

Utrecht Aantrekkelijk en Bereikbaar

Slimme Routes, Slim Regelen, Slim Bestemmen

Concept Gemeentelijk verkeers- en vervoersplan Utrecht 2015–2025


Gemeente Utrecht


10 november 2015


Inhoudsopgave

1.	Inleiding: groei van Utrecht vraagt om keuzes in mobiliteit	5
1.1	Naar een systeemsprong van het verkeersnetwerk	6
1.2	Doel van 'Slimme Routes Slim Regelen'	10
1.3	Beleidsmatige context	12
1.4	Totstandkoming Slimme Routes Slim Regelen	13
1.5	Leeswijzer	13
2.	Trends: wat gebeurt er in en rond Utrecht?	15
2.1	Sterke groei van aantal inwoners en arbeidsplaatsen in regio en stad	16
2.2	Groei aantal verplaatsingen van en naar de stad	17
2.3	Herkomsten en bestemmingen in de stad	18
2.4	Verschuivingen in het gebruik van vervoerwijzen	19
3.	Slimme Routes: schielsprong vervoersnetwerken en knopen 2025	23
3.1	Voetganger: meer ruimte, gebruik stimuleren en veiliger maken	25
3.2	Fiets: meer ruimte om de groei te faciliteren, drukte spreiden met nieuwe routes	29
3.3	Openbaar vervoer: systeemsprong, stimuleren voor de langere afstanden	33
3.4	Auto: efficiënter systeem met logische en betrouwbare routes	39
3.5	Goederenvervoer: via Kwaliteitsnet efficiënt afgewikkeld	45
3.6	Overige vervoerwijzen	46
3.7	Knooppunten	51
4.	Slim Regelen: mobiliteits- en verkeersmanagement	57
4.1	Gebruiksvriendelijke reisinformatie	58
4.2	Mobiliteitsmanagement	60


4.3	Mobiliteitsgedrag beïnvloeden met snelheden: 30 overal waar het kan	62
4.4	Slim regelen van drukke kruispunten	62
4.5	Dynamisch verkeersmanagement	64
4.6	Goederenvervoer: efficiënt, betrouwbaar en duurzaam	66
5.	Slim bestemmen: bereikbaarheid als onderdeel van ruimtelijke planvorming	71
5.1	Verankering mobiliteit en ruimtelijke ontwikkeling op verschillende planniveaus	72
5.2	Ruimtelijke Strategie Utrecht (strategisch niveau)	72
5.3	Gebiedsvisies, Omgevingsvisies op gebiedsniveau en UAB-Gebiedsagenda's (tactisch niveau)	73
5.4	Programma's van eisen en omgevingsplannen (operationeel niveau)	74
6.	Programmering van projecten van stedelijk belang	77
6.1	Verschillende soorten projecten dragen bij aan de doelen van Slimme Routes, Slim Regelen	79
6.2	Fysieke uitvoeringsprojecten	80
6.3	Overzicht samenwerkingsprojecten met OV-autoriteiten	83
6.4	Inzet mobiliteits- en verkeersmanagement en verkeersveiligheid	84
6.5	Koppeling met het Meerjaren Perspectief Bereikbaarheid	85
7.	Kwantitatieve onderbouwing: de effecten van Slimme Routes, Slim Regelen	87
7.1	Kwantitatieve onderbouwing met scenario's	88
7.2	Groei van de stad leidt tot meer verplaatsingen	89
7.3	Slimme Routes, Slim Regelen leidt tot een nieuwe balans tussen vervoerwijken	89
7.4	Effect van Slimme Routes, Slim Regelen op de afgelegde kilometers in de stad	90
7.5	Doorvertaling naar de verkeersdrukke in de stad	93
8.	Monitoring en evaluatie: meten is weten	97


1. Inleiding: groei van Utrecht vraagt om keuzes in mobiliteit

Utrecht kent een dynamische ontwikkeling. Naar verwachting groeit de stad van ruim 330.000 inwoners naar circa 400.000 inwoners rond 2030. Dit zal het aanzien en gebruik van de stad fundamenteel veranderen. De mobiliteit zal ook meegroeien. Voor een gezonde, kwalitatieve doorgroei van de stad is het nodig om de mobiliteit anders te organiseren. Zo werkt Utrecht aan een gezonde toekomst, waarin economische vitaliteit, toeristische aantrekkingskracht, culturele vitaliteit en leefbaarheid in wijken en buurten met elkaar verbonden zijn.

1.1 Naar een systemsprong van het verkeersnetwerk

Utrecht groeit sterk

Utrecht heeft een toenemende landelijke en internationale aantrekkingskracht op mensen en bedrijven en de stad bruist van energie en creativiteit. Mensen wonen en werken hier graag, met een hoge kwaliteit van leven: healthy urban living. De regio, met Utrecht als centrum, fungeert steeds meer als ontmoetingsplek voor de Randstad en het hele land.. Er vestigen zich steeds meer mensen en bedrijven in en rond Utrecht, en ook het aantal bezoekers blijft stijgen. Utrecht wordt in snel tempo een echt grote stad.


Steeds drukker op straat: een nieuwe balans nodig tussen verkeer en ruimte

Temidden van de stedelijke groei, begint het verkeersnetwerk te knellen: stank- en geluidsoverlast in het autoverkeer, onbetrouwbare reistijden voor de auto, de drukte aan bussen in de Potterstraat, de grote fietsstromen door de binnenstad, de krappe voetgangersruimte langs de grachten en de wachtrijen met bevoorradende busjes in het voetgangersgebied. Door de aanpak van de A2, A12 en A27 en het spoornet (Programma Hoogfrequent Spoorvervoer) komen verkeersstromen gemakkelijker naar Utrecht. Dit geeft extra drukte. Om een gezonde doorgroei van de stad mogelijk te maken, is een nieuwe balans nodig tussen de toenemende mobiliteitsvraag en de schaarse openbare ruimte in de stad.


Behoeftte aan een hoge verblijfskwaliteit in de stad

De stedelijke levensstijlen veranderen ook. Met 'Het Nieuwe Werken' en E-learning verschuiven verplaatsingspatronen van werknemers en studenten. De traditionele vijfdaagse werkweek verandert door thuiswerken. Tegelijk blijft er behoefte aan face-to-facecontacten en hebben mensen op maandag, dinsdag en donderdag vaak afspraken op de drukste plekken in de stad. Binnenstad en stationsgebieden zijn gewilde vestigingslocaties voor bedrijven en instellingen geworden. Er is behoefte aan een 'levensloopbestendige' inrichting van de openbare ruimte die veilig is voor 8- tot 80+ jarigen. Mensen en bedrijven hechten steeds meer waarde aan een verkeersveilige, aantrekkelijke en hoogwaardige verblijfskwaliteit in de stad. Die maakt dat mensen en bedrijven graag in Utrecht komen, er terug willen komen en er uiteindelijk willen blijven.

Keuze voor een schaa sprong binnen bestaand stedelijk gebied

Na de afronding van Leidsche Rijn en Vleuten-De Meern kiest Utrecht ervoor om de stedelijke doorgroei van Utrecht te laten plaatsvinden als schaa sprong binnen de bestaande stad: met stedelijke verdichting en ruimtelijke functiemenging op slimme plekken binnen de stad (inbreiding). Op deze wijze kan Utrecht doorgroeien zonder afbreuk te doen aan de hoge kwaliteit van leven, waaraan zij de groei te danken heeft. De gemeente ziet de schaa sprong als een vlieg wiel naar een duurzame en gezonde toekomst, waarin economische vitaliteit, toeristische aantrekkingskracht, culturele vitaliteit en leefbaarheid in wijken en buurten met elkaar verbonden zijn en elkaar versterken.

Inspelen op een stedelijke levensstijl

Mensen werken, studeren en recreëren op plekken die hun op dat moment het beste uitkomen: thuis, onderweg, achter een kopje koffie in de stad, in het park of op de trappen van het stadsplateau. Werkplek, huiskamer en stad lopen steeds meer in elkaar over. De ruimtelijke inrichting van de stad moet hierop inspelen, als het visitekaartje van de stad. Hoe drukker de stad, hoe belangrijker de omvang en de kwaliteit van de openbare ruimte en het groen.


Inbreiding geeft een andere mobiliteit

In omgevingen met hoge dichtheden en voorzieningenniveaus kiezen mensen sneller voor lopen en fietsen. Een huishouden in de buurt van de Amsterdamsestraatweg, vlak bij de binnenstad, produceert slechts twee derde van het aantal autoritten van een vergelijkbaar huishouden in Leidsche Rijn. Dit is te zien op bijvoorbeeld de Amsterdamsestraatweg: hier rijden meer dan twee maal zo veel fietsers als auto's.


Grip krijgen op de effecten van verschillende vervoerwijzen

Openbaar vervoer, lopen en fietsen nemen weinig ruimte in

Openbaar vervoer, lopen en fietsen zijn de meest ruimte-efficiënte vormen van mobiliteit (stallingsruimte meegerekend). (bron: Mobiliteitsvisie grootstedelijk Utrecht, Bestuur Regio Utrecht, 2014 / Goudappel Coffeng)

Auto 70 km/u: 138 m²
 Auto 50 km/u: 100 m²
 Fiets 20 km/u: 7,5 m²
 Voetganger 5 km/u: 3,5 m²
 Bus: 50 km/u: 2,8 m²
 Tram 50 km/u: 1,3 m²


Lopen en fietsen zijn gezonde vormen van mobiliteit

Een mobiliteitsbeleid dat zich richt op het stimuleren van lopen en fietsen draagt bij aan gezondheid: Nederlanders leven door hun gewoonte om te fietsen gemiddeld een half jaar langer dan de niet-fietsende wereldbevolking. Dit blijkt uit een studie van het Healthy Urban Living onderzoeksprogramma van de Universiteit Utrecht, gepubliceerd in American Journal of Public Health (Fishman e.a. 11 juni 2015). Andere initiatieven laten zien hoe belangrijk het stimuleren van lopen is. (www.everybodywalk.org).


Lopen ontspant (endorfine komt vrij) en voorkomt angsten en depressies

Elke dag 30 minuten lopen halveert de kans op hart- en vaatziekten

Elke dag 45 minuten lopen halveert de kans op een verkoudheid

10-15 kilometer per week lopen vermindert bij ouderen de kans op dementie

Alle vervoerwijzen dragen steentje bij aan de consumentenbestedingen

Kijkend naar de consumentenbestedingen per vervoerwijze en de bezoekersfrequentie per vervoerwijze, dan blijkt dat alle vervoerwijzen hun toegevoegde economische waarde te hebben. Zo besteden treinreizigers per bezoek afzonderlijk minder dan automobilisten, maar komen ze vaker. (bron: Centrum Monitor Utrecht, voorlopige cijfers toerisme 2013, Vervoer naar retail, Kennisplatform Verkeer en Vervoer, 2013)

Vervoerwijze	Vervoerwijze verdeling bezoeker (%)	Besteding per Bezoeker (besteding OV-reiziger = index 100)	Verdeling totale besteding per vervoerwijze (%)
	14,3	130	18,7
	30,7	100	31,0
	19,2	100	19,3
	22,7	90	20,6
	13,1	79	10,4

X =

Lopen en fietsen brengen minimale maatschappelijke kosten met zich mee

Kijkend naar het totale overzicht van directe en indirecte maatschappelijke kosten per vervoerwijze, blijkt dat lopen en fietsen verreweg de minste maatschappelijke kosten per reizigerskilometer vergen. Naast ruimtebeslag gaat het dan ook om verkeersveiligheid, kosten voor infrastructuur, milieu-effecten, klimaat, energiegebruik, gezondheidseffecten, filekosten, enzovoort. (bron: Externe en infrastructurele kosten van verkeer; CE Delft en de Vrije Universiteit Amsterdam, 2014)


Stedelijke schaalsprong vraagt systemsprong verkeersnetwerken

De genoemde stedelijke schaalsprong biedt kansen voor het structureel oplossen van verschillende verkeersvraagstukken waar de stad nu mee worstelt. Omgekeerd is een gezonde stedelijke schaalsprong pas mogelijk bij een fundamentele verbetering van de verkeersstructuur (systemsprong). Om de groeiende regionale verkeersstromen in en rond Utrecht in goede banen te leiden, ziet Utrecht primair een rol voor lopen, fietsen, openbaar vervoer en schone vervoersmiddelen. Naast een betere bereikbaarheid biedt een systemsprong van het verkeersnetwerk kansen om de kwaliteit van de openbare ruimte, de leefomgeving en de verkeersveiligheid naar een nieuw niveau te tillen. Het ondersteunt een verdere stedelijke verdichting met ruimtelijke functies op loopafstand, wat wandelen, fietsen en openbaar vervoer weer versterkt.


1.2 Doel van 'Slimme Routes, Slim Regelen'

Een goed georganiseerde stedelijke mobiliteit is een belangrijke voorwaarde voor de verdere ruimtelijke ontwikkeling van Utrecht op lange termijn. Slimme Routes, Slim Regelen beschrijft hoe een samenhangende aanpak van de mobiliteitsnetwerken bijdraagt aan een hoogwaardige en gezonde stad waarin economische vitaliteit, toeristische aantrekkingskracht, culturele vitaliteit en leefbaarheid in wijken en buurten met elkaar verbonden zijn.

