in/uitstappers per dag (2015).
- Betrokken stakeholders: Gemeente Diemen, ProRail, RvE Metro en Tram (gemeente Amsterdam)

In de ontwikkelplannen voor station Diemen-Zuid voorziet gemeente Diemen twee concrete maatregelen ter verbetering van de overstap bus met metro/trein. Een extra lift ter vervanging van de huidige hellingbaan, en het plaatsen van een loopbrug van de bushalte naar de ingang van het station. Nadat de plannen definitief worden gemaakt, is het aan de Vervoerregio om te beoordelen of het hieraan wil meefinancieren vanuit de (regionale) Investeringsagenda OV. Bijvoorbeeld vanuit het IAOV Metro programma in oprichting.

3.6 CONCLUSIE

De eindlijst OV-knopen tweede tranche IAOV omvat de volgende vier kandidaat-projecten, samen te zien op de kaart in figuur 20. Voor Muiderpoort en Bijlmer/Arena zijn nog geen globale kostenramingen beschikbaar. Op basis van ervaringen uit de eerste tranche, is de indicatieve kostenraming € 5 à 10 miljoen, in totaal voor de vier OV-knooppunten.

Figuur 20:
Overzicht knooppunten.


Voor Muiderpoort en Bijlmer/Arena zijn nog geen globale kostenramingen beschikbaar. Op basis van ervaringen uit de eerste tranche, is de indicatieve kostenraming € 5 à 10 miljoen, in totaal voor de vier OV-knooppunten.

Knooppunt	Aanpak / positie IAOV	Indicatieve kosten
Bijlmer Arena	Diverse visies over problematiek en mogelijke maatregelen. Met het oog op de verwachte reizigersaantallen in de toekomst gaat het vooral over de overstap tussen bus en metro-/trein, en de capaciteit en verblijfskwaliteit van het busstation. Advies is om nader onderzoek uit te voeren naar huidige en toekomstige problematiek alvorens eventuele oplossingsrichtingen worden uitgewerkt. Er ligt mogelijk een relatie met op te richten programma IAOV Metro.	PM
Muiderpoort	NS en gemeente Amsterdam staan op het punt om een integrale gebiedsvisie op te zetten voor de aanpak van het stationsgebied Muiderpoort. Daarbij ligt de nadruk op het toevoegen van extra functies, het verbeteren van de beleving in het stationsgebied, en het verbeteren van de overstap tussen trein, fiets en OV (tram en bus). Voornamelijk voor het laatste onderdeel kan de IAOV een belangrijke rol spelen.	PM
Diemen-Zuid	Verbetering overstap bus naar metro/trein is opgenomen in definitief ontwerp nieuwe stationsgebied. Gemeente Diemen is primair aan zet voor uitvoering en financiering. De Vervoerregio zou vanuit de (regionale) investeringsagenda OV een investeringsbijdrage kunnen leveren aan de plaatsing van een lift en/of loopbrug ter verbetering van de overstap van de bushalte naar de metro/trein. Er ligt mogelijk een relatie met op te richten programma IAOV Metro.	€ 0,5 miljoen
Duivendrecht	Hoewel ProRail aangeeft dat het trein- en metrostation voldoet aan de toegankelijkheidseisen, vinden geïnterviewde partijen uit de Amsterdamse regio dat het station hier onvoldoende op scoort. Er ligt mogelijk een relatie met op te richten programma IAOV Metro.	€ 1,5 miljoen

Totale indicatieve kostenraming: €5 – 10 miljoen

4

GENERIEKE MAATREGELEN

INLEIDING

In het 'technische hart' van het tramnet van Amsterdam zijn verschillende winstpunten te behalen, die bijdragen aan een efficiëntere exploitatie. Bij de eerste tranche Investeringsagenda OV lag de focus bij de 'generieke maatregelen op de aansturing van wissels op het tramnet. Lopende projecten in de eerste tranche zijn wisselverwarming, toepassing van vergrendelde wissels, tractievoorziening, slijtvastere rail, en brugovergangen.

In de tweede tranche wordt de focus gelegd op de bovenleiding van het tramnet. Hiervoor is gekozen vanwege actuele ontwikkelingen in het gebruik van het tramnetwerk. Dit zijn de invoering van nieuw materieel, introductie van een nieuw tramlijnnet en het voeren van hogere frequenties op sommige trajecten. De voorgestelde maatregelen zijn binnen de termijn van de tweede tranche uitvoerbaar.


4.1 SELECTIEPROCES

Na de workshops en overleggen zijn verschillende initiatieven ingediend onderzocht. In de voorselectie zijn deze voorstellen getoetst aan de uitsluitingscriteria voor de tweede tranche:

- Zijn de voorstellen primair gericht op Plusnet (infrastructuur) bus of tram?
- Kunnen de voorstellen naar verwachting de planfasen van de PBI-systematiek (voor zover van toepassing) doorlopen in de periode 2017 tot 2021?
- Dragen de projecten naar verwachting bij aan de hoofddoelen van de IAOV tweede tranche, te weten een hogere betrouwbaarheid, een hogere gemiddelde snelheid of de ontsluiting van de nieuwe Koers 2025-gebieden?

Op basis van deze voorselectie is een aantal initiatieven voor de generieke maatregelen afgevallen, waaronder de korte afstand radio (KAR), duurzamere rail, elektrische bussen, een studie naar de robuustheid van het tramnet, verbetering van metro uitgangen, en wijzigen van openingsregimes van bruggen op staande mastroutes.

Na de voorselectie resteren potentiële verbeteringen in de inrichting en het gebruik van de bovenleiding, de tractie, de tractievoorziening en de mogelijkheid om deze zaken op afstand te kunnen regelen. Dit leidt tot een tijdsbesparing in de dagelijkse werkzaamheden van het in exploitatie houden van de tram.

De maatregelen zijn uitgewerkt en vervolgens in een workshop besproken met beheerders en inhoudelijk experts van GVB en Metro en Tram. Hier zijn de voorstellen besproken en nader getoetst op haalbaarheid en (kosten)effectiviteit.

De indicatieve kostenraming is gebaseerd op expert judgement en kostenkenngetallen uit investerings- en vervangingsprogramma's.

De verschillende maatregelen zijn te samen te voegen onder één gezamenlijke noemer, namelijk: 'Optimalisatie bovenleidingnet en tractieverdeling tram'. De maatregelen dragen op zichzelf, maar voornamelijk in samenhang met elkaar, bij aan de beoogde optimalisatie van de bestaande infrastructuur. Er is ook sprake van een afhankelijkheid en volgorde-lijkheid in de uitvoering van de maatregelen.