Slimme Routes, Slim Regelen kiest voor:

1. Meer verblijfskwaliteit, betere oversteeikbaarheid en betere leefbaarheid
2. Kiezen voor maatwerkoplossingen: plek in de stad bepaalt de mobiliteitsaanpak (zie het kader op de volgende bladzijde).
3. Meer ruimte voor de voetganger
4. Meer ruimte voor de fietser, stedelijk en regionaal
5. Systeemsprong voor het openbaar vervoer
6. Goede autobereikbaarheid van bestemmingsverkeer via de snelwegen en de stedelijke verbindingswegen met efficiënte benutting van het asfalt
7. Efficiënter en schoner goederenvervoer, inzetten op water en spoor waar zinvol
8. Verkeersveilige stad, zo veel mogelijk inrichten met een 30 km/u-regime
9. Beter benutten van de beschikbare openbare ruimte door middel van mobiliteitsmanagement, verkeersmanagement en moderne technologie.
10. Nieuwe ruimtelijke ontwikkelingen volgen de capaciteit van de infrastructuur

O oplossingen als maatwerk per type gebied

De kwaliteit en aard van de verschillende gebieden in de stad bepalen de oplossing voor mobiliteitsvraagstukken. Er zijn per gebied verschillende oplossingen en manieren van werken

- Zone A (binnenstad, Leidsche Rijn Centrum en centrum van Utrecht Science Park). In zone A is de verkeersruimte schaars en is verblijfskwaliteit van het grootste belang. Fietser en vooral voetganger zijn hoofdgebruiker en krijgen de prioriteit. Hoogwaardig openbaar vervoer krijgt prioriteit bij kruisend verkeer. In zone A rijdt alleen autoverkeer en distributieverkeer met een eindbestemming in deze zone (te gast). Het maakt gebruik van aangewezen routes, afleverpunten en parkeervoorzieningen. De inrichting van de openbare ruimte moet zo helder zijn dat het verkeer zichzelf regelt en verkeerslichten nauwelijks nodig zijn.
- Zone B (de 'oude stad' binnen de snelwegen en de oude kernen Vleuten–De Meern). De B-zone is ruimer ingericht dan de A-zone, maar ook hier is de ruimte schaars. De balans tussen verkeersstromen en de ruimte wordt hersteld, met meer ruimte voor voetgangers, fietsers en verblijfsfuncties. De doorstroming van doorgaande openbaar vervoer corridors moet worden geborgd. Er is geen ruimte voor autoverkeer zonder herkomst of bestemming in omliggende wijken. De inrichting van de openbare ruimte moet zo helder zijn, dat het verkeer zichzelf zo veel mogelijk regelt en verkeerslichten beperkt nodig zijn.
- Zone C (het gebied ten westen van het Amsterdam–Rijnkanaal). In de C-zone is in het algemeen voldoende ruimte om elke vervoerwijze zijn eigen plek te geven. De focus ligt vanuit duurzaamheid op het stimuleren van het gebruik van fiets en openbaar vervoer. Goede HOV-banen, Randstadspoorstations en doorfietsroutes zijn cruciaal.


1.3 Beleidsmatige context

Slimme Routes, Slim Regelen is de verkeerskundige uitwerking van Utrecht Aantrekkelijk en Bereikbaar (2012). Slimme Routes, Slim Regelen is het nieuwe Gemeentelijk Verkeers- en Vervoersplan, en zal zich richten op de tijdshorizon 2025. Reden is dat de komende 10 jaar veel ingrijpende ontwikkelingen in de stad zullen plaatsvinden. Ook technologisch en maatschappelijk gaan de ontwikkelingen snel.

Slimme Routes, Slim Regelen agendeert een aantal samenhangende projecten die het meest bijdragen aan de toekomst van de stad. Hiermee is Slimme Routes, Slim Regelen een hulpmiddel om projecten te programmeren in de jaarlijkse vaststelling van het Meerjaren Perspectief Bereikbaarheid (MPB).

Slimme Routes, Slim Regelen geeft inhoudelijke kaders mee voor de verdere uitwerking van de thema's voetganger, fiets, verkeersveiligheid, openbaar vervoer, goederenvervoer en schoon vervoer.

Utrecht Aantrekkelijk en Bereikbaar als beleidskader

Onder de noemer 'Utrecht Aantrekkelijk en Bereikbaar' geeft Utrecht sinds 2012 strategisch richting aan de stedelijke mobiliteit en de inpassing daarvan in de openbare ruimte. Hierin is vastgelegd dat mobiliteit de stad in haar functioneren moet ondersteunen op de fronten uit onderstaand schema.


1.4 Totstandkoming Slimme Routes, Slim Regelen

Slimme Routes, Slim Regelen is opgesteld in afstemming met bewoners, maatschappelijke organisaties, ondernemers, kennisinstellingen, provincie, omliggende gemeenten en het Rijk. Vanaf het begin is een interactief werkproces doorlopen. In diverse bijeenkomsten in 2014 en 2015 heeft de gemeente samen met bewoners, organisaties en andere overheden nagedacht over de wenselijke verkeersnetwerken en de bijbehorende maatregelen.


De gemeente heeft de voorstellen in Slimme Routes, Slim Regelen kwantitatief onderzocht, ter ondersteuning bij de beleidsvorming. Dit is gedaan met het vastgestelde gemeentelijke verkeersmodel als basis, met hierin een optimalisatie met actuele tellingen voor het autoverkeer in samenwerking met de provincie Utrecht en Rijkswaterstaat. Deze rekentool geeft globaal inzicht in de spitsverplaatsingen per auto voor de huidige situatie (geijkt op teljaar 2015) en een toekomstsituatie voor het autoverkeer (situatie 2025 in verschillende scenario's). Vervolgens heeft de gemeente hierbinnen een beleidsvariant ontwikkeld die de effecten van beleidskeuzes van Slimme Routes, Slim Regelen in beeld brengt voor alle vervoerwijzen.

1.5 Leeswijzer

Slimme Routes, Slim Regelen kent de volgende opbouw. In hoofdstuk 2 worden de belangrijke mobiliteitstrends in en rond Utrecht beschreven. Deze geven richting aan de keuzes voor de verkeersnetwerken van voetganger, fietser, openbaar vervoer, autoverkeer, overige vervoerwijzen en knooppunten in hoofdstuk 3 (Slimme routes). Hoofdstuk 4 formuleert het beleid voor mobiliteits- en verkeersmanagement (Slim regelen). In hoofdstuk 5 wordt de wisselwerking met ruimtelijke planvorming toegelicht (Slim bestemmen). In hoofdstuk 6 komen de lijnen uit de eerdere hoofdstukken samen in een programmering van projecten van stedelijk belang. Hoofdstuk 7 laat cijfermatig zien hoe de maatregelen uit Slimme Routes, Slim Regelen bijdragen aan de stad. Tot slot beschrijft hoofdstuk 8 hoe de voortgang van Slimme Routes, Slim Regelen de komende jaren op straat moeten worden gemeten en geëvalueerd.


2. Trends: wat gebeurt er in en rond Utrecht?

De stad Utrecht en haar omgeving zijn volop in ontwikkeling. De groei en dynamiek van de regionale verplaatsingsstromen zijn hier onderdeel van. De nationale knooppuntfunctie van Utrecht biedt voordelen, maar brengt ook een grote mobiliteitsopgave met zich mee.

2.1 Sterke groei van aantal inwoners en arbeidsplaatsen in regio en stad

Regio Utrecht als blijvend gewilde vestigingsplaats voor wonen en werken

De centrale en landschappelijk aantrekkelijke ligging van de regio Utrecht zorgen dat de regio een wervend vestigingsmilieu is voor wonen en werken. Naar verwachting groeit het aantal inwoners en arbeidsplaatsen in de provincie Utrecht, samen met de regio Amsterdam, sterker dan alle andere grote stedelijke regio's.


Ontwikkeling inwoners 4 grote steden inclusief regio

Binnen de regio groeit de stad Utrecht sterk

De stad Utrecht had de afgelopen 10 jaar te maken met een bevolkingsgroei van circa 19%. De Utrechtse bevolkingsgroei zet naar verwachting door. De gemeente Utrecht verwacht rond 2030 het inwonertal van 400.000 inwoners te bereiken. Dit is vanaf 2015 een groei van circa 20%. De werkgelegenheid groeit in deze periode naar verwachting in ongeveer hetzelfde tempo.


Prognose inwonertal gemeente Utrecht en ontwikkellocaties tot 2025

2.2 Groei aantal verplaatsingen van en naar de stad

Groei van de totale mobiliteit in de stad Utrecht

De stedelijke groei leidt tot een grotere verplaatsingsdruk in de stad Utrecht. Berekeningen met het verkeersmodel geven aan dat het aantal spitsverplaatsingen dat zich door de stad beweegt, toeneemt tussen 2015 en 2025 met circa 11% tot 22%. Het gaat dan om mensen die zich van, naar en binnen de stad bewegen, alle vervoerwijzen tezamen.

Utrecht als regionale en landelijke magneet voor mensen van buiten

Meer dan de helft van alle spitsverplaatsingen in de stad (circa 53%) heeft een herkomst of bestemming buiten de stad. Een deel van deze verplaatsingen komt uit de directe omgeving van Utrecht (binnen 15 km), vooral uit Maarssen, Breukelen, De Bilt, Bilthoven, Nieuwegein en IJsselstein. Het gaat hier om circa 22% van alle verplaatsingen in de stad. Het resterende deel van verplaatsingen van buiten, komt van grotere afstand, met name vanuit de regio Amsterdam en Den Haag/Rotterdam. Het gaat hier om ongeveer 31% van alle verplaatsingen in de stad.


Ontwikkeling aantal spitsverplaatsingen van/naar stad Utrecht (bron: verkeersmodel)

Circa 70% van alle spitsverplaatsingen binnen 15 kilometer

Circa 70% van alle spitsverplaatsingen in de stad komt uit de stad zelf of uit de directe omgeving (binnen 15 km, tot en met Maarssen, Breukelen, Bilthoven, De Bilt, Zeist, Bunnik en Houten). Dit zijn afstanden binnen het bereik van de (elektrische) fiets. In de huidige situatie vindt ongeveer 37% van deze spitsverplaatsingen daadwerkelijk te fiets plaats, 12% per openbaar vervoer en 51% per auto.

Bijna de helft van alle spitsverplaatsingen in de stad Utrecht blijft in de stad

Van alle spitsverplaatsingen die in Utrecht aanwezig zijn, bestaat circa 47% uit interne verplaatsingen die binnen de stad blijven. In de huidige situatie vindt ongeveer 58% van deze interne verplaatsingen met de fiets, 8% per openbaar vervoer en 34% per auto.


Herkomsten van alle verplaatsingen van/naar de stad Utrecht 2025 (bron: verkeersmodel)

2.3 Herkomsten en bestemmingen in de stad

Inzoom op het stadscentrum

Niet elk deel van de stad heeft te maken met dezelfde hoeveelheid en type verplaatsingen. Het centrum van de stad Utrecht trekt in de eerste plaats veel mensen uit de andere delen van de stad aan, maar ook vanuit de regio en de rest van de Randstad

Inzoom op Leidsche Rijn en Vleuten-De Meern

Opvallend aan Leidsche Rijn en Vleuten-De Meern is, dat dit gebied sterkere verplaatsingsrelaties met de regio heeft dan met de stad zelf. Circa 48 % van alle verplaatsingen van en naar Leidsche Rijn en Vleuten-De Meern zijn lange afstandsverplaatsingen (verder dan 15 km). Leidsche Rijn fungeert relatief sterk als uitvalsbasis naar werklocaties in de hele Randstad.


Inzoom verdeling van herkomsten van verplaatsingen naar het centrum van Utrecht 2025 (bron: verkeersmodel)


Inzoom verdeling van herkomsten van verplaatsingen naar Leidsche Rijn en Vleuten-De Meern 2025 (bron: verkeersmodel)

Inzoom op Utrecht Sciencepark

Utrecht Sciencepark is een sterke bestemmingsknoop voor werken en studeren. Circa 57% van alle spitsverplaatsingen van/naar Utrecht Sciencepark zijn lange afstandsverplaatsingen (verder dan 15 km). Hiermee heeft Utrecht Sciencepark een duidelijke interregionale oriëntatie, met vooral sterke relaties met de west- en noordzijde van de Randstad.


Inzoom verdeling van herkomsten van verplaatsingen naar Utrecht Sciencepark 2025 (bron: verkeersmodel)

2.4 Verschuivingen in het gebruik van vervoerwijzen

Voetganger belangrijk in de totale mobiliteit

In Nederland is lopen één van de meest onderschatte vervoerwijzen. Cijfers zijn dan ook beperkt beschikbaar. In Nederland wordt meer dan de helft van de verplaatsingen tot 1 km afstand te voet afgelegd. Volgens het CBS worden in Utrecht meer dan 30% van alle verplaatsingen te voet gemaakt. Hierbij telt het lopen naar de auto of het openbaar vervoer nog niet eens mee. Volgens het Kennisplatform Verkeer en Vervoer bevindt de gemeente Utrecht zich op de veertiende plaats qua aandeel lopen. Door de ruimtelijke verdichting en inwonergroei van Utrecht wordt wandelen een steeds belangrijker vervoersalternatief.

Aantal fietsers gegroeid overal in de stad

Utrecht heeft wereldwijd een leidende positie in het fietsgebruik, samen met Amsterdam en Kopenhagen. Uit tellingen van de Beleidsmonitor Utrecht blijkt dat het aantal fietsers de afgelopen 10 jaar is toegenomen. De grootste groeipercentages zijn terug te vinden in Leidsche Rijn en Vleuten–De Meern (gemiddeld 10% groei per jaar). Maar ook in de wijken binnen de snelwegen en in de binnenstad wordt een jaarlijkse groei van gemiddeld 3 tot 4% fietsers gemeten.


Ontwikkeling fietsverkeer (bron: combinatie van telcijfers)


Openbaar vervoer gegroeid

In de periode 2004–2010 is het aantal reizigers in het regionale openbaar vervoer gegroeid met circa 2,1% per jaar. Op Utrecht Centraal heeft Prorail de afgelopen 10 jaar zelfs een gemiddelde reizigersgroei van circa 2,5% per jaar gemeten. Ondanks de opening van het nieuwe treinstation Vaartsche Rijn zal Utrecht Centraal in 2025 een kwart drukker zijn dan nu. Er wordt extra groei verwacht op specifieke stedelijke corridors, zoals de corridor Utrecht Centraal – Utrecht Sciencepark. Naar verwachting zal de Uithoflijn na opening in 2018 circa 48.000 reizigers tellen per etmaal. Tot 2025 zal dit aantal oplopen tot 60.000 reizigers met daarna een doorgroei richting 80.000 reizigers. Volgens het MIRT-onderzoek ‘Openbaar vervoer regio Utrecht’ zal de Uithoflijn rond 2025 zijn reizigerscapaciteit bereiken (elke 3 minuten een gekoppelde tram per richting).


Ontwikkeling reizigersaantal Uithofcorridor (reizigersprognose per etmaal)

Autoverkeer vooral aan de randen gegroeid en niet meer binnen de snelwegen

De ontwikkeling in het autoverkeer toont een divers beeld. De afgelopen 10 jaar is het autoverkeer in en rond Leidsche Rijn en Vleuten–De Meern met circa 5% per jaar gegroeid (waarbij het aantal inwoners in Leidsche Rijn gemiddeld 7% per jaar groeide). Het autoverkeer binnen de snelwegen is in de afgelopen 10 jaar nauwelijks gegroeid, behalve vlak bij de snelwegen (gemiddeld 1% groei per jaar). In de binnenstad is het autoverkeer zelfs gekrompen met gemiddeld 0,5% per jaar.


Ontwikkeling autoverkeer in Utrecht (bron: combinatie van telcijfers)


Verschuivingen in gebruik van vervoerwijzen

Analyse van de verschillende verkeersstellingen laten zien dat er verschuivingen zijn opgetreden in het gebruik van vervoermiddelen in Utrecht. Daarnaast zijn er verschillen binnen de stad. In en rond de binnenstad is het fietsgebruik toegenomen, en is het aandeel autoverkeer afgenomen in het totale verkeersbeeld (vervoerwijzeverdeling). In het gebied binnen de snelwegen is het aandeel autoverkeer geleidelijk gekrompen ten gunste van het aandeel fietsverkeer. In Leidsche Rijn en Vleuten-De Meern was het aandeel autoverkeer in de totale vervoerwijzeverdeling groot, maar ook hier is het aandeel fietsverkeer opgekomen.


Indicatie verdeling over vervoerwijzen in gebied B over het etmaal (bron: combinatie van telcijfers en verkeersmodel)


Indicatie verdeling over vervoerwijzen in gebied A over het etmaal (bron: combinatie van telcijfers en verkeersmodel)


Indicatie verdeling over vervoerwijzen in gebied C over het etmaal (bron: combinatie van telcijfers en verkeersmodel)


3. Slimme Routes: schaa sprong vervoersnetwerken en knopen 2025

De toekomstige vervoersnetwerken voor voetganger, fietser, openbaar vervoer, auto en goederenvervoer moeten de toekomstige verplaatsingspatronen zo opvangen, dat de ontwikkeling van de stad als geheel wordt ondersteund en versterkt. Oplossingen liggen voor een deel binnen de stad zelf, maar de stad Utrecht wil deze graag in nauwe samenwerking met de regio vormgeven.


3.1 Voetganger: meer ruimte, gebruik stimuleren en veiliger maken

Voetganger is meest duurzame vorm van mobiliteit

In een compacte, groeiende stad is wandelen een belangrijke vervoerwijze. Het heeft de meest positieve maatschappelijke effecten: het is gezond, milieuvriendelijk, energievriendelijk, ruimte-efficiënt, het vergt beperkte investeringen in de infrastructuur, het versterkt sociale veiligheid en cohesie op straat, en voetgangersdrukte versterkt het economisch functioneren van winkels.

Alle bestemmingen in de stad zijn voetgangersvriendelijk te bereiken

Elke verkeersdeelnemer begint en eindigt zijn reis als voetganger. Daarom moeten alle bestemmingen in de stad goed toegankelijk zijn voor voetgangers, ook voor mensen met een beperking (minder validen, mensen met rolstoelen of kinderwagens, visueel gehandicapten). Zo kan iedereen zich vrij bewegen in de stad. Kruispunten moeten goed oversteekbaar zijn, met korte oversteeklengtes en wachttijden. Bij nieuwe ontwikkelingen moet het voetgangersnetwerk een maaswijdte krijgen van 50 tot 100 m. Dit stelt eisen aan de doorwaadbaarheid van nieuwe ruimtelijke ontwikkelingen. Ook in de bestaande delen van de stad moet zo veel mogelijk worden aangesloten bij fijnmazigheid, ook rondom grootschalige infrastructuurbundels zoals snelwegen, sporen en waterwegen. Om de stad als één samenhangend geheel te laten functioneren, moeten deze barrières zonder hinder gepasseerd kunnen worden. Dit vergt aanleg of verbetering van passages met het Amsterdam-Rijnkanaal, de snelwegen en de spoorlijnen. Enkele voorbeelden zijn nieuwe passages met de NRU en het verbeteren van de voetgangerskwaliteit bij de Prins Clausbrug.


Prioriteit voor de voetganger in A-zone, rondom knopen en belangrijke bestemmingen

De voetganger krijgt een centrale plek in de hele stad. In de A-zones (centrum Utrecht, Utrecht Sciencepark en Leidsche Rijn Centrum) is de voetganger (samen met de fietser) hoofdgebruiker. Dit vergt een extra hoge kwaliteit voor voetgangers. In de binnenstad en in Utrecht Sciencepark wordt het voetgangersgebied vergroot.


Voetgangersvriendelijke routes naar attractiepunten

Plekken die voetgangers aantrekken, moeten beter worden verbonden met de wijken. Dan gaat het niet alleen om de A-zones, maar ook om RSS-stations, winkelcentra, scholen, ouderencentra, gezondheids- en sportcentra en parken. Dit vergt veilige, ruime, aantrekkelijke en obstakelvrije wandelroutes. Dit maakt dat inwoners en bezoekers op vanzelfsprekende wijze te voet hun bestemmingen kunnen bereiken.

Ruimte voor recreatie

Ter ondersteuning van een gezonde leefwijze is het wenselijk om goede voetgangersverbindingen te maken vanuit woon- en werkgebieden naar recreatiegebieden. Ook worden de recreatieve verbindingen langs bijvoorbeeld waterstructuren verbeterd: voetgangersroutes langs de Vecht, Kromme Rijn, Vaartsche Rijn, Merwedekanaal, Amsterdam-Rijnkanaal en de Leidsche Rijn. Dit vergroot de reikwijdte van voetgangers, zodat mensen optimaal kunnen profiteren van de landschappelijke kwaliteiten in en rond de stad.


Internationaal is een trend zichtbaar in het creëren van extra ruimte voor de voetganger (voorbeeld Rhone-oever Lyon)

Confrontatie toekomstbeeld met de huidige situatie

Uit een vergelijking van het toekomstbeeld met de huidige situatie op straat, komen de volgende opgaven naar voren:

Zie ook de figuur. De opgaven zijn als volgt samen te vatten:

- Uitbreiden voetgangersgebied binnenstad en Utrecht Sciencepark
- Beter verbinden van de binnenstad met de omliggende wijken, o.a. via omgeving Ledig Erf en Vaartsche Rijn, Westplein, Pijlsweerd en Amsterdamsestraatweg, Oudenoord, Voorstraat-Biltstraat en Reigerstraat-Nachtegaalstraat
- Verbeteren voetgangersvriendelijkheid bij belangrijke drukke wegen, vooral rondom treinstations en HOV-knopen en andere belangrijke bestemmingen (winkelcentra, scholen, ouderencentra, gezondheidscentra en sportcentra)
- Opheffen van water-, spoor- en snelwegbarrières met nieuwe passages en verbetering van bestaande passages.


Toekomst netwerk fiets 2025

- ⊙ Randstadspoorstations
- Ⓟ P+R
- Doorfietsroutes
- Hoofd fietsroutes

N

0 km 1 2

3.2 Fiets: meer ruimte om de groei te faciliteren, drukte spreiden met nieuwe routes

Op weg naar wereldfietsstad

Fietsen is (met wandelen) een duurzame vervoerwijze als het gaat om gezondheid, milieueffecten, energiegebruik, ruimtebeslag en infrastructuurkosten. Utrecht kiest er voor om fietsstad van wereldklasse te worden. Voor de nieuwe generatie stadsbewoners en bezoekers is de fiets hét vervoersmiddel. De opkomst van de elektrische fiets maakt fietsen over steeds langere afstanden aantrekkelijk. Circa 70% van alle verplaatsingen in Utrecht zijn potentiële fietsverplaatsingen (korter dan 15 km). Niet alle plekken in de stad hebben voldoende ruimte voor grote fietsstromen en gestalde fietsen. Ook vragen verschillende soorten fietsers om een gedifferentieerd aanbod aan fietsvoorzieningen. Dit vergt een fietsnetwerk met onderscheid in fijnmazige bestemmingsroutes en snelle doorfietsroutes.


Verskil tussen hoofdfietsroutes en doorfietsroutes

Hoofdfietsroutes vormen het fijnmazige fietsnetwerk door de stad (buiten de binnenstad bij voorkeur asfaltverharding, maaswijdte circa 500 m), soms langs drukke straten. Zie voorbeeld Vleutenseweg.


Doorfietsroutes zijn bedoeld als exclusieve, snelle verbindingen voor langere afstanden langs routes met minder autoverkeer (en om de binnenstad heen). Het gaat om extra brede paden met asfaltverharding. Zie voorbeeld Troelstralaan.


Fijnmazig en hoogwaardig hoofdfietsnetwerk voor keuzevrijheid

Het hoofdfietsnetwerk is het fijnmazige, stadsbrede fietsnetwerk: veilig, comfortabel, ruim, herkenbaar en verdicht rondom de OV-knopen. De onderdelen van het hoofdfietsnetwerk krijgen stapsgewijze verbetering en opwaardering; de top 5 fietsroutes zijn hiervan een duidelijk voorbeeld. Bij kruispunten krijgt de fiets meer prioriteit. Bij verkeerslichten staan de lichten voor fietsers lang op groen en krijgen fietsers korte wachttijden. In het centrum worden de hoofdfietsroutes verbeterd, maar komen er ook parallelle routes om de grote fietsstromen zo goed mogelijk op te vangen.

Doorfietsroutes voor de fietser op langere afstand

Het doorfietsnetwerk is onderdeel van het hoofdfietsnet, alleen worden de routes zo gekozen en ontworpen dat fietsers lange afstanden kunnen overbruggen met minimale stops en beperkte stedelijke drukte onderweg. Het verbindt de regio met de economische kerngebieden in de stad, maar het biedt ook lange afstandsrelaties binnen de stad. De routes gaan buitenlangs de stedelijke drukte van de binnenstad en bieden zo een alternatief voor fietsroutes door winkelstraten of routes met veel drukke kruisingen. De route 'Om de binnenstad noord' is een voorbeeld voor fietsers tussen Leidsche Rijn en Utrecht Science Park.

Doorfietsroutes sluiten aan op regionaal fietsnetwerk

De doorfietsroutes in de gemeente Utrecht sluiten aan de randen van de stad aan op het regionale fietsnetwerk uit de mobiliteitsvisie van de Provincie Utrecht. Hiermee vormen de doorfietsroutes logische en vanzelfsprekende schakels in het regionale fietsnetwerk.


Regionale fietsnetwerk van de provincie Utrecht sluit naadloos aan op de doorfietsroutes binnen de gemeente Utrecht

Stallen van fietsen

Slimme Routes, Slim Regelen bevat geen nieuw beleid ten aanzien van stallen en parkeren. Het gemeentelijke beleid hiervoor is reeds vastgelegd in de Nota Stallen en Parkeren (2013), dat ook een uitwerking van Utrecht Aantrekkelijk en Bereikbaar is. Met dit beleid bevestigt de gemeente de onverminderde inzet op extra stallingsruimte en een effectiever gebruik van bestaande stallingen als stimulans voor het fietsgebruik. Bij ruimtelijke ontwikkelingen geldt een verplichting om fietsenstallingen te realiseren. Tegelijkertijd intensiveert de gemeente de handhaving op fout en hinderlijk gestalde fietsen ten behoeve van de kwaliteit in de openbare ruimte.