De voorgestelde maatregelen zijn:

1. Automatisering bovenleidingnet en moderniseren sectie-indeling
2. Op afstand programmeren wissels
3. Verhogen voltage tramnetwerk

De maatregelen kennen een sterke samenhang. Het bovenleidingnet is bijvoorbeeld te automatiseren, maar tijdens deze automatisering kan werk-met-werk gemaakt worden door direct ook de sectie-indeling te moderniseren. Andersom geredeneerd is het automatiseren van het huidige bovenleidingnet geen goede investering wanneer vervolgens de sectieverdeling niet wordt gemoderniseerd. Daarom wordt het automatiseren van het bovenleidingnet en het moderniseren van de sectie-indeling in dit rapport als een gecombineerde maatregel beschreven.

De volgende paragrafen bevatten een korte beschrijving van de voorgestelde maatregelen.

4.2 AUTOMATISERING BOVENLEIDINGNET EN MODERNISEREN SECTIE INDELING

AUTOMATISEREN

Het huidige bovenleidingnet wordt lokaal met de hand bediend. Bij draadbreuken en ander calamiteiten moeten monteurs uitrukken, in het slechtste geval in de spitsuren vanuit de GVB Hoofdwerkplaats in Diemen, om het getroffen gebied veilig te stellen. Dat wil zeggen: om de spanning van het bovenleidingnet uit te schakelen. Een andere mogelijkheid is om via netbeheerder Liander een heel tractiestation

uit te schakelen. Hierdoor wordt het getroffen gebied waar geen tramverkeer meer mogelijk is echter veel groter. Voor het inleggen van omrijdroutes bij calamiteiten geldt hetzelfde. Monteurs moeten ter plaatse de energievoorziening op een calamiteitenroute inschakelen. Deze werkwijze is verouderd en niet meer effectief.

Het automatiseren van het bovenleidingnet draagt bij aan een kortere reactietijd en een snellere doorstroming van de tram. Hierdoor komt de verstoorde exploitatie sneller op orde. Ook komt dit ten goede aan een verbetering van de veiligheid bij het werken aan het spoor en bij calamiteiten voor medewerkers en publiek.

De winst wordt onder andere behaald door:

- Uitschakelen: Het snel kunnen veiligstellen van de omgeving door het op afstand afschakelen van de tractie bij een draadbreek. Hierdoor kan het verkeer direct na de draadbreek weer veilig doorstromen.
- Automatisch aarden: Vanwege het automatisch aarden is het tevens veiliger voor werknemers die werken aan het bovenleidingnet en spoor, alsook voor omstanders.
- Omleidingsroutes inleggen: Bij calamiteiten kunnen bepaalde secties in het bovenleidingnetwerk op afstand uitgeschakeld worden. Voor omleidingen kunnen ook de benodigde secties worden geactiveerd.
- Kleinere secties schakelen bij nood: Door automatisering kunnen kleinere secties worden uitgeschakeld bij nood. Hierdoor wordt de kans op grootschalige hinder in de exploitatie minder aangezien geen hele secties bovenleiding hoeven te worden uitgeschakeld.

SECTIEVERDELING

Het bovenleidingnet van het tramnetwerk is onderverdeeld in secties. Deze secties bestaan uit stukken bovenleiding die aan elkaar gekoppeld zijn. De secties onderling kunnen van elkaar worden losgekoppeld middels schakelaars in de bovenleiding. Wanneer ergens een storing of breuk voorkomt, dient de gehele sectie waarin de storing of breuk zich bevindt te worden uitgeschakeld.

De huidige sectie-indeling is historisch gegroeid, als gevolg van de uitbreidingen van het tramnetwerk. Op sommige locaties kan een 'simpele' storing hierdoor grote gevolgen hebben. Regelmatig wordt een veel groter gebied dan noodzakelijk getroffen. Dit komt omdat na een schade de gehele sectie uitgeschakeld dient te worden om een reparatie op een veilige manier uit te kunnen voeren.

Voorbeeld

Een voorbeeld is een storing in de sectie op de Weteringschans. Zowel Weteringscircuit als Frederiksplein maken onderdeel uit van dezelfde sectie als de Weteringsschans. Een storing op de Weteringschans betekent dat zowel het gehele Weteringscircuit als het gehele Frederiksplein stroomloos staat. In dit geval is de binnenring niet meer berijdbaar, maar is ook tramverkeer op de dwarsverbinding niet meer mogelijk. Dat betekent dat het NZL station Vijzelstraat niet meer per tram bereikbaar is. Ook de tramlijnen 4 en 24 zijn tijdelijk (geheel) gestremd. Een kleine storing kan zo grote gevolgen hebben. Er zijn meerdere plaatsen waar het tramnetwerk momenteel kwetsbaar is voor storingen. Door de voorgestelde maatregelen worden de effecten van dergelijke storingen tot een minimum beperkt en blijft de tram zo veel mogelijk rijden.

OPGAVE

Het vervoerplan GVB 2018 (herinrichting lijnennet na de komst van de Noord/Zuidlijn) is de basis voor de modernisering in het bovenleidingnet. Uitgaande van de zwaarste stromen in dit vervoerplan wordt de sectie-indeling aangepast. Door het kleiner maken van de secties door het toevoegen van schakelaars en/of sectieverdelers wordt het bovenleidingnet robuuster en flexibeler gemaakt. Een modern volledig op afstand bedienbaar bovenleidingnet (inclusief Amstelveenlijn) verbetert de doorstroming van het tramverkeer door het sneller en veilig kunnen inspelen op calamiteiten. Door het moderniseren van de sectieverdeling wordt het effect van een calamiteit of storing bovendien zoveel mogelijk beperkt. Dit draagt bij

aan een hogere betrouwbaarheid en gemiddelde rijnsnelheid – de doelen van de IAOV.

Het pakket maatregelen omvat:

Knooppunt	Indicatieve kostenraming
Koppelschakelaars en voedingsschakelaars voorzien van motorbediening	€1.500.000
Realiseren van een datanetwerk	
• Optie 1: Glasvezel	€5.000.000
• Optie 2: Mobiel netwerk	€3.500.000
Inpassen in het CBI (Centrale Beheers Inrichting) tram	€500.000
Inpassen in het scada systeem tram (interface bij verkeersleiding)	€500.000
Aanbrengen sectieverdelers	€500.000

4.3 OP AFSTAND PROGRAMMEERBARE WISSELS

De tramwissels in de stad zijn momenteel niet op afstand te programmeren. Wissels worden over het algemeen aangestuurd door de tram die het wissel nadert. De tram verstuurt een signaal dat het wissel 'vertelt' waar de tram naar toe moet. In het geval van calamiteiten is het voor wissels echter niet mogelijk om een andere richting te geven als welke geprogrammeerd staat. Door de wissels aan te sluiten op het (data)netwerk kunnen omleidingsroutes direct op afstand worden ingevoerd en kan ook de normale situatie snel worden hersteld.