Confrontatie toekomstbeeld met de huidige situatie

Uit een vergelijking van het toekomstbeeld met de huidige situatie op straat, komt een aantal opgaven naar voren voor het fietsnetwerk. Zie ook de figuur. De opgaven zijn als volgt samen te vatten:

- Creëren van snelle en veilige doorfietsroutes vanuit de regio naar bestemmingen in de stad, buitenlangs de binnenstad.
- Verbeteren van de bestaande schakels van het hoofdfietsnetwerk in en rond het centrum, zoals de Reigerstraat–Nachtegalstraat en de Amsterdamsestraatweg...
- Opheffen missing links, zoals verbindingen tussen Leidsche Rijn, Lage Weide en Zuilen, vanuit de Cartesiusdriehoek en tussen de Van Zijstweg en de binnenstad.
- Verbeteren van kruispunten met andere vervoerwijzen, zoals de omgeving Oorsprongpark, Westplein en de Vleutenseweg


3.3 Openbaar vervoer: systeemsprong, stimuleren voor de langere afstanden

Groei van de stad vraagt om systeemsprong in openbaar vervoer

Rijk, provincie en gemeente investeren de komende jaren flink in diverse OV-projecten. Stad en regio groeien echter sterk door. Rijk, provincie en stad concluderen in het MIRT-onderzoek 'Regio in Beweging' samen, dat optimalisaties in het bestaande openbaar vervoer niet voldoende zijn om de groei te faciliteren. Een systeemsprong is nodig vanwege de groeiende reizigersstromen, vooral naar Utrecht Sciencepark en het centrum van Utrecht. Daarnaast moet de drukte rond Utrecht Centraal worden verminderd en moet de leefbaarheid en verblijfskwaliteit in de binnenstad verbeteren. Ten slotte wil Utrecht wil de groei van de stad opvangen door inbreiding, wat kansen biedt voor hoogwaardig openbaar vervoer. Het verwezenlijken van de ambities moet plaatsvinden in samenwerking met Rijk en regio, omdat de gemeente geen vervoersautoriteit is voor het openbaar vervoer in Utrecht. Daarom sluit de stad aan bij het regionale OV-streefbeeld en de OV-visie en doet ze samen met provincie en rijk een OV-verkenning naar de bereikbaarheid van Utrecht-Oost en het Utrecht Sciencepark.


Het openbaar vervoer na de systeemsprong

De systeemsprong moet in 2025 leiden tot een volledig emissievrij openbaar vervoer met de volgende opbouw:

- Optimale aansluiting op de (inter)nationale spoorverbindingen van de drie grote herkomst- en bestemmingsgebieden in de stad: Utrecht Centrum, Sciencepark en Leidsche Rijn Centrum. Dit vergt snelle, betrouwbare, comfortabele, hoogfrequente verbindingen zonder overstap (bijvoorbeeld met tram) en goede nationale verbindingen in de brede spitsuren.
- Het dragende OV-netwerk van Randstadspoor en tram/HOV bieden reizigers zo rechtstreeks mogelijke verbindingen (betrouwbaar, snel, comfortabel) naar economische kerngebieden en het nationale spoornet, met een metroachtige frequentie ('reizen zonder spoorboekje').
- Ontlasten van Utrecht Centraal en de binnenstad door betere overstappen buiten Utrecht Centraal. Dit kan door in de spits treinen van hogere orde dan spinters te laten stoppen op belangrijke regionale OV-knooppunten en door betere overstappen binnen het stedelijke netwerk op kleine knooppunten (voetgangers- en fietsvriendelijke omgeving).
- Het servicenetwerk van wijkontsluitend vervoer zorgt dat iedere inwoner van Utrecht deel kan nemen aan de maatschappij, tegen aanvaardbare kosten voor de gebruiker én de vervoersautoriteit. Hierbij verschilt de vervoersoplossing van plek tot plek en van doelgroep tot doelgroep.


Van één hoofdknoop naar meerdere knooppunten

Utrecht Centraal is en blijft de belangrijkste vervoerknoop in Utrecht. Volgens het MIRT onderzoek 'Regio in Beweging' bereikt deze rond 2020 echter zijn capaciteit voor het regionale openbaar vervoer en is doorgroei niet meer mogelijk. Om de druk te verlichten, zet Utrecht in op een netwerk met meerdere sterke knopen. Reizigers krijgen directere en snellere alternatieven naar hun bestemming via andere knooppunten dan Utrecht Centraal. Dit vergt op deze stations een hoogfrequente bediening met treinen en HOV/tram. Ook moeten grotere regionale stations (bijvoorbeeld Vaartsche Rijn, Bilthoven of Overvecht, Driebergen/Zeist) een spitsbediening krijgen met treinen van een hogere orde dan sprinters.


De (stads)regionale knooppuntfunctie van Utrecht Centraal overtreft die van de hoofdknopen van de vier grote steden (aantal vertrekkende bussen en trams per station vergeleken)

Hoogfrequent Randstadspoor

Op regionale spoorverbindingen is een frequentie van 6x per uur gewenst, zodat sprinters in combinatie met HOV/tram als een metrosysteem gaan functioneren. Op sommige baanvakken is de spoorcapaciteit beperkend en zijn hogere frequenties niet mogelijk ondanks een groeiende vervoersvraag. Rijk, regio en spoorsector moeten hier op zoek naar maatwerk in bedieningsmodellen en infrastructurele investeringen om de bereikbaarheid van Utrecht te verbeteren.

Sternetten voor de drie (inter)nationale knooppunten

Van oudsher is het Utrechtse openbaar vervoer sterk gericht op Utrecht Centraal. Inmiddels krijgen ook Utrecht Sciencepark en Leidsche Rijn Centrum een (inter)nationale status. De twee gebieden hebben een verschillend karakter, maar hebben beide een sterke, groeiende reizigersrelatie met de rest van de Randstad. Dit vereist meer directe verbindingen met het nationale net en de regio. Utrecht bouwt het groeiende sternetwerk rond Utrecht Sciencepark verder uit met het aantakken van bus en tram vanuit stations aan de oostzijde van Utrecht (Overvecht, Bilthoven, Vaartsche Rijn en Driebergen/Zeist) en met rechtstreekse (inter)regionale busverbindingen. In de regionale OV-verkenning wordt onderzocht hoe Sciencepark het beste aansluiting kan krijgen op het spoornet, waarbij ook een mogelijke treinverbinding naar Sciencepark wordt meegenomen. Voor het knooppunt Utrecht Leidsche Rijn wil Utrecht een treinbediening van een hogere orde dan sprinters, aansluitend op de gewenste ontwikkeling van Leidsche Rijn Centrum. Ook hier is op termijn een sternetwerk wenselijk vanwege de bereikbaarheid van de westkant van Utrecht en om Utrecht Centraal minder zwaar te belasten. De economische en culturele activiteit rond de drie gebieden zal ook leiden tot een sterke behoefte aan hoogwaardige onderlinge verbindingen.


Van een enkelknopig netwerk naar een meerknopig netwerk (waarbij Utrecht Sciencepark beter wordt aangeakt op bestaand spoor aan de oostzijde van de stad)


Binnenstadstram: belangrijk voor betere ontsluiting Sciencepark en hogere verblijfskwaliteit binnenstad

Utrecht Sciencepark en Utrecht Centrum zijn belangrijke economische kerngebieden die veel openbaar vervoergebruik genereren. Het MIRT-onderzoek 'Regio in Beweging' concludeert dat de geplande Uithoftram al rond 2030 zijn uiterste capaciteit bereikt, waardoor al op middellange termijn een goed alternatief nodig is. Benutten van andere knooppunten is een deel van de oplossing, maar de relatie met Utrecht Centraal blijft veruit het grootst. Verbetering van het openbaar vervoer via de binnenstad is daarom logisch. De ruimte in de binnenstad is echter beperkt en vraagt ook qua verblijfskwaliteit een impuls. Bovendien is de huidige buscorridor een barrière tussen de noordzijde en de rest van de binnenstad.

De stad Utrecht zet zich in voor een goede vervoersoplossing met meer reizigerscapaciteit, die tegelijk bijdraagt aan de stedelijke kwaliteit in de binnenstad (leefbaarheid, ruimtelijke kwaliteit, economische vitaliteit). Een tram door de binnenstad biedt duidelijke kansen. Een tram sluit aan op een bestaande systeemkeuze en is vanuit stedelijk perspectief een beproefd middel voor een betere bereikbaarheid (bij gelijkwaardige reistijd trekt een tram meer reizigers dan een bus) en ruimtelijke kwaliteit. Kwaliteitsverbetering van de openbare ruimte geeft een economische impuls aan ruimtelijke ontwikkelingen langs het tracé. De binnenstadstram is één van de te onderzoeken opties in de gezamenlijke regionale OV-verkenning, inclusief de wijze van herschikken van de overige buslijnen.


Een tram is efficiënter dan de bus in drukke gebieden zoals de binnenstad. Voor dezelfde hoeveelheid reizigers is een vijfde van het aantal voertuigen nodig. Dit maakt groot verschil bij de oversteekbaarheid van de straat, de doorstroming bij kruispunten en bij haltes.


De tram is een vervoersproduct, maar zeker ook een instrument voor stedelijke kwaliteitsimpuls en herinrichting (voorbeeld Mulhouse in Frankrijk)


Een tram kan verschillende delen van de stad ruimtelijk verbinden (stad als één geheel)


Een binnenstadstram zorgt dat binnen Utrecht 30% meer arbeids- en studentplaatsen binnen invloedsgebied van rail komt te liggen (beeldbewerking uit 'Kiezen voor kwaliteit' van OV-bureau Randstad, cijfers zijn duizendtallen afkomstig uit 2011)

Overstapmogelijkheden op kleinere knooppunten

In het stedelijke en regionale bus- en tramnetwerk bieden verschillende locaties een goede overstapmogelijkheid tussen openbaar vervoerlijnen onderling (Europaplein, centrum Overvecht, centrum Kanaleneiland) en met auto en fiets (P+R Westraven, P+R Leidsche Rijn, P+R De Uithof). De openbare ruimte rond deze overstappunten moeten voetganger- en fietsvriendelijk zijn met korte, logische en prettige overstapafstanden.

Maatwerk en innovaties voor wijkontsluitend vervoer

Voor de kortere afstanden zijn lopen en fietsen de primaire vervoerwijzen, en bedient wijkontsluitend openbaar vervoer degenen voor wie lopen of fietsen geen alternatief is. Met het fijnmazige, wijkontsluitende vervoer blijven winkelcentra, ziekenhuizen, voorzieningen en arbeidsplaatsen bereikbaar. Utrecht gaat, samen met de provincie, de gebruikerswensen onderzoeken om op basis hiervan maatwerk te bieden. Dit kan met reguliere lijndiensten, de RegioTaxi, door sociaal ondernemerschap te stimuleren (bijvoorbeeld Social Impact Factory) en door ruimte voor innovaties. Gebruiksgemak en betaalbaarheid voor de gebruiker en betaalbaarheid voor de vervoersautoriteit zijn belangrijk.

Voorbeelden innovatief vraagafhankelijk openbaar vervoer:

Moderne technologische mogelijkheden kunnen leiden tot nieuwe concepten voor wijkontsluitend openbaar vervoer. In Helsinki loopt een proef 'Ajelo' waarbij reizigers met een app zich aanmelden voor een rit.

Het onderzoek 'Transformatie OV-systeem Breda' bevat een concept waarbij een sociale onderneming (met overheidssteuning) een dienstregeling vaststelt en deze gaat rijden. Dit maakt een efficiënte exploitatie mogelijk in wijken met een specifieke vraag naar openbaar vervoer.


Confrontatie toekomstbeeld met de huidige situatie

Uit een vergelijking van het toekomstbeeld met de huidige situatie op straat, komt een aantal opgaven naar voren voor het openbaar vervoernetwerk. Deze komen voort uit de visie van de gemeente Utrecht. Bij de uitwerking is nauwe samenwerking met andere overheden nodig en wenselijk:

- Meer knopen buiten Utrecht Centraal, bediend met hogere orde dan sprinters, in ieder geval in de brede spits: aan de westkant treinstation Leidsche Rijn Centrum, aan de oostkant één of meer stations zoals Vaartsche Rijn, Driebergen/Zeist, Bilthoven en/of Overvecht.
- Versterken Randstadspoor: bediening van liefst 6x per uur met voldoende betrouwbaarheid en voldoende zitplaatskans.
- Op baanvak Blauwkapel–Overvecht–Utrecht Centraal is er reizigersvraag naar vier Sprinters per uur, maar zijn slechts twee sprintertreinen mogelijk. In de MIRT-verkenning Sporendriehoek zoeken Rijk en regio naar een oplossing hiervoor.
- Doorontwikkelen internationale treinverbinding tussen Randstad Noord, Ruhrgebied en Frankfurt door versnelling en frequentieverhoging van de ICE (verbeteren concurrentiepositie vliegverkeer).
- Verbeteren van de nationale treinverbindingen richting Leiden, Almere en Breda, met trein of (snelweg)busverbindingen en een betere treinverbinding tussen Leidsche Rijn en Amsterdam.
- Koppelen van de Uithoftram aan de tram naar Nieuwegein en IJsselstein (SUNIJ-lijn) en versnellen van de SUNIJ-lijn.
- Uitwerking regionale OV verkenning met de binnenstadstram als één van de opties, waarbij zowel vervoerkundige effecten als ruimtelijk–economische effecten worden meegewogen.
- Versterken HOV–buscorridors: verbetering oostradiaal (reistijden en betrouwbaarheid rondom Vondellaan), noordtangent (korte reistijden, betrouwbaarheid Kardinaal de Jongweg/Sartreweg, Kardinaal Alfrinkplein) en oosttangent (Waterlinieweg of A27/A12).
- Verbeteren fietsroutes en wandelroutes naar de knooppunten en haltes
- Verbeteren sternetwerk Utrecht Sciencepark richting Zeist en de Bilt. (andere wegbeheerders)


3.4 Auto: efficiënter systeem met logische en betrouwbare routes

Goede autobereikbaarheid door efficiëntieverbetering

De auto heeft een belangrijke rol in de regionale bereikbaarheid voor reizen waarvoor lopen, fietsen en openbaar vervoer geen aantrekkelijk alternatief vormen. Door de ruimtelijke verdichting van de stad is er geen ruimte om het autoverkeer in de stad te laten groeien. Een efficiëntieverbetering is wel mogelijk, omdat op sommige plekken in de stad nog veel gebiedsvreemd autoverkeer rijdt en hier onnodig hinder veroorzaakt (lucht en geluid, verkeersveiligheid en ruimtebeslag). Uit tellingen is gebleken dat bijvoorbeeld op 't Goylaan 25% van het autoverkeer gebiedsvreemd was. Zie het kader.


De keuze om autoverkeer ruimtelijk beter in te passen, sluit aan op internationale trends (voorbeeld Birmingham)

Wat is gebiedsvreemd autoverkeer?

De betekenis van de term 'gebiedsvreemd' hangt af van de positie van een weg in het grotere netwerk. Op 't Goylaan heeft 25% van het autoverkeer geen herkomst of bestemming in de aanliggende wijken die zijn aangegeven in de figuur. De getoonde grenzen zijn gehanteerd, omdat autoverkeer naar bestemmingen buiten het getekende gebied goede alternatieven heeft via andere routes. Een vergelijkbare analyse met het verkeersmodel voor de Josephlaan laat zien dat circa 8% van het autoverkeer geen herkomst of bestemming heeft in het gebied binnen de snelwegen. Hier is het gebied anders gedefinieerd, omdat in de directe omgeving geen alternatieve route beschikbaar is en autoverkeer dus veelal 'gedwongen' is om via de Josephlaan te rijden


Autoverkeer zo lang mogelijk op de snelwegen

Utrecht zal maatregelen treffen om te zorgen dat autoverkeer zonder herkomst of bestemming in de stad, gaat rijden via de snelwegen. Ook moet autoverkeer naar de stad zo lang mogelijk blijven rijden via de snelwegen, om alleen het laatste stukje door de stad te rijden (rijden via de juiste invalroute). Autoverkeer met een bestemming in Utrecht rijdt via de snelwegen en kan via één van de drie P&R-voorzieningen per openbaar vervoer naar de bestemming te reizen, of ervoor kiezen om via de invalroute die het dichtst bij de bestemming ligt naar de bestemming te reizen. Dit voorkomt onnodige autokilometers door de stad zelf. Voor dit beleid zijn goed functionerende snelwegen van groot belang. Omdat deze functioneren als één geheel met het stedelijk netwerk, maakt Utrecht op regionaal niveau afspraken met de andere wegbeheerders (Rijkswaterstaat en provincie) zodat het totale verkeersnetwerk goed functioneert (betrouwbaarheid schakels, knooppunten, A2-tunnel, enzovoort).


Stedelijke verbindingswegen voor verkeer naar de wijken

De stedelijke verbindingswegen vormen het netwerk van meest logische en korte routes naar de bestemmingen in de stad. Op deze wegen wordt de auto beter ingepast in de gewenste stedelijke kwaliteiten. Hiertoe worden de stedelijke verbindingswegen zo veel mogelijk vormgegeven als stadsboulevards met een snelheidslimiet van 50 km/u. Dit ondersteunt het beleid dat autoverkeer zo veel mogelijk via de snelwegen naar de bestemming rijdt. Enkele kenmerken van de stedelijke verbindingswegen:

- Goed oversteeikbaar voor alle verkeersdeelnemers
- Goede trottoirs
- Goede fietspaden
- Wegcapaciteit voor de auto die is afgestemd op de hoeveelheid bestemmingsverkeer
- Dynamisch verkeersmanagement als ondersteunende maatregelen ('slim regelen')


Voorbeeldinrichting stedelijke verbindingsweg als stadsboulevard (JM De Muinck Keizerlaan)


Wat zijn de stedelijke verbindingswegen in Utrecht?

Het stelsel van stedelijke verbindingswegen komt grotendeels overeen met de hoofdstructuur auto uit het Gemeentelijk Verkeer- en Vervoersplan uit 2005. Slimme Routes, Slim Regelen kijkt nadrukkelijk naar de beoogde functie: de radiale stedelijke verbindingswegen leggen de verbinding tussen de snelwegen naar de parkeervoorzieningen en de wijken. De Amsterdamsestraatweg, Koningsweg, Weg tot de Wetenschap en de Biltsestraatweg sluiten niet aan op de snelwegen en zijn dus ook geen stedelijke verbindingsweg (rood in de kaart: schakels krijgen lagere status). Met name in het westen van de stad zijn enkele nieuwe schakels toegevoegd vanwege ruimtelijke ontwikkelingen (geel in de kaart).


Centrum- en wijkstraten als haarvaten in het autonetwerk in de wijken en A-gebied

De centrum- en wijkstraten binnen de wijken en in het A-gebied zijn bedoeld voor het laatste stukje van de reis. Wie met de auto komt, is welkom, maar de inrichting moet zorgen dat automobilisten zich als gast gedragen, omdat de verblijfsfunctie prevaleert. Hier geldt een snelheidslimiet van 30 km/u, tenzij dit op gespannen voet staat met bijv. nood- en hulpdiensten of openbaar vervoer. Op een aantal centrum- en wijkstraten is de inrichting achtergebleven bij het (gewenste) gebruik. Stapsgewijs krijgen deze straten een herinrichting, met meer ruimte voor verblijven, voetgangers en fietsers.


Voorbeeldinrichting wijkstraat met verblijfsfunctie (Adriaen van Ostadelaan)

Parkeren

Slimme Routes, Slim Regelen bevat geen nieuw beleid ten aanzien van stallen en parkeren. Het gemeentelijke beleid hiervoor is reeds vastgelegd in de Nota Stallen en Parkeren (2013) dat ook een uitwerking van Utrecht Aantrekkelijk en Bereikbaar is. Hierin kiest de stad voor minder ruimte voor geparkeerde auto's op straat waar dit nodig is omwille van veiligheid, leefbaarheid en aantrekkelijkheid van Utrecht (meer ruimte voor voetgangers en fietsers). Daarnaast kan de druk op de openbare ruimte en de leefbaarheid worden verminderd, door de invoering van betaald parkeren. De gemeente stimuleert automobilisten om aan de rand van de stad te parkeren: in één van de drie herkenbare grote P+R-voorzieningen, bij NS-stations en andere OV-knooppunten. Met het tarievenbeleid wordt dit ondersteund. Als stimulans voor binnenstedelijke ontwikkelingen zijn de autoparkeernormen in betaald parkeergebied verlaagd. Dit stimuleert het gebruik van alternatieve vervoerswijzen.


Confrontatie toekomstbeeld met de huidige situatie

Uit een vergelijking van het toekomstbeeld met de huidige situatie op straat, komt een aantal opgaven naar voren voor het autonetwerk. Zie ook onderstaande figuur. De opgaven zijn als volgt te identificeren:

- Verbeteren leefbaarheid in en rond het centrum, zoals Westplein, Vondellaan–Ledig Erf en Kaatstraat–Adelaarstraat–Willem van Noortstraat–Juliusstraat
- Verbeteren leefbaarheid in de B- en C-zone zoals herinrichting tot stadsboulevard van de Kardinaal de Jongweg, Beneluxlaan-west, Waterlinieweg en herinrichting van de oude wegen in Leidsche Rijn...
- Op orde brengen van de invalsroutes en de routes buitenom, zoals de NRU, Europalaan–Zuid en de kop van de A28.
- Uitbreiden van 30 km/u-snelheidslimiet op wijkstraten


Belangrijkste opgaven leefbaarheid in/rond het centrum:

1. Vondellaan/Ledig Erf/Albatrosstr.
2. Westplein/Graadt v. Roggenweg
3. Oostsingel
4. Rubenslaan
5. Weerdsingel/Oudenoord/Nijenoord/Ahornstraat/Omloop/Laan van Chartroise
6. Voorstraat-Wittevrouwenstraat
7. Nachtegaalstraat-Reigerstraat
8. Maliebaan
9. Catharijnesingel
10. Kaatstraat/Adelaarstraat/Willem v. Noortstr./Juliusstraat
11. A'damsestraatweg-zuid
12. Laan van N. Guinea/Kanaalstraat
13. Van Zijstweg
14. Wilhelminalaan-west
15. Europalaan-noord
16. Biltstraat oost/west
17. Overste den Oudenlaan-zuid
18. Pieter Nieuwlandstraat

Selectie van opgaven leefbaarheid in de B- en C-zone

19. Einsteindreef-zuid/Brailledreef
20. Kardinaal de Jongweg
21. Sartreweg-zuid/Waterlinieweg
22. Socrateslaan/Beneluxlaan-oost
23. Beneluxlaan-west
24. Biltsestraatweg
25. Koningsweg/Laan van Maarschalkerveerd
26. Meerdijk-zuid
27. Europaweg
28. Wilhelminalaan/Pastoor Ohlaan
29. Odenveltlaan

Routes buitenom / invalsroutes op orde

30. Einsteindreef-noord
31. Darwindreef/Eykmanlaan
32. Biltse Rading
33. Kop A28/Archimedeslaan
34. Waterlinieweg zuid
35. Europalaan-zuid/Europaplein
36. NOUW2
37. A2-aansluiting NRU
38. Karl Marxdreef/Albert Schweitzerdreef


3.5 Goederenvervoer: via Kwaliteitsnet efficiënt afgewikkeld

Kwaliteitsnet Goederenvervoer

Het Kwaliteitsnet Goederenvervoer bestaat uit de voorkeursroutes voor goederenvervoer over weg, water en spoor. Het is, inclusief kwaliteitseisen, regionaal vastgesteld (2007).

Nationale netwerken

Het Amsterdam-Rijnkanaal, de spoorlijnen en de snelwegen en NRU verbinden de stad met de wijde omgeving.

Kwaliteitsnet in de stad

Binnen de stad vormt een aantal stedelijke verbindingswegen het Kwaliteitsnet Goederenvervoer. Deze hoofdroutes verbinden de grote winkelgebieden en bedrijventerreinen via een korte route met de Ring Utrecht en hebben extra kwaliteit: speciale instelling van verkeerslichten, bredere opstelstroken en (voor milieuvriendelijk goederenvervoer) medegebruik van busbanen. Hiermee, en met routegeleiding door 'in-car'-technologie, stimuleert de gemeente het gebruik van deze routes. De overige stedelijke verbindingswegen blijven toegankelijk, in verband met kleinere winkelcentra en woongebieden (afval, verhuizen) die niet aan het kwaliteitsnet liggen. De wegen langs de singels horen niet bij de stedelijke verbindingswegen, maar zijn wel cruciaal voor het bevoorraden van de gecompartmenteerde binnenstad. Het kwaliteitsnet heeft rond de binnenstad een vormgeving, aangepast op verblijven, lopen en fietsen.

Binnenstedelijke vaarwegen

Vervoer over water is een bijzondere kwaliteit van het binnenstedelijk goederenvervoer in Utrecht. In het centrum is bevoorrading per Bierboot en Afvalboot mogelijk over Vaartsche Rijn en Oudegracht, vanaf goed bereikbare overslagpunten bij de Zeehavenkade, de Vaartsche Rijn en de Grifthoek. Deze vaartwegen en overslagpunten horen bij het kwaliteitsnet. Zeker nu de boten elektrisch varen, is milieuvriendelijke bevoorrading mogelijk van bestemmingen aan het water.

Multimodaal knooppunt Lage Weide: toegangspoort voor stad en regio

Lage Weide is het multimodale knooppunt van Utrecht en de toegangspoort voor stad en regio. Hier komen de lange-afstandsnetwerken voor grote volumes samen en is overslag tussen trein, binnenvaart en wegvervoer mogelijk. Het is een cruciaal onderdeel van het Utrechtse Kwaliteitsnet Goederenvervoer, waar infrastructuur en overslagvoorzieningen op orde moeten zijn. Door investeringen in de laatste jaren is de infrastructuur op orde: verdiepte havens, vernieuwde kades, een betere haventoeegang en een directere aansluiting op de A2.

Confrontatie toekomstbeeld met de huidige situatie

Uit een vergelijking van het toekomstbeeld met de huidige situatie op straat, blijkt dat het Kwaliteitsnet Goederenvervoer met alle maatregelen vrijwel geheel aan de eisen voldoet. Daar waar dit nog niet het geval is, zit het oplossen daarvan in lopende plannen. Er zijn geen aanvullende opgaven.