Wanneer in het geval van een calamiteit één of meerdere tramlijnen moeten worden omgeleid, dient van elke tram de bestuurder zijn voertuig te verlaten, het wissel met zijn wisselijzer in de juiste stand te leggen, de tram door het wissel heen te loodsen en daarna het wissel weer in de andere stand te leggen.

Indien een tram ten tijde van een omleidingsroute een ander dan het standaardsignaal naar het wissel verstuurt en daarmee het wissel in de op dat moment juiste stand

legt, zou dat een grote verbetering zijn. Deze omleidingsroute kan door het Communicatie Centrum Vervoer (CCV) van GVB op afstand worden ingeladen om snel op calamiteiten te kunnen inspelen.

OPGAVE:

- Vanuit de CCV het wissel of de wissels in de juiste stand dwingen (bij omrijdroutes niet door CCV zelf laten doen maar via een programma)
- In de voertuigen een 'omrijdprogramma' activeren waarbij het wissel nog door de lussen (deze detecteren de tram en communiceren met het verkeerslicht) wordt aangestuurd.

EINDPRODUCT

Een systeem waarin onvoorziene omleidingen op afstand kunnen worden ingesteld. De doorstroming wordt minder gehinderd omdat wissels niet met de hand door de bestuurder hoeven te worden omgezet. Hiernaast wordt het risico op menselijke fouten in (onvoorziene) omleidingsroutes geminimaliseerd.

KOSTEN

- Systeem bij CCV om omleidingsroutes in te laden
- Software aanpassingen in wissels
- Analyse naar te elektrificeren wissels op omleidingsroutes
- Kosten € 100.000

4.4 VERHOGEN VOLTAGE TRAMNETWERK

Het verhogen van de tractiespanning van 600V naar 750V gelijkspanning maakt het bovenleidingnet van de tram robuuster en toekomstvast. Dit heeft als gevolg dat bij gelijkblijvend vermogen het stroomverbruik (en dus de kosten) lager wordt. Tevens nemen de stroomverliezen af.

Deze maatregel kan pas worden uitgevoerd nu de tiende generatie trams (10G) is uitgefaseerd. Deze tramserie konden de omschakeling van 600V naar 750V namelijk niet aan. Ook moeten de laatste vier niet-omschakelbare tractietransformatoren worden vervangen.

Momenteel kan in drukke secties de vraag naar energie dermate hoog zijn, dat de spanning per tram noodgedwongen wordt beperkt. Dit houdt in dat trams minder hard mogen optrekken en dat hun maximum snelheid wordt beperkt.

OPGAVE

Vervangen van vier oude tractietransformatoren (ca. € 60.000 per stuk):

- Vlietstraat 1
- Vlietstraat 2
- Lijnbaansgracht 2
- Slotermeerlaan 1

Doorrekenen en aanpassen van de beveiligingsinstellingen in de 56 gelijkrichterstations (€ 10.000 per stuk).

KOSTEN

4 tractietransformatoren a € 60.000 = € 240.000
56 gelijkrichterstations a € 10.000 = € 560.000
De benodigde investering wordt uit het MVP-programma gehaald.

EINDPRODUCT

Een tractie-energienet dat beter bestand is tegen de veranderende en grotere vraag naar vermogen. Een spanning van 750V is beter bestand tegen pieken in de vraag naar spanning waardoor uitval wordt voorkomen. Hiernaast worden beperkingen voor de uitvoering van de exploitatie (optrekken, maximum snelheid) voorkomen.

WERK MET WERK

Bij uitvoering wordt aangesloten bij het lopende MVP (Meerjaren VervangingsPlan) project van MET. De benodigde investering wordt ook uit het MVP-programma gehaald.

4.5 CONCLUSIE

Onder de noemer van 'optimaliseren bovenleidingnet en moderniseren sectie-indeling tram' zijn drie (gecombineerde) maatregelen te onderkennen:

- Automatiseren van het bovenleidingnet en het moderniseren van de sectie-indeling
- Op afstand programmeerbare wissels
- Verhogen van het voltage van 600 naar 750 volt

Al deze maatregelen dragen in samenhang bij aan het verbeteren van de betrouwbaarheid van de exploitatie, aan een lager energieverbruik en aan een veiliger onderhoud.

Hoewel het bijdraagt aan de doelen van de IAOV, valt het realiseren van een 'smart grid' buiten de scope van de tweede tranche van de Investeringsagenda OV. Het realiseren daarvan is niet haalbaar binnen de termijn van de tweede tranche IAOV. De voorgestelde maatregelen zijn al wel een opmaat naar een eventueel smart grid in de toekomst:

Generieke maatregel	Indicatieve kostenraming
Automatisering bovenleidingnet en moderniseren sectie-indeling	€ 8 – 10 mln totaal
Op afstand programmeerbare wissels	
Verhogen voltage tramnetwerk	

5 CONCLUSIES EN AANBEVELINGEN

CONCLUSIES

Het voorliggende onderzoeksrapport is het resultaat van een stadsbreed onderzoek, inventarisatie, voorselectie en analyse en eindselectie van nieuwe projectvoorstellen (kandidaat-projecten) voor de IAOV in de komende vijf jaar. Het rapport geeft antwoord op de 'wat-vraag': een selectie van kandidaat-projecten die op grond van inhoudelijke analyse nuttig of noodzakelijk zijn voor het goed functioneren van het Plusnet OV:

- Van alle ca. vijftien Koers 2025 projectgebieden, hebben we voor de tweede tranche IAOV een eindselectie gemaakt van vier gebieden met vijf OV-projecten. De overige Koers 2025 gebieden sluiten al aan op het bestaande Plusnet OV of de metro.
- Voor de bestaande tracés zijn uit ca. twintig initiatieven acht kandidaat-projecten geselecteerd, waarvan er twee prioriteit hebben.
- Het aantal OV-knooppunt projecten is teruggebracht tot vier voorstellen.
- De categorie generieke maatregelen is uiteindelijk beperkt tot één groep maatregelen voor modernisering van het bovenleidingnet van de tram.

Het complete overzicht van de eindselectie van voorstellen is te vinden in figuren 21 en 22. Het overzicht van projecten die zijn afgefallen is te vinden in bijlage 2. Hoe het selectieproces heeft plaatsgevonden is beschreven in het hoofdstuk Onderzoeks- en selectieproces en meer specifiek in de hoofdstukken 1 t/m 4.