3.6 Overige vervoerwijzen

Nieuwe vervoersvormen ondersteunen Slimme Routes, Slim Regelen

Door technologische en sociaal-maatschappelijke ontwikkelingen ontstaan diverse nieuwe mobiliteitsdiensten en vervoerwijzen. Utrecht vindt het belangrijk om hier vroegtijdig op in te spelen en deze een plek te geven, wanneer ze bijdragen aan de tien doelen van Slimme Routes, Slim Regelen (paragraaf 1.2)

Deelfiets

Utrecht stimuleert het gebruik van de deelfiets als natransport. Samen met vervoersbedrijven zal Utrecht onderzoeken op welke manier uitbreiding van het aanbod mogelijk is, bijvoorbeeld op drukke plekken, bij de P+R-voorzieningen of HOV-knooppunten.


Snorscooter en E-scooter

In de huidige situatie veroorzaken snorscooters hinder op het fietspad en luchtvervuiling (vooral tweetakmotoren). Samen met Amsterdam, Rotterdam en Den Haag pleit Utrecht voor een helmplicht voor snorscooters, zodat zij veilig naar de rijbaan kunnen. Een snelheidslimiet van 30 km/u op meer straten maakt het extra veilig om de snor- en E-scooter op de rijbaan te laten rijden. De E-scooter is een milieuvriendelijk alternatief voor de snorscooter. De gemeente biedt bedrijven en instellingen een financiële bijdrage wanneer zij een overstap maken van brandstofauto of snorscooter naar E-scooter.

Elektrische fiets en hogesnelheidsfiets

De gemeente Utrecht moedigt gebruik van de elektrische fiets aan, omdat deze ook geschikt is voor langere, regionale afstanden. De elektrische fiets kan autoritten vervangen op een milieuvriendelijke en effectieve manier. Hoge snelheidsfietsen wijken af van gewone elektrische fietsen, omdat ze trapondersteuning bieden bij snelheden boven 25 km/u. Conform de landelijke wetgeving vanaf 2017 beschouwt de gemeente Utrecht hogesnelheidsfietsen als bromfietsen met een helmplicht, waarbij zij (net als voor de snorscooter) pleit voor een plek op de autorijbaan.


Touringcars

Steeds meer toeristen weten Utrecht te vinden als bestemming per touringcar. De stad maakt onderscheid tussen in- en uitstappen en het parkeren. Utrecht wil dat touringcars hun passagiers aan de randen van de binnenstad laten in- en uitstappen, bijvoorbeeld op of bij de singels. Het parkeren tijdens het bezoek moet plaatsvinden op P+R's. Internationaal lijnvervoer per bus groeit door marktliberalisering in Duitsland en Frankrijk. Voor deze bussen ziet de gemeente Leidsche Rijn Centrum als een goede opstaplocatie: dicht bij de snelweg en bij een treinstation. Het definitief vastleggen van locaties gebeurt in samenspraak met de toeristische en de touringcarsector.


Taxi

Taxi is een belangrijk onderdeel van de ketenmobiliteit naar gebieden zonder regulier openbaar vervoer en als natransport van (inter)nationale treinreizen. De gemeente kiest voor taxistandplaatsen bij uitgaansgebieden en bij Leidsche Rijn Centrum, Utrecht Centraal en de knoop Utrecht Sciencepark. De reiziger moet op de taxistandplaatsen kunnen rekenen op goed kwalitatief taxivervoer. Een onafhankelijke keurmerkorganisatie ziet toe of chauffeurs en voertuigen voldoen aan de keurmerkeisen. Medegebruik van busbanen is mogelijk wanneer dit geen invloed heeft op de doorstroming en betrouwbaarheid van het openbaar vervoer.


Autodelen

De gemeente Utrecht moedigt autodelen aan. Dit doet zij door het aanbieden van een financiële bijdrage wanneer particulieren een privé auto inruilen voor autodelen en door het aanbieden van parkeerplaatsen, op aanvraag van autodeel-organisaties.

Elektrische auto

De gemeente Utrecht ziet liever elektrische auto's dan traditionele brandstofauto's rondrijden. Ze zijn immers schoner en stiller. Met de snelle technologische ontwikkelingen zal het aandeel elektrische auto's naar verwachting sterk toenemen. Ook zal de actieradius zich verder ontwikkelen, waardoor de elektrische auto steeds meer een volwaardig alternatief wordt voor de traditionele brandstofauto. Utrecht creëert een netwerk van laadpalen in de openbare ruimte en ondersteunt particulieren in het realiseren van oplaadvoorzieningen op eigen terrein.

Opkomst van de zelfrijdende auto

Afgezien van maatschappelijke vraagstukken rondom verkeersveiligheid en wettelijke aansprakelijkheden, gaan de technologische ontwikkelingen richting autonoom rijdende auto's snel. Voor de stad als geheel bieden zelfrijdende auto's kansrijke perspectieven: het kan de functie vervullen van vraagafhankelijk openbaar vervoer, zelfrijdende auto's kunnen wellicht efficiënter omgaan met wegcapaciteit (dichter op elkaar rijden), parkeergarages kunnen een efficiëntere inrichting krijgen, enzovoort. De gemeente zal bij grotere investeringen met een lange planhorizon (zoals parkeergarages of nieuwe verbindingen) zorgen dat latere aanpassingen vanwege veranderingen in het wagenpark altijd mogelijk blijven.


Nieuwe innovatieve vervoerwijzen

Door technologische ontwikkelingen ontstaan diverse nieuwe vervoerwijzen, zoals elektrische steps, personal electric transporters (zoals oxboards) en light electric vehicles (LEV's). Door hun compactheid worden ze steeds betaalbaarder, zijn ze energievriendelijk en verbeteren ze de kwaliteit van leven. Utrecht wil een plek geven aan innovatieve vormen van mobiliteit, wanneer ze bijdragen aan de tien doelen van Slimme Routes, Slim Regelen (paragraaf 1.2)

Personenvervoer over het water

Utrecht moedigt initiatieven aan op het gebied van personenvervoer over het water.


3.7 Knooppunten

Knooppunten essentieel voor goed functionerend verkeersnetwerk

Knooppunten zijn plekken waar verschillende verkeersnetwerken en stedelijke functies bij elkaar komen. Goed ingerichte knooppunten dragen bij aan een duurzaam, flexibel en betrouwbaar verkeers- en vervoersnetwerk. Utrecht zet in op meerdere knooppunten, zodat de huidige mobiliteitsdruk op Utrecht Centraal meer wordt verspreid en de toekomstige mobiliteitsontwikkelingen kunnen worden opgevangen. Het zijn de plekken waar een prettige overstap tussen vervoermiddelen binnen een reis het meest kansrijk is (ketenverplaatsingen, faciliteren van de 'first and last mile'). Ook zijn het geschikte plekken voor ruimtelijke ontwikkeling in hogere dichtheden, omdat knooppunten goed bereikbaar zijn voor grote verkeersstromen. Ruimtelijke ontwikkeling versterkt ook het vervoerkundig functioneren van het knooppunt.


Aandeel treingebruik naar het werk in de spits (meer dan 10 km afstand) gerelateerd aan ruimtelijke dichtheden aan 'woon en werkszijde' van de verplaatsing. Vooral een hoge ruimtelijke dichtheid aan de 'werkszijde' van de reis stimuleert het treingebruik sterk. (bron: 'Kiezen voor kwaliteit', OV-bureau Randstad)

Knooppunttypologie met balans tussen ruimtelijke en vervoerkundige kwaliteiten

Knooppunten moeten zowel vervoerkundige als ruimtelijke kwaliteiten hebben, met een goede balans daartussen (balans tussen knoop- en plaatswaarde). Dan gaat het om bedieningsfrequentie van het openbaar vervoer, de aantakking van overige stedelijke vervoerwijzen ('first and last mile'), de verblijfskwaliteit en voorzieningen op de knoop zelf en de ruimtelijke verdichting in de invloedssfeer van de knoop. Binnen Utrecht zet de gemeente in op 3 typen knooppunten: A-, B- en C-knoppen.


Fietsen en lopen zijn belangrijk in de totale ketenverplaatsing (first and last mile). De fiets is vooral belangrijk als voortransport voor de trein, lopen is belangrijk als natransport vanaf de trein. (bron: 'Kiezen voor kwaliteit', OV-bureau Randstad)

Inzoom op A-knopen

De A-knopen zijn Utrecht Centraal, Utrecht Sciencepark en Leidsche Rijn Centrum. Het zijn (inter)nationale economische kerngebieden die een grote vervoervraag opwekken. Deze knooppunten faciliteren de dikkere verplaatsingsstromen vanuit de ruimere regio (randstedelijke en interregionale verbindingen) naar deze economische kerngebieden. A-knopen hebben de volgende kwaliteiten:

- Bedieningsfrequentie: treinbediening hoger dan die van een sprinter, met overstap op Randstadspoor (sprinter-trein) en/of hoogwaardig stedelijk openbaar vervoer (bus/tram). Bij de knoop Utrecht Sciencepark is de gewenste intercity-bediening nu niet van toepassing omdat de knoop niet aan het spoor ligt. Snelle, hoogfrequente, comfortabele verbindingen met het intercitynet in alle richtingen is wel voorwaarde.
- Aantakking overige stedelijke vervoerwijzen: aantrekkelijke overstap naar lopen, OV-fiets, privéfiets (bemenste stalling), beschikking hebben over een taxistandplaats, deelautostandplaats en een K&R-voorziening.
- Verblijfskwaliteit: Dynamische reisinformatie, overkapte, transparante wachtruimte, gebouwde en bemenste haltevoorziening in een voetgangersgebied en aan een stationsplein met een overzichtelijke verknoping met de stedelijke vervoerwijzen, winkels, horeca (levendigheid) en voorzieningen zoals afhaalpunten voor internetaankopen.
- Ruimtelijke verdichting: binnen een straal van 500 meter 15.000 inwoners plus arbeidsplaatsen (opgeteld).


Inzoom op B-knopen

Voor het opvangen van de regionale stromen en het ontlasten van Utrecht Centraal zet de gemeente in op B-knopen met Randstadspoor-ontsluiting (sprintertrains): Utrecht Zuilen, Vaartsche Rijn, Lunetten, Overvecht, Utrecht Terwijde en Vleuten. B-knopen hebben de volgende kwaliteiten:

- Bedieningsfrequentie: Randstadspoorbediening (4 – 6 maal per uur), met overstap naar hoogwaardig openbaar vervoer in dezelfde frequentie (aantrekkelijke overstap)
- Aantakking overige stedelijke vervoerwijzen: aantrekkelijke overstap naar lopen, OV-fiets, privéfiets (stalling en aantakking op doorfietsroutes), wijkontsluitend openbaar vervoer, deelautostandplaats, K&R-voorziening en zonetaxi-bediening.
- Verblijfskwaliteit: dynamische reisinformatie, overkapte, transparante wachtruimte, een gebouwde haltevoorziening, en een stationsplein met een overzichtelijke verknoping met de stedelijke vervoerwijzen met winkels, horeca (levendigheid) en voorzieningen zoals afhaalpunten voor internetaankopen.
- Ruimtelijke verdichting: binnen een straal van 500 meter 7.500 inwoners plus arbeidsplaatsen (opgeteld).


Prestatie Zuilen

Prestatie Overvecht


Prestatie Vaartsche Rijn

Prestatie Lunetten


Prestatie Vleuten

Prestatie Terwijde

Inzoom op C-knopen

Tot slot kent Utrecht C-knopen tussen hoogwaardig openbaar vervoerlijnen: de knoop Europaplein, P+R Westraven, de busknopen Castellum, Papendorp, centrum Overvecht, Herculusplein en centrum Kanaleneiland. C-knopen hebben de volgende kwaliteiten:

- Bedieningsfrequentie: hoogwaardig stedelijk openbaar vervoer in meerdere richtingen
- Aantakking overige stedelijke vervoerwijzen: aantrekkelijke overstap naar lopen, privéfiets (stalling) en wijkontsluitend openbaar vervoer
- Verblijfskwaliteit: dynamische reisinformatie, overkapte, transparante wachtruimte, winkels en horeca op maximaal 100 m afstand (levendigheid)
- Ruimtelijke verdichting: geen extra kwaliteit vereist


Prestatie P+R Westraven

Prestatie Europaplein, Castellum, Papendorp, centrum Overvecht, Herculusplein en centrum Kanaleneiland


Confrontatie toekomstbeeld met de huidige situatie

Uit een vergelijking met het toekomstbeeld met de huidige situatie op straat komen de volgende opgaven naar voren:

- A-knoop Utrecht Sciencepark moet worden ontwikkeld als hoogwaardige knoop met meer hoogwaardig openbaar vervoerverbindingen naar de regio en de rest van de stad. Extra ruimtelijke ontwikkeling is gewenst (rondom de as Archimedeslaan–Heidelberglaan (gemengde functies zoals wonen, werken, recreatie, cultuur, impuls voor Rijnsweerd).
- A-knoop Leidsche Rijn Centrum behoeft treinbediening van een hogere status dan sprinters, te beginnen met een haltering op de lijn Utrecht–Leiden. Ook is een betere verbinding richting Amsterdam gewenst en doorontwikkeling van het omliggende sternet (buslijnen). Tot slot is aanvullende ruimtelijke ontwikkeling gewenst in hogere dichtheden (gemengde functies zoals wonen, werken, recreatie, cultuur, aanvullend op de reeds geplande ruimtelijke functies).
- Rond de B-knopen Utrecht Zuilen en Vleuten is verdere ruimtelijke ontwikkeling gewenst in hogere dichtheden (gemengde functies zoals wonen, werken, recreatie, cultuur). Ook station Lunetten heeft minder dan 7.500 inwoners en arbeidsplaatsen in de invloedscirkel, maar ruimtelijke intensiveringsmogelijkheden zijn hier beperkt. Rond alle B-knopen is verbetering van de aantrekkelijkheid nodig.
- Rond alle C-knopen is verbetering van de verblijfskwaliteit gewenst.