Figuur 21: kaart eindselectie tweede tranche IAOV

Traject knelpunten bestaand plusnetwerk	Urgentie	Kosten indicatief
Zeeburgereiland / IJburg II	IJtram tweede fase (tram)	€ 300 – 400 miljoen
	HOV Amsterdamsebrug (bus of tram)	
	Zuidtangent-Oost (bus)	
Havenstad	HOV Havenstad (bus)	
Schinkelkwartier	HOV Schinkelkwartier (bus of tram)	

Traject knelpunten bestaand plusnetwerk	Urgentie	Kosten indicatief
Pieter Calandlaan - De Aker	Middel	€ 40 – 50 miljoen
Admiraal de Ruijterweg	Middel	
Beethovenstraat - J.M. Coenenstraat	Hoog	
Middenweg - Linnaeusstraat	Hoog	
Hoofdweg tussen Surinameplein en Mercatorplein	Middel	
Bos en Lommerweg- Haarlemmerplein	Middel	
Prins Hendrikkade tussen CS en IJtunnel	Middel	
Amstelveenseweg - De Boelelaan	Middel	
Traject lijn 21	Hoog	Alleen onderzoeksbudget

Knoop	Kosten indicatief
Muiderpoort	€ 5 – 10 miljoen
Bijlmer / ArenA	
Duivendrecht	
Diemen Zuid	

Generieke maatregel	Kosten indicatief
Automatisering bovenleidingnet en moderniseren sectie-indeling	€ 8 – 10 mln totaal
Op afstand programmeerbare wissels	
Verhogen voltage tramnetwerk	

Totaal kosten tweede tranche: indicatief € 350 - 470 miljoen

Figuur 22: overzicht maatregelen met indicatieve kosten

AANBEVELINGEN

Het voorliggende onderzoeksrapport is het resultaat van een stadsbreed onderzoek, inventarisatie, voorselectie en analyse en eindselectie van nieuwe projectvoorstellen (kandidaat-projecten) voor de IAOV in de komende vijf jaar. Het rapport geeft antwoord op de 'wat-vraag': een selectie van kandidaat-projecten die op grond van inhoudelijke analyse nuttig of noodzakelijk zijn voor het goed functioneren van het Plusnet OV:

- Van alle ca. vijftien Koers 2025 projectgebieden, hebben we voor de tweede tranche IAOV een eindselectie gemaakt van vier gebieden met vijf OV-projecten. De overige Koers 2025 gebieden sluiten al aan op het bestaande Plusnet OV of de metro.
- Voor de bestaande tracés zijn uit ca. twintig initiatieven acht kandidaat-projecten geselecteerd, waarvan er twee prioriteit hebben.
- Het aantal OV-knooppunt projecten is teruggebracht tot vier voorstellen.
- De categorie generieke maatregelen is uiteindelijk beperkt tot één groep maatregelen voor modernisering van het bovenleidingnet van de tram.

Het complete overzicht van de eindselectie van voorstellen is onderstaand te vinden in figuren 21 en 22. Het overzicht van projecten die zijn afgevallen is te vinden in bijlage 2. Hoe het selectieproces heeft plaatsgevonden is beschreven in het hoofdstuk Onderzoeks- en selectieproces en meer specifiek in de hoofdstukken 1 t/m 4.

VERANTWOORDING

Dit rapport is opgesteld door een onderzoeksteam met collega's van de afdelingen MET, R&D en V&OR van de gemeente, Vervoerregio en GVB. Het onderzoeksteam heeft een plan van aanpak voor het onderzoek opgesteld dat op 10 oktober 2016 is besproken en akkoord bevonden door de Regiegroep Investeringsagenda OV. Deze regiegroep bestaat uit ambtelijke vertegenwoordigers van de directies van de drie partners van de IAOV: gemeente, Vervoerregio en GVB.

Het onderzoeksproces heeft meerdere stappen doorlopen. Het team is gestart met verzamelen en lezen van beschikbare rapportages op het vlak van ruimtelijk beleid en verkeer. Onder meer zijn dit de Uitvoeringsagenda Mobiliteit, Beleidskader verkeersnetten, Ontwikkelagenda Spoor en OV en Koers 2025. Vervolgens zijn vier categorieën van projecten gedefinieerd waarbij per categorie twee teamleden de verdere uitwerking verzorgden. Door middel van interviews en workshops zijn projectvoorstellen verzameld en beoordeeld. Het team is in de periode september 2016 tot en met april 2017 tweewekelijks bij elkaar geweest om de projectvoorstellen te bespreken en het onderzoeksproces te bewaken.

Na de eerste fase van zoekproces en voorselectie van kandidaat-projecten, is een tussenrapportage opgesteld. Deze is besproken in de regiegroep van 1 december 2016 en in een bestuurlijk overleg met de portefeuillehouder Openbaar Vervoer op 17 februari 2017.

In maart 2017 is het team gestart met het opstellen van de voorliggende eindrapportage met de kandidaat-projecten voor de eindlijst van de tweede tranche IAOV. Daarbij is een controlerende ronde geweest langs afdelingen van de drie organisaties en de gebiedsprojecten Koers 2025, om de concept-eindlijst met projecten te bespreken. In deze controlerende ronde zijn geen kandidaat-projecten afgevallen of toegevoegd. Er zijn wel adviezen en suggesties opgehaald voor de status, structuur en presentatie van het verhaal en de te nemen vervolgstappen. Deze aanbevelingen zijn verwerkt.


Bijlage 1: Inventarisatie van initiatieven

Categorie bereikbaarheid nieuwbouw

	Naam	Selectie
1	Flevopark - Zeeburgereiland	Geselecteerd
2	IJburg II	Geselecteerd
3	Haven-Stad	Geselecteerd
4	Sloterdijk I	Geselecteerd
5	Noordwestelijke tram	Geselecteerd
6	Amstel-Arena	Niet geselecteerd
7	Eilandenboulevard	Niet geselecteerd
8	Schinkelkwartier - Riekerpolder	Geselecteerd
9	Verplaatsen GVB-remises	Niet geselecteerd
10	Noordelijke IJ-oever	Niet geselecteerd

Categorie knelpunten bestaande Plusnetwerk

	Naam	Selectie
A	Pieter Calandlaan - De Aker	Geselecteerd
B	Tussenmeer - Dijkgraafplein	Niet geselecteerd
C	Restant Cornelis Lelylaan	Niet geselecteerd
D	Overtoom	Niet geselecteerd
E	Burg. Roellstraat - Jan Evertsenstraat	Niet geselecteerd
H	Admiraal de Ruijterweg	Geselecteerd
i	restant Nieuw Sloten - Heemstedestraat	Niet geselecteerd
K	Beethovenstraat - J.M. Coenenstraat	Geselecteerd
M	Middenweg - Linnaeusstraat	Geselecteerd
Q	Hoofdweg tussen Sur.plein en Merc.plein	Geselecteerd
W	HOV Amstel - Sciencepark	Niet geselecteerd
U	Bos en Lommerweg - Haarlemmerplein	Geselecteerd
X	Basisweg - Radarweg	Niet geselecteerd
9	Pr. Hendrikkade tussen CS en IJtunnel	Geselecteerd
?	Amstelveenseweg - De Boelelaan	Geselecteerd
?	Afrit Noorderpark*	Niet geselecteerd
?	Zuidtangent-Oost	Geselecteerd

Categorie knopen

	Naam	Selectie
30	Bijlmer/Arena	Geselecteerd
31	Jan van Galenstraat	Niet geselecteerd
32	Ceintuurbaan	Niet geselecteerd
33	Holendrecht	Niet geselecteerd
34	Sciencepark	Niet geselecteerd
35	Muiderpoort	Geselecteerd
36	Noord	Niet geselecteerd
37	Diemen-Zuid	Geselecteerd
38	Duivendrecht	Geselecteerd

Categorie generiek / technisch

	Naam	Selectie
50	Invoering KAR in Amsterdam	Niet geselecteerd
51	Duurzame rail / slijtvaste spoorstaven	Niet geselecteerd
52	Elektrische bussen	Niet geselecteerd
53	Automatisering bovenleidingnet **	Geselecteerd
54	Sectie-indeling bovenleidingnetwerk moderniseren **	Geselecteerd
55	Afstandsbediening wissels **	Geselecteerd
56	Smart grid **	Niet geselecteerd
57	Studie robuustheid tramnetwerk, i.r.t. vervoersplan NZL	Niet geselecteerd
58	Openen bruggen / staande masten routes	Niet geselecteerd
59	Metro uitgangen	Niet geselecteerd
60	Verhogen voltage tramnetwerk **	Geselecteerd
61	Predictive maintenance	Niet geselecteerd
62	Alle consequenties van langere of gekoppelde trams	Niet geselecteerd

Bijlage 2: Overzicht van afgevalven initiatieven

Categorie bereikbaarheid nieuwbouw

	<i>Naam afgevalven initiatief</i>	<i>In fase</i>	<i>Reden voor afvalven</i>
6	Amstel-Arena	1	Geen noodzaak voor 2025
7	Eilandenboulevard	1	Geen noodzaak voor 2025
9	Verplaatsen GVB-remises	1	Geen noodzaak voor 2025
10	Noordelijke IJ-oever	1	Geen noodzaak voor 2025

Categorie knelpunten bestaande Plusnetwerk

	<i>Naam afgevalven initiatief</i>	<i>In fase</i>	<i>Reden voor afvalven</i>
B	Tussenmeer - Dijkgraafplein	2	Geen werken van MeT of derden gepland
C	Restant Cornelis Lelylaan	2	Geen werken van MeT of derden gepland
D	Overtoom	2	Geen werken van MeT of derden gepland
E	Burg. Roëllstraat - Jan Evertsenstraat	2	Geen werken van MeT of derden gepland
i	Restant Nieuw Sloten - Heemstedestraat	2	Geen werken van MeT of derden gepland
W	HOV Amstel - Sciencepark	2	Geen noodzaak voor 2025
X	Basisweg - Radarweg	2	Door aanleg A5 doelstellingen bereikt
?	Afrit Noorderpark*	1	Onderdeel Zaan-IJtangent
?	Zuidtangent-Oost	1	Onderdeel IJburg II

Categorie knopen

	<i>Naam afgevalven initiatief</i>	<i>In fase</i>	<i>Reden voor afvalven</i>
31	Jan van Galenstraat	1	Weinig aanbevelingen
32	Ceintuurbaan	1	Weinig aanbevelingen
33	Holendrecht	1	Weinig aanbevelingen
34	Sciencepark	1	Weinig aanbevelingen
36	Noord	2	Weinig aanbevelingen

Categorie generiek / technisch

	<i>Naam afgevalven initiatief</i>	<i>In fase</i>	<i>Reden voor afvalven</i>
50	Invoering KAR in Amsterdam	1	Systeemdiscussie geen onderdeel IAOV
51	Duurzame rail/slijtveste spoorstaven	1	Onderdeel eerste tranche
52	Elektrische bussen	1	Systeemdiscussie geen onderdeel IAOV
56	Smart grid	2	Implementatie voor 2025 niet haalbaar
57	Studie robuustheid tramnetwerk irt vervoerplan NZL	1	Onderdeel eerste tranche
58	Openen bruggen/staande masten routes	1	Niet haalbaar binnen termijn TT
59	Metro uitgangen	1	Belegd in IAOV metro
61	Predictive maintenance	1	Beheerstaak MET
62	Alle consequenties van langere of gekoppelde trams	1	Exploitatief vraagstuk - geen onderdeel IAOV

Bijlage 3: Factsheets van in fase 2 afgevalven initiatieven

INDELING:

1. Bestaand Plusnetwerk
2. Knooppunten
3. Generieke Maatregelen

1. BESTAAND PLUSNETWERK

B. TUSSENMEER – DIJKGRAAFPLEIN

Beschrijving

Plustraject. Inpassing tramtracé op vrije baan momenteel naar standaard 1962. Met Pieter Calandlaan als voorbeeld kan de trambaan hier sneller, meer betrouwbaar en vooral veilig(er) worden gemaakt. Aangewezen om aan te sluiten bij MVP en eventuele wegenwerken.

Indicatieve maatregelen

Een doorsteek en een zebra verwijderen, alsmede het kruispunt Clauskinderenstraat laten vervallen of voorzien van VRI. Indicatieve begroting: € 115.000.

Ambitie/potentieel

Versnellingsambitie 10% op bruto rijtijd. Dat is 54 seconden op het nettodeel en 73 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 14%. Dat is inmiddels met bijna 2 procentpunten opgelopen.

Ontwikkelingen

De snelheid is er na enkele incidenten verlaagd. Dat heeft z'n weerslag op de gemiddelde snelheid, die is teruggelopen (bruto met 1,5 km/u en netto met meer dan 2 km/u). Daardoor is de ambitie lastiger te realiseren.

De evolutie in netto rijtijd bedraagt v.v. van 592 sec in 2012v naar 656 in 2016v.

De evolutie in bruto rijtijd bedraagt v.v. van 807 sec in 2012v naar 883 in 2016v.

Lijnvoering VVP NZL: Lijnen 4B. 318 ritten per werkdag

Voorziene werken MVP-tram

Jaar	Locatie	Ingereep
2022	Tussenmeer - Osdorppelein	Bogen vervangen

De maatregelen om de doelstellingen te bereiken zijn van dien aard dat die het beste kunnen samenvallen met de vervanging van de traminfrastructuur, liefst in combinatie met wijzigingen in het wegprofiel. Binnen de termijn van de tweede tranche zullen dergelijke omvangrijke werkzaamheden echter niet plaatsvinden, vandaar het advies dit traject later aan te pakken.

C EN C'. CORNELIS LELYLAAN EN SURINAMEPLEIN

Beschrijving

Plustraject, grotendeels op eigen autonome baan gelegen. Een groot kruispunt met de afritten A10, alsmede een geregeld wijkkruispunt bij de Haarlemmermeerstraat. Op het Surinameplein ligt een circuit, waar de trams van/naar de Hoofdweg omheen draaien en de tram komende van de Overtoomse Sluis doorheen steekt. Bij station Lelylaan zijn enkele overgangen voor fietsers en voetgangers aanwezig. De op verhoogde aarden baan gelegen haltes Johan Huizingalaan en Derkinderenstraat zijn voorzien van trappenhuisen naar maaiveld.