4.Slim Regelen: mobiliteits- en verkeersmanagement

Utrecht kiest voor een aanpak waarin een goede inrichting van straten wordt ondersteund door mobiliteits- en verkeersmanagement. Het gaat om maatregelen, zoals aanpassen van snelheidslimieten, geïndividualiseerde reisinformatie, aanpassen van verkeerslichten tot aan het 'real time' aanpassen van routekeuzes en verkeerslichten bij drukte.

4.1 Gebruiksvriendelijke reisinformatie

Naar dynamische en geïndividualiseerde reisinformatie

Een gebruiksvriendelijke inrichting van infrastructuur moet gepaard gaan met heldere reisinformatie over de meest geschikte route die het minste hinder geeft voor de omgeving. Utrecht zet in op een verschuiving van klassieke statische route-informatie die altijd dezelfde boodschappen communiceert naar dynamische reisinformatie die meeverandert met de omstandigheden en geïndividualiseerde reisinformatie via social media. Op deze wijze krijgt de verkeersdeelnemer informatie op maat en kunnen grote verkeersstromen beter worden geleid. Hieronder volgen voorbeelden die de gemeente deels al inzet, en meer gaat inzetten.


System dat laat zien waar stallingsplekken voor de fiets beschikbaar zijn

Dynamische route informatiepanelen (DRIP)

Een combinatie van DRIP's met sensoren om verkeersdrukke te meten (voetgangers, fietsers, auto's) geeft gebruikers advies over de meest geschikte route, afhankelijk van de situatie op dat moment. Voor het autoverkeer kunnen DRIP's bijvoorbeeld worden toegepast om duidelijk te maken welke route het snelste leidt naar de snelwegen. Fiets-DRIP's laten bij drukke punten zien wanneer doorfietsroutes een snellere en/of comfortabelere route bieden naar bijvoorbeeld Utrecht Science Park dan een route door de binnenstad.

Parkeerroute-informatiesystemen (PRIS en FRIS)

PRIS en FRIS, het parkeerroute-informatiesysteem en het fietsroute-informatiesysteem, geven op elk moment aan in welke parkeer- en stallingsvoorzieningen nog ruimte is voor het stallen van auto's of fietsen.


System dat automobilisten de beste route naar de bestemming laat zien

Realtime mobiliteitsdata ter beschikking stellen

Utrecht zet zich er voor in om alle relevante mobiliteitsdata als open data beschikbaar te stellen aan de markt. App-ontwikkelaars kunnen realtime mobiliteitsdata gebruiken om actuele en persoonlijke reizigersinformatie aan te bieden. Gedacht kan worden aan informatie over opstoppingen bij werkzaamheden, realtime reizigersinformatie over parkeerplekken of aanbod van OV-fiets, informatie over reistijden per verschillende vervoerwijzen, of reisinformatie voor frequente reizigers naar gebieden zoals Utrecht Sciencepark. Vanuit de markt zijn al verschillende initiatieven om deze data te ontsluiten, zoals Verkeersinformatiedienst, GoAbout, TimesUpp, Mobile Ninja of filejappen. Door het beschikbaar stellen, ontstaan mogelijk nog nieuwe initiatieven.


App waarmee gebruikers inzicht krijgen in de actuele verkeerssituatie rond werkzaamheden

Informatie over laad- en losroutes koppelen aan de verkeersdrukke

Het goederenvervoer heeft baat bij realtime reisinformatie over laad- en losroutes die meeverandert met de actuele verkeersdrukke, bijvoorbeeld via apps. Betrouwbare informatie maakt een veilige en milieuvriendelijke inpassing van logistieke stromen in de stad mogelijk, met betrouwbare reistijden voor de vervoerder. De stad gaat werken aan een experimentele pilot met 'slots' voor bevoorrading op de meest drukke plekken, waarbij vraag (logistieke stromen) en aanbod (fysieke ruimte voor voertuigen) optimaal op elkaar kan worden afgestemd.


Persoonlijke informatie voor distributieverkeer met de route en beschikbaarheid van laad- en losplekken

4.2 Mobiliteitsmanagement

Mobiliteitsmanagement: reiziger ondersteunen bij mobiliteitskeuzes

Mobiliteitsmanagement richt zich op de vraagkant van de personenmobiliteit, oftewel op de gebruiker. De gebruiker krijgt ondersteuning in zijn of haar mobiliteitskeuzes door middel van marketing, informatievoorziening en stimulerende maatregelen (belonen). Mobiliteitsmanagement is relatief kostenefficiënt, vergeleken met de aanleg van infrastructuur. De gemeente stimuleert keuzes die aansluiten bij de reizigersbehoefte en tegelijk leiden tot een bereikbare, duurzame en verkeersveilige stad en een aantrekkelijke openbare ruimte: lopen, fietsen, openbaar vervoer, gebruik van deelauto's, P+R en thuiswerken.


In de campagne Lekker Lopen Fijn Fietsen is segmentering van de doelgroep jonge ouders gebruikt om een effectieve campagne op te zetten.


Tijdige informatie over maatregelen en alternatieven verleidt het autoverkeer tot andere keuzes

Aanpak: De Gebruiker Centraal

De afgelopen twee jaar heeft Utrecht mobiliteitsmanagement toegepast vanuit het Actieplan "De Gebruiker Centraal". Vanwege de goede ervaringen met deze aanpak én omdat een structureel effect pas optreedt bij langere inzet, zet de gemeente de lijn van De Gebruiker Centraal voort:

- Een doelgroepgerichte benadering: de behoeften van de doelgroep staan centraal en daar worden producten bij gezocht (zoals: stimuleren fiets voor een bepaalde doelgroep). Dit betekent een gedifferentieerde benadering per doelgroep.
- Onderscheiden van doelgroepen primair op basis van reismotief (werknemers, scholieren, bezoekers) en leeftijd (jongeren, ouderen).
- Aansluiten bij actuele veranderingen voor de doelgroep: wegwerkzaamheden, invoering van betaald parkeren, grote evenementen, maar ook verhuizing, nieuwe baan, kinderen die voor het eerst naar school gaan zijn momenten waarop mensen nieuwe keuzes maken. Dit zijn de momenten om gewoontegedrag – 95% van alle gedrag – te doorbreken.
- Gebieds- of routegericht werken zodat de doelgroep een gezamenlijk belang heeft. Dit vergroot de betrokkenheid en de merkbaarheid van effecten in de persoonlijke omgeving.
- Belonen werkt beter dan straffen. De gemeente zet de gewenste vervoersoptie positief neer. Ook het uitproberen van vervoeropties past hierin: de voordelen zélf ervaren heeft positief effect.
- Samenwerking met derden: soms is een boodschapper van buiten de overheid beter, bijvoorbeeld vervoerbedrijven, werkgevers, scholen, huisartsen, bewonersorganisaties en belangenorganisaties. Daarnaast is voordeel te halen uit samenwerking met buurgemeenten, provincie en Rijkswaterstaat.
- Een samenhangend pakket: projecten moeten qua doelen, producten en boodschappen op elkaar afstemmen en elkaar versterken. De ontvanger moet begrijpen dat er samenhang is.


Enkele voorbeelden waarbij de gebruiker centraal staat

- Gedurende de universitaire introductieweken nieuwe studenten verleiden om via alternatieve fietsroutes naar het universiteitsterrein te rijden.
- Werkgevers die hun werknemers e-bikes laten uitproberen of hun reiskostenvergoeding aanpassen op de milieuvriendelijkheid van vervoer.
- De campagne Lekker Lopen Fijn Fietsen, die gericht is op de ouders van vierjarige kinderen die voor het eerst naar de basisschool gaan.
- Campagne via social media om thuiswerken te bevorderen.
- Inzet van reisinformatie-apps bij wegwerkzaamheden of evenementen.
- Kortingsacties waarbij een doelgroep korting krijgt bij winkels in de binnenstad bij gebruik van bijv. P+R of fiets.

Tijdelijke experimenten openbare ruimte

Tijdelijke experimenten in het kader van bijzondere gebeurtenissen zijn kansrijk om mensen te laten wennen aan een andere inrichting én de mogelijkheden van andere vervoerwijzen. Dan kan het gaan om kleinschalige buurtinitiatieven zoals de leefstraten in Vlaanderen. Maar ook grootschaliger zoals het autovrij maken van centrumstraatjes in de weekenden, om te zien of uitbreiding van een voetgangersgebied potentie heeft. Tijdelijke acties kunnen bij succes worden uitgebreid tot een permanente situatie.


Prijsbeleid en belonen

Een effectief instrument om keuzes te beïnvloeden is het variëren in prijs. Parkeertarieven zijn een bekend voorbeeld. Voor rijdende vervoermiddelen zijn de mogelijkheden beperkt; toegangstarieven of verblijfsheffingen zijn binnen de huidige wetgeving niet mogelijk. In het programma Beter Benutten blijken beloningsprojecten kosteneffectief om automobilisten uit de spits te krijgen, naar andere tijdstippen of vervoerwijzen. Het gaat vaak om tijdelijke maatregelen. Het is echter de moeite waard te zoeken naar opties naar beloningsprojecten zonder grote structurele overheidsbudgetten. Bijvoorbeeld via kortingsacties van betrokken bedrijven.


Ruimte voor experimenten: fietsinformatieborden spelen in op nieuwe studenten die nog geen voorkeursroutes hebben ontwikkeld (linksboven), systeem 'Evergreen' dat met lichtsignalen aankomende fietsers tijdig duidelijk maakt wanneer het verkeerslicht op groen gaat (rechtsboven), een oversteekplaats dat oplicht als voetgangers willen oversteken (onder)

4.3 Mobiliteitsgedrag beïnvloeden met snelheden: 30 overal waar het kan

30 km/u als uitgangspunt

Het veranderen van snelheidslimieten is een bijzondere vorm van beïnvloeding van reisgedrag. Alle wegen en straten krijgen in Utrecht een snelheidslimiet van 30 km/u, behalve de stedelijke verbindingswegen (50 km/u). Enkele uitzonderingen zijn de Haarrijnse Rading, Veldhuizerweg en de NOUW2, hier is een hogere snelheid nodig vanwege de bereikbaarheid. Er wordt verder altijd gekeken naar de randvoorwaarden vanuit bereikbaarheid voor nood- en hulpdiensten en het openbaar vervoer. De nieuwe snelheidslimieten worden gerealiseerd, gekoppeld aan herinrichting waar dit nodig is.

Meerdere voordelen tegelijk

Een lagere rijsnelheid geeft meer verkeersveiligheid voor alle verkeersdeelnemers. Ook geeft het meer ruimte, omdat verkeerssoorten gemakkelijker veilig kunnen worden gemengd bij lagere snelheden. Tot slot krijgen voetganger en fietser een betere reistijdconcurrentie met andere vervoerwijzen. Dit stimuleert milieuvriendelijke vervoerwijzen.


4.4 Slim regelen van drukke kruispunten

Kruispunten zo veel mogelijk zelfsturend

Kruispunten tussen verkeersstromen worden bij voorkeur 'zelfsturend' geregeld, zodat verkeersdeelnemers hun weg vinden met bepaalde basisregels (voorrang, oogcontact, aangepaste snelheden). Voorbeelden zijn voorrangskruisingen, rotondes en voorrangspoleinen. Bij drukke situaties waar de verkeersveiligheid, oversteekbaarheid, een goede verkeersafwikkeling en/of de leefkwaliteit (milieu) in het gedrang komen, zijn verkeerslichten een geschikt instrument. Hierbij gelden de volgende principes, gekoppeld aan het type gebied:

- In de A-zone in principe geen verkeerslichten bij herinrichting, tenzij strikt nodig. Bij kruispunten met verkeerslichten één opstelstrook voor het autoverkeer vanwege de schaarse ruimte. Doorstroming van voetganger, fietser en openbaar vervoer staat voorop. Voor fietsers en voetgangers is voldoende opstelruimte nodig.
- In de B-zone afname van verkeerslichten door herinrichting. Bij kruispunten met verkeerslichten maximaal twee opstelstroken voor het autoverkeer, om voldoende verblijfsruimte te creëren rondom kruispunten. Voor fietsers en voetgangers is voldoende opstelruimte nodig.
- In de C-zone is minder schaarste aan ruimte, maar bij voorkeur hebben kruispunten met verkeerslichten maximaal twee opstelstroken voor het autoverkeer. Voor fietsers en voetgangers is voldoende opstelruimte nodig.


Zone in de stad bepaalt prioriteiten

De prioritering van de verschillende verkeersdeelnemers verschilt per zone. Bij elke verkeersregelinstantie is, binnen de prioritering, een optimalisatie nodig binnen veiligheid, geloofwaardigheid en doorstroming. Daarbij is er tussen deze aspecten een spanningsveld: een veilige regeling voor de ene weggebruiker kan een ongeloofwaardige regeling voor de ander zijn, andersom kan een geloofwaardige regeling weer onveilig zijn, zowel objectief als subjectief. De gewenste veiligheid kan leiden tot een complexe verkeersregeling met lange wachttijden. Om toch te voldoen aan de prioritering zijn oplossingen mogelijk zoals tweemaal groen voor bepaalde vervoerwijzen binnen één cyclus.