Het traject tussen Derkinderenstraat en Meer en Vaart is in 2016 volledig vernieuwd, waarbij de baanvaknelheid is verhoogd naar 70 km/u. De halte Piet Wiedijkstraat is komen te vervallen.

Indicatieve maatregelen

Het opwaarderen van grote delen van de Cornelis Lelylaan

naar 70 km/u heeft inmiddels plaatsgevonden, enkele delen komen daarvoor nog in aanmerking. Verder kunnen maatregelen zich nog richten op de enkele kruispunten. Gesproken wordt over realiseren van een keurvoorziening bij station Lelylaan, echter gaat dat in samenhang met ontwikkelingen rond het Surinameplein. Indicatieve begroting: € 21,7 miljoen, deels reeds uitgegeven aan snelheidsverhoging en halteverbetering Lelylaan.

Ambitie/potentieel

Versnellingsambitie 5% op bruto rijtijd. Dat is 29 seconden op het nettodeel en 39 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 11%. Daarvan is inmiddels ongeveer 4% gerealiseerd.

Ontwikkelingen

Inmiddels is halte Piet Wiedijkstraat opgeheven. Ten opzichte van referentiejaar 2012 (voorjaar) is een rijtijdwinst in beide richtingen samen te zien van tussen 45 en 55 seconden. De winst is niet zuiver te berekenen, omdat de huidige resultaten waarschijnlijk vervuild zijn door werkzaamheden. Pas nadat de snelheid daadwerkelijk verhoogd is naar 70 km/u zal na afloop van komend voorjaar te zien zijn wat de uiteindelijke rijtijdwinst is van het gecombineerde pakket aan maatregelen.

De evolutie in netto rijtijd bedraagt v.v. van 608 sec in 2012v naar 441 in 610.

De evolutie in bruto rijtijd bedraagt v.v. van 819 sec in 2012v naar 805 in 2016v.

De ten opzichte van de opgeheven halte Piet Wiedijkstraat beperkte rijtijdwinst op het hele traject komt voort uit een vooralsnog onverklaarbare rijtijdtoename tussen vooral Johan Huizingalaan en station Lelylaan v.v.

Lijnvoering VVP NZL: Lijnen 1C en 4B. 280+318=598 ritten per werkdag

Voorziene werken MVP-tram

Jaar	Locatie	Ingrep
2017	Surinameplein	Deel van wissels en sporen vervangen
2018	Meer en Vaart / Cornelis Lelylaan	Sporen vervangen
2023	Surinameplein en Bollenveld	Sporen en wissels vervangen

Een flink deel van de maatregelen om de doelstellingen te kunnen realiseren hebben reeds plaatsgevonden. Resteert nog een mogelijke keervoorziening bij station Lelylaan en de aanpak van het traject tussen halte Derkinderenstraat tot en met de Overtoomse Sluis. Het is gezien de impact van de aanpak met die werkzaamheden aan te sluiten bij spoorwerkzaamheden, werkzaamheden aan kruispunten of het wegprofiel, en bij groot onderhoud Overtoomse Sluis. Dergelijke werkzaamheden zijn binnen de termijn van de tweede tranche niet voorzien. Vandaar het voorstel de aanpak van dit traject door te schuiven naar een moment dat ook de andere partijen aan het werk gaan.

D. OVERTOOM

Beschrijving

Plusnet. Vrije trambaan te midden van Plusnet auto. Doorstroming is redelijk tot goed, soms moeizame kruispunten. Halteaantal inmiddels geoptimaliseerd. Probleem vooral de vele voetgangersoversteken. Qua kosten zeer waarschijnlijk klein project. Kan samengaan met infrastructuurele werken door derden en/of MVP. Tot slot de ruimtelijk moeilijke passage van de Overtoomse Sluis.

Indicatieve maatregelen

De halte Overtoomse Sluis is inmiddels opgeheven. Andere

maatregelen kunnen zich richten op het wegnemen of verminderen van hinder door ander verkeer op wegvakken en kruispunten. Indicatieve begroting: € 6.280.000.

Ambitie/potentieel

Versnellingsambitie 10% op bruto rijtijd. Dat is 68 seconden op het nettodeel en 98 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 14%. Daarvan is inmiddels ongeveer 2% gerealiseerd.

Ontwikkelingen

Inmiddels is halte Overtoomse Sluis opgeheven. Omdat de opheffing te kort geleden is, zijn de resultaten voor wat betreft rijtijd nog niet gemeten.

De evolutie in netto rijtijd bedraagt v.v. van 747 sec in 2012v naar 806 in 2016v.

De evolutie in bruto rijtijd bedraagt v.v. van 1079 sec in 2012v naar 1111 in 2016v.

Lijnvoering VVP NZL: Lijnen 1C en 3B. 280 + 128 = 408 ritten per werkdag

Voorziene werken MVP-tram

Jaar	Locatie	Ingrep
2017	Overtoomse Sluis-Amstelveenseweg	Kruispunt vervangen
2019	Overtoom	Sporen vervangen
2022	Overtoom-Eerste Constantijn Huygensstraat	Kruispunt vervangen

Ook op de Overtoom zijn geen ingrijpende werkzaamheden aan de tramsporen of in het wegprofiel voorzien. Ook is nog niet bekend wat het effect van de opheffing van de halte Overtoomse Sluis is geweest. Vandaar het voorstel

om voorlopig af te wachten en voor aanpassingen aan te sluiten bij werken van andere partijen.

E. BURGEMEESTER ROËLLSTRAAT - JAN EVERTSENSTRAAT

Beschrijving

Ondanks de kwaliteit van de infrastructuur kent dit traject een opvallend lage snelheid, vooral bruto. Ook is de betrouwbaarheid relatief laag. De grootste onbetrouwbaarheid zit bij het aanrijden van kruispunt Mercatorplein, wat reeds is ondergebracht in de eerste tranche. De laagste (netto) snelheid is te vinden in en rond de Jan Tooropstraat.

Indicatieve maatregelen

Op dit traject verdient het aandacht kritisch naar het aantal haltes te kijken, alsmede de inrichting van de kruispunten. Een belangrijk punt van gebrek aan snelheid is de passage van circuit Sloterveerlaan. Indicatieve begroting: € 3.580.000.

Ambitie/potentieel

Versnellingsambitie 10% op bruto rijtijd. Dat is 92 seconden op het nettodeel en 125 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 13%. Dat is inmiddels helaas met 3 procentpunten opgelopen.

Ontwikkelingen

Betrouwbaarheid is met 1 procentpunt afgenomen. De evolutie in netto rijtijd bedraagt v.v. van 1013 sec in 2012v naar 1027 in 2016v. De evolutie in bruto rijtijd bedraagt v.v. van 1377 sec in 2012v naar 1398 in 2016v.

Lijnvoering VVP NZL: Lijnen 4A, (regiolijnen 302 en 398 niet meegerekend). 282 ritten per werkdag

Voorziene werken MVP-tram

Jaar	Locatie	Ingrep
2017	Jan van Galenstraat tussen Jan Toorop en metrostation	Vignolarail vervangen
2023	Jan Evertsenstraat bij Admiraal Hellfrichstraat	Bogen vervangen

De traminfrastructuur op de Burgemeester Roëllstraat is voorlopig nog niet aan een integrale vervanging toe, terwijl de rest van het profiel nog geen aanleiding geeft voor wijzigingen.

De Jan Tooropstraat en de westelijke Jan Evertsenstraat vallen onder de scope van een stadsdeelproject deze straten aan te pakken. Het openbaar vervoer is hierin volgend, waarbij vanzelfsprekend de doelstellingen van de IAOV leidend zullen zijn voor de inpassing van de tram.

I. RESTANT NIEUW-SLOTEN – HEEMSTEDESTRAAT

Beschrijving

Na herinrichting Heemstedestraat ligt de rest van dit Plustraject op vrije baan. Wanneer er door derden of vanuit MVP werk aan deze route wordt uitgevoerd kan kritisch naar de diverse kruispunten gekeken worden ter verhoging snelheid en betrouwbaarheid. Let ook op de overstap op de metro-ringlijn.

Indicatieve maatregelen

Daar waar mogelijk kan gekeken worden of de snelheid omhoog kan, kruispunten kunnen wijzigen of vervallen, en of er mogelijkheden bestaan rond het herindelen van de haltelocaties. Indicatieve begroting: € 900.000.

Ambitie/potentieel

Versnellingsambitie 20% op bruto rijtijd. Dat is 159 seconden op het nettodeel en 212 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 13%. Inmiddels is de betrouwbaarheid gedaald, en het potentieel dientengevolge met 3 procentpunten opgelopen.

Ontwikkelingen

Er ligt in het kader van Westelijke Tramlijnen een uitgewerkt plan voor de oostelijke Heemstedestraat, waarin de doelstellingen worden gerealiseerd. De uitvoering wacht op de trajecten 2 & 4.

De evolutie in netto rijtijd bedraagt v.v. van 952 sec in 2012v naar 1048 in 2016v.

De evolutie in bruto rijtijd bedraagt v.v. van 1270 sec in 2012v naar 1338 in 2016v.

Lijnvoering VVP NZL: Lijnen 3A, 18, 62 (regiolijnen 145, 302 en 398 niet meegerekend).
275 + 208 + 138 = 621 ritten per werkdag

Voorziene werken MVP-tram

Jaar	Locatie	Ingrep
2020	Heemstedestraat en Plesmanlaan	Diverse locaties spoor vervangen
2024	Antwerpenbaan en eindlus Sloten	Geheel vervangen

Het eerste grote project van derden op dit traject is pas in 2024 aan de orde, met de integrale vervanging van de traminfrastructuur in Nieuw Sloten. Het ligt voor de hand daarbij aan te sluiten, en ook voor de rest van het traject te wachten op werken van derden. Daarom het voorstel dit traject niet op te nemen in de tweede tranche.

W. HOV AMSTELSTATION – SCIENCEPARK

In de eerste tranche IAOV worden voor dit traject momenteel maatregelen voorbereid of uitgevoerd om de busdoorstroming te verbeteren. Daarbij is bewust gekozen voor een beperkt pakket, in afwachting van ontwikkelingen rond Sciencepark. Wanneer op langere termijn de ontwikkelingen zodanig omvangrijk worden dat deze niet meer op aanvaardbare wijze met de bus kunnen worden afgewikkeld, dringt een schaa sprong zich op. Dit kan een tramverbinding zijn, in ieder geval is het ontwerp van het voorplein van het Amstelstation zodanig dat een tramverbinding mogelijk is.

Belangrijk aandachtspunt is dat tussen het eerste idee om een Hoogwaardige Openbaar Vervoer verbinding (zoals een tramlijn) te realiseren en de opening daarvan, tot wel tien jaar kan zitten. Daarom is het van belang de ontwikkelingen steeds goed in de gaten te houden. Dat maakt het mogelijk om op tijd met een studie naar vervoerstromen, de daarbij passende modaliteiten en de inpassing daarvan te beginnen. Op deze manier kan een eventueel probleem proactief in plaats van reactief worden aangepakt.

X. BASISWEG – RADARWEG

Beschrijving

Binnen Sloterdijk enkele zeer drukke kruispunten wegvakken met soms slechte busdoorstroming. Dit betreft niet alleen GVB bussen (lijn 22 en 36), maar ook de Zaanse en Waterlandse bussen vanuit Noord/Zaanstreek naar station Sloterdijk. Maatregelen in de zin van het langs de files geleiden van de bussen. Gezien het vooral regionale belang van snelle verbindingen is het aangewezen hier spoedig naar te kijken.

Indicatieve maatregelen

Aanleg vrije busbaan in de Basisweg, inclusief haltepaar en aanpassing drie VRI's. Indicatieve begroting: € 1.700.000.

Ambitie/potentieel

Versnellingsambitie 20% op bruto rijtijd. Dat is 115 seconden op het nettodeel en 122 seconden brutodeel. Het verbeterpotentieel voor wat betreft betrouwbaarheid is circa 12%. Dat is inmiddels helaas met 4 procentpunten opgelopen.

Ontwikkelingen

Sinds 2012 is de Tweede Coentunnel en de Westrandweg/A5 gerealiseerd. Dat heeft de druk op het lokale wegennet aanmerkelijk verlicht. De gemiddelde snelheid is dan ook flink opgelopen (bruto met maar liefst 5 km/u en netto met ruim 5 km/u). Daardoor is met een bruto rijtijdontwikkeling v.v. van 730 naar 606 de snelheidsambitie geheel gerealiseerd. De achterblijvende betrouwbaarheid hangt waarschijnlijk nauw samen met de verbeterde snelheid, waardoor snelheidsverschillen tussen de bussen zijn toegenomen. Echter gezien de ontwikkelingen vanuit het woningbouwproject Havenstad moet dit traject in beeld blijven.

De evolutie in netto rijtijd bedraagt v.v. van 690 sec in 2012v naar 577 in 2016v.

De evolutie in bruto rijtijd bedraagt v.v. van 730 sec in 2012v naar 606 in 2016v.

Lijnvoering VVP NZL: Lijnen D (regiolijnen 125, 395 en 309 niet meegerekend).

112 ritten per werkdag

Voorziene werken MVP-tram

geen

De eerder geschetste indicatieve maatregelen lijken voornamelijk overbodig, gezien de zeer positieve ontwikkeling van rijtijd en betrouwbaarheid op dit traject. Tevens zal de ontwikkeling van Havenstad, en de daarbij naar verwachting behorende ov-as op de Transformatorweg, ongetwijfeld mede via dit traject verlopen. Daarom het

voorstel dit traject niet mee te nemen in de tweede tranche en voor het vervolg dit traject integraal te betrekken bij de Havenstad-ontwikkelingen.

2. KNOOPPUNTEN

KNOOP NOORD

Situatie

Met de komst van de Noord/Zuidlijn krijgt metro- en busstation Noord (nabij Buikslotermeerplein) een belangrijke functie in het OV-netwerk van Amsterdam en bereikbaarheid van de stad. Op station Noord zullen bussen vanuit Waterland, de Zaanstreek, Amsterdam en de Noord-Zuidlijn samenkomen en maken reizigers hun overstap. Busstation Noord wordt in gebruik genomen op het moment dat de dienstregeling van de Noord/Zuidlijn start.

De omgeving rondom station Noord is volop in ontwikkeling. In de directe omgeving is een vestiging van het ROC en het stadsdeelkantoor. Het stationsgebied transformeert binnen een aantal jaar tot een gemengd gebied met kantoren/bedrijfsruimten, woningen, hotel, detailhandel en sociaal maatschappelijke en culturele voorzieningen. De mix van ruimtelijke ontwikkelingen bij een hoogwaardig OV-knooppunt dat station Noord moet worden, levert een belangrijke bijdrage in het verbeteren van de bereikbaarheid van de regio.

Probleemschets

De OV-knoop is voorgeselecteerd voor de tweede tranche, vanwege zorgen over de doorstroming van de IJdoornlaan nabij de op- en afritten van het busstation (zie figuur 21). Inmiddels heeft de afdeling Ruimte en Duurzaamheid onderzoek gedaan. Onderwerp was de afwikkeling van het verkeer op kruispunten busstation / IJdoornlaan, met behulp van een microsimumatiemodel. Uit dit onderzoek


Figuur 22:
Ov-knoop Noord waarbij de aansluitingen tussen de IJdoornlaan en het busstation zijn omcirkeld

bleek dat op de IJdoornlaan met de aangepaste verkeersregelingen een goede balans bestaat tussen prioriteit voor het openbaar vervoer en de doorstroming van het overige verkeer in het model. Mocht de hoeveelheid verkeer sterker toenemen dan verwacht of de dienstregeling van het openbaar vervoer veranderen kan het nodig zijn om alsnog maatregelen te nemen.

Voorgestelde maatregel(en)

Niet van toepassing, omdat na uitvoerige analyse voorlopig geen probleem in de doorstroming van en naar het busstation wordt verwacht.

Toetsing basisvoorwaarden

- Gedeeld belang: komst Noord/Zuidlijn met station in Noord vergroot de bereikbaarheid van het gebied en zorgt voor nieuwe reizigersstromen.
- Katalysator: ontwikkeling metro- en busstation Noord (opleveren voor start Noord/Zuidlijn) en transformatie stationsgebied.
- Bereidheid 'extra mile': n.v.t.

Achtergrondinformatie

- Gebruik en prognose OV-knoop (na ingebruikname Noord/Zuidlijn): tussen de 15.000 en 19.000 instappers per etmaal (bus) / tussen de 16.000 en 20.000 instappers per etmaal (metro)
- Betrokken stakeholders: Gemeente Amsterdam, Vervoerregio Amsterdam, GVB.
- Geïnterviewden: Ron Veerman (GVB); Werner van Loo (R&D)

Uit het recentelijk uitgevoerde verkeersregeltechnisch onderzoek door Ruimte en Duurzaamheid komt naar voren dat de kruispunten van het busstation / IJdoornlaan regelbaar zijn. Er is daarom geen aanvullend project benodigd vanuit de Investeringsagenda OV.

3. GENERIEKE MAATREGELEN

SMART GRID

Een 'smart grid' wordt gedefinieerd als een elektriciteitsstelsel dat gebruikmaakt van informatie, tweerichtingsverkeer, communicatietechnologieën, en digitale intelligentie. Dit om op een geïntegreerde manier voor elektriciteitsopwekking, -distributie en -consumptie om te komen tot een schoon, veilig, betrouwbaar, efficiënt en duurzaam elektriciteitsstelsel. Door het creëren van een smart grid wordt het mogelijk om energie te leveren waar deze het hardste nodig is. Anders gezegd kan spanning vanuit de gelijkrichterstations stations verspreid over de stad worden benut om pieken in de energievraag op een locatie op te vangen. Er kan dus beter gebruik gemaakt worden van het huidige aanbod, in een situatie van toenemende vraag. Zo zal de energievraag toenemen door de instroom van nieuw materieel, het invoeren van elektrische bussen en door aanpassingen en frequentieverhogingen in het nieuwe vervoersplan.

Door het kunnen leveren van energie waar het nodig is, kunnen ook pieken in de vraag naar energie als gevolg van omleidingen en andere onvoorziene omstandigheden worden opgevangen. Dit zal bijdragen aan de robuustheid van het netwerk. Het efficiënt benutten van de reeds beschikbare aanbod is een duurzame oplossing voor de toename in energievraag.

Termijn

Een smart grid blijkt na verkennend onderzoek niet realiseerbaar te zijn binnen de doorlooptermijn van de tweede tranche. Daarom valt dit voorstel buiten de scope van de tweede tranche van de Investeringsagenda OV. De andere voorstellen in dit hoofdstuk vallen wél binnen de scope van de tweede tranche, en zijn de basis voor een op langere termijn te realiseren smart grid. Die investeringen zijn dus ook in het kader van smart grid toekomstvast.


COLOFON

Dit rapport is opgesteld in de periode september 2016 tot en met maart 2017 door een onderzoeksteam van Vervoerregio, GVB en gemeente Amsterdam:

Bas Maas

(Gemeente Amsterdam, Verkeer en Openbare Ruimte)

Dirk Iede Terpstra

(Gemeente Amsterdam, Ruimte en Duurzaamheid)

Hans Smit

(Gemeente Amsterdam, Metro en Tram)

Stephan Beffers

(Gemeente Amsterdam, Verkeer en Openbare Ruimte)

Marc van Deventer

(Vervoerregio Amsterdam)

Marten Bolt

(Vervoerregio Amsterdam)

Nienke Boneschansker

(Gemeente Amsterdam, Verkeer en Openbare Ruimte)

Ron Veerman

(GVB)

Vormgeving

IAAY | Merijn Groenhart

Niets uit deze uitgave mag zonder toestemming en zonder bronvermelding op enigerlei wijze worden overgenomen en/of veelevoudigd.

Amsterdam, september 2017 ©