Prioritering in zone A

1. Tram
2. Doorfietsnet en hoofdfietsnet Fiets, voetgangers, (H)OV-corridors
3. Autoverkeer op de stedelijke verbindingswegen
4. Ontsluitend openbaar vervoer (overig busverkeer)
5. Overige routes voor langzaam verkeer en autoverkeer

Prioritering in zone B en C

1. Tram, (H)OV-corridors, Doorfietsnet
2. HoofdnetFiets, voetgangers
3. Autoverkeer op de stedelijke verbindingswegen
4. Ontsluitend openbaar vervoer (overig busverkeer)
5. Overige routes voor langzaam verkeer en autoverkeer

4.5 Dynamisch verkeersmanagement

Het dynamisch en samenhangend regelen van netwerken

Dynamisch verkeersmanagement is het regelen van de verkeersstromen, samenhangend over meerdere kruispunten en routes. Dan gaat het bijvoorbeeld om kruispunten die onderling hun groen- en roodtijden op elkaar afstemmen. Met de huidige technologische ontwikkelingen is het mogelijk om niet alleen kruispunten en routes, maar om grotere netwerken samenhangend te coördineren. Dit heeft voordelen: verkeersstromen worden over een groter gebied gevolgd waarbij verkeerslichten vroegtijdig op elkaar reageren met subtiele bijstellingen. Hiermee kunnen binnen een groter netwerk permanente of tijdelijke voorkeursroutes worden gecreëerd. Op deze manier worden dreigende knelpunten, zoals file, een leefbaarheidsprobleem of een verslechterende oversteekbaarheid, preventief voorkomen. Het doel is het borgen van een goede openbaar vervoer- of autobereikbaarheid, een betere ruimtelijke omgevingskwaliteit, leefbaarheid, oversteekbaarheid en/of veiligheid. Het dynamisch verkeersmanagement van de gemeente sluit aan op hoofdkeuze 2 "Plek in de stad bepaalt de mobiliteitsaanpak". De strategie, tactiek en operationalisatie van dynamisch verkeersmanagement wordt toegelicht aan de hand van het gebied ten zuiden van het stadscentrum.


Van het regelen van afzonderlijke kruispunten, via het regelen van corridors naar het regelen van netwerken

Strategie: werken van binnen naar buiten

Het is wenselijk dat in de A-zone alleen bestemmingsverkeer rijdt. Een nauwkeurige instelling van verkeerslichten op de routes door de A-zone moet zorgen dat niet-bestemmingsverkeer (wijk-wijkverkeer) meer gaat rijden via de B-zone. Dit verbetert de oversteekbaarheid in de A-zone en geeft meer ruimte voor voetganger en fietser. In de B-zone moet de instelling van verkeerslichten zo zijn, dat doorgaand autoverkeer (zonder bestemming in de wijken) wordt verleid om meer via de snelwegen te rijden. Samenvattend: doorgaand autoverkeer wordt verleid om te verschuiven vanuit de B-zone naar de snelwegen. Dit schept in de B-zone meer oversteekbaarheid en verkeerscapaciteit voor wijkverkeer dat nu nog veel via de A-zone rijdt. Dit laatste geeft in de A-zone op zijn beurt daar meer ruimte voor de voetganger en de fietser.

Voorbeeld: Vondellaan - 't Goylaan - A12

De omgeving Vaartsche Rijn hoort bij de A-zone: hier staat een goede oversteekbaarheid voor voetganger en fietser centraal. Er rijdt echter veel autoverkeer op de route Vondellaan -Baden Powellweg-Albatrosstraat-Venuslaan zonder herkomst of bestemming in het centrum. Omdat dit wijk-wijkverkeer hinder veroorzaakt in de omgeving Vaartsche Rijn, moet dit autoverkeer meer gaan rijden via 't Goylaan. Om op 't Goylaan voldoende ruimte te creëren voor dit wijk-wijkverkeer, moet het doorgaande autoverkeer op 't Goylaan meer gaan rijden via de A12. Uit kentekenonderzoek blijkt dat circa 25% van het autoverkeer op 't Goylaan geen herkomst of bestemming heeft in de omliggende wijk.


Tactiek: sturen op reistijden

Routebeoordeling die verkeer wijst via de gewenste routes is onvoldoende om het gewenste effect te bereiken. Reizigers kiezen, veelal ondersteund met persoonlijke reisinformatie, de route met de kortste reistijd. Het is dus belangrijk dat de gemeente dynamisch verkeersmanagement gebruikt om te sturen op reistijden: de gewenste routes voor het autoverkeer moeten ook de kortste reistijd hebben. Het onderling laten communiceren van verkeerslichten kan de reistijden binnen een netwerk beïnvloeden. De gewenste routes kunnen kortere reistijden krijgen door groene golven en door extra ruime groentijden. Bij routes die bedoeld zijn voor wijk-wijkverkeer is een snelle doorstroming minder belangrijk, en ligt de nadruk meer op ruime groentijden voor overstekende voetgangers en fietsers.

Voorbeeld: Vanuit de Jaarbeurs direct naar de snelweg

Vanuit de Jaarbeurs vertrekken sommige automobilisten richting de A12. Het is wenselijk dat deze gebruikers bij het Europaplein rechtdoor rijden naar de Europalaan-zuid en de A12, en niet linksaf slaan via 't Goylaan en de Waterlinieweg naar de snelweg te rijden. Dynamisch verkeersmanagement kan hierbij helpen: komend vanaf de Jaarbeurs zullen de verkeerslichten rechtdoor naar de A12 langer op groen moeten staan (groene golf) dan de verkeerslichten richting 't Goylaan. Dan merken automobilisten en hun navigatiesystemen dat de gewenste route naar de A12 ook daadwerkelijk de snelste is.

Voorbeeld: 't Goylaan voor wijk-wijkverkeer

't Goylaan is een weg die is bedoeld voor wijk-wijkverkeer. Bij de nieuwe inrichting van 't Goylaan wordt daarom gezorgd dat overstekende voetgangers en fietsers meer ruimte en langere groentijden krijgen bij verkeerslichten. Het autoverkeer moet dan iets langer wachten. De verkeerslichten bij het winkelcentrum zullen signalen gaan verzenden zodra er file dreigt. Verkeerslichten stroomopwaarts zullen deze signalen oppikken, en zorgen dat er niet meer autoverkeer wordt doorgelaten dan er stroomafwaarts kunnen worden verwerkt. Op deze wijze komen de wachtrijen te staan op plekken waar ze de minste hinder veroorzaken, en waar doorgaande automobilisten nog kunnen kiezen voor een snellere route via de snelwegen. Op plekken waar veel mensen wonen, werken of winkelen komen geen files te staan. Binnen deze strategie is het essentieel dat het openbaar vervoer altijd de wachtrijen kan passeren.


Situatie op 't Goylaan voor en na de herinrichting

Operationeel beheer samen met regiopartners

Het sturen van verkeersstromen op netwerkniveau vergt goede afspraken tussen de verschillende wegbeheerders, omdat weggebruikers zich niet storen aan beheergrenzen. Regionaal vindt afstemming plaats in het programma Regionaal Verkeersmanagement (RVM). In dat kader is een regionale sturingsvisie vastgesteld, die een herziening zal krijgen in de geest van Slimme Routes, Slim Regelen. Dan gaat het onder andere om afspraken over het zo lang mogelijk laten rijden van auto's op de snelwegen en over de verkeersverdeling over de snelwegaansluitingen en de invalsroutes naar de stad. De afspraken moeten uiteindelijk hun beslag krijgen in de dagelijkse praktijk in de Verkeerscentrale Papendorp. Hier zijn specialisten bezig om per minuut proactief instellingen in verkeerslichten of reisinformatiepanelen te optimaliseren, afhankelijk van de feitelijke verkeerssituatie op straat.


4.6 Goederenvervoer: efficiënt, betrouwbaar en duurzaam

Goed goederenvervoer: essentieel voor de stad, gedeelde verantwoordelijkheid

Efficiënt, duurzaam en goed in de openbare ruimte ingepast goederenvervoer is essentieel voor het dagelijks functioneren van de stad. Utrecht stimuleert marktpartijen om het goederenvervoer in de stad te verbeteren met als doel:

- Bundelen van goederenstromen bij de bestemming: stad, wijk, of zelfs straatniveau. De meeste vervoerders en verladers bundelen op herkomst (vol de eigen fabriek of het eigen distributiecentrum verlaten), maar dat is niet altijd efficiënt voor de stad.
- Scheiden van bezoekersstromen in winkel-, horeca- en woongebieden van de bevoorradingsstromen, om de verblijfskwaliteit voor bewoners, winkelend publiek en horecabezoekers te verhogen, maar gecombineerd met verhoogde efficiëntie in de bevoorrading.
- Inzet van schone en veilige voertuigen.

Naar Zero Emission Stadslogistiek

Bedrijven en gemeente werken toe naar Zero Emission Stadslogistiek in lijn met de Green Deal ZES. Tot 2020 gaat het om pilots in living labs in het winkelwandelgebied. Utrecht wil het schoonste goederenvervoer stimuleren. Dat gebeurt door privileges te bieden aan de schoonste voertuigen, zoals medegebruik van busbanen. Op dit moment vormt de actieradius van elektrisch vervoer een beperking. Samen met het bedrijfsleven onderzoekt de gemeente nut en noodzaak van zero emission hubs dichterbij de binnenstad. Vanaf daar kunnen elektrische voertuigen de bedrijven in de binnenstad bedienen, totdat elektrisch vervoer direct vanaf de stadsrand kan bevoorraden. Na 2020 zal een opschaling plaatsvinden van kosteneffectieve Zero Emission Stadslogistiek naar het hele centrum. Verder wil Utrecht de successen van de Green Deal ZES ook zo veel mogelijk elders in de stad toepassen.


Multimodaal knooppunt Lage Weide optimaal benutten

Lage Weide biedt als het multimodale goederenknooppunt van Utrecht en vestigingsplaats van veel logistieke ondernemingen, in dit opzicht unieke kansen. Bedrijven en gemeente stimuleren daar het gebruik van water en spoor, maar verbeteren ook de efficiëntie en duurzaamheid van het vervoer over de weg. De publiek-private samenwerking Port of Utrecht is hiervan de motor en logistieke makelaar als praktische verbinder.


Aan de stadsrand: van landelijke stromen naar lokaal passend

Aan de stadsrand biedt Utrecht ruimte aan faciliteiten die inzetten op een soepele overgang van landelijke goederenstromen naar de stad. Logistieke ontkoppelpunten maken het mogelijk dat lange zware voertuigen tot aan de stadsrand rijden en daar splitsen of containers/opleggers overzetten, om vervolgens als kleiner elektrisch voertuig verder de stad in te rijden. Op Lage Weide vindt nu een haalbaarheidsonderzoek plaats naar dit concept. Bij succes kijkt Utrecht ook naar andere locaties. Erkende stadsdistributiecentra aan de stadsrand nemen kleine leveringen over van vervoerders en verladings, zodat deze zelf niet meer de stad in rijden. De stadsdistributiecentra bundelen de goederen per buurt/straat en leveren ze af in de stad. Vanwege de ontwikkeling van Utrecht vergen bouwstromen speciale aandacht. Via bouwlogistieke centra kunnen bouwers hun goederenstromen beter organiseren: leveranciers melden zich en worden op afroep (eventueel gebundeld) doorgestuurd naar de bouwplaats, zodat geen opstoppingen ontstaan. Ook kunnen op het bouwlogistieke centrum goederen tijdelijk worden opgeslagen, vaak goedkoper en met minder overlast dan bij de bouwplaats zelf.


Soepel de stad in

Vanaf de logistieke ontkoppelpunten, stadsdistributiebedrijven en bouwlogistieke centra rijdt het vrachtverkeer naar de bestemming in de stad via het Kwaliteitsnet Goederenvervoer. Ook de efficiënt beladen voertuigen van bijvoorbeeld winkelketens rijden via deze routes. Ook medegebruik van busbanen door dit vrachtverkeer staan we onder voorwaarden toe. Een specifieke kwaliteit van Utrecht is bevoorrading over water, zonder hinder voor ander verkeer. Utrecht blijft bevoorrading over water stimuleren, benadert actief bedrijven en kijkt naar uitbreidingsmogelijkheden.


Bestemming bereikt: efficiënte bevoorrading beter ingepast

Voor minimale hinder voor voetgangers- en fietsstromen is per situatie een afweging nodig tussen bevoorrading met grotere (minder ritten, meer hinder per rit) of kleinere voertuigen (meer ritten, minder hinder per rit). Onderstaande voorzieningen, die in samenwerking met het bedrijfsleven tot stand komen, maken bevoorrading mogelijk met minder overlast met kansen voor betere verblijfsgebieden:

- Bevoorrading via achterdeuren of kelders. Dit is een randvoorwaarde bij nieuwe ontwikkelingen, en waar deze voorzieningen al zijn, moeten ze worden gebruikt.
- Bevoorrading op rustige tijdstippen (dagranden). Dit geeft vervoerders tijdswinst en minder hinder. In het winkelwandelgebied in de binnenstad gelden venstertijden vanwege de nauwe straten en de grote bezoekersaantallen, om zo bevoorrading en bezoekers te scheiden. Op andere plekken hebben venstertijden niet de voorkeur, omdat dit op stadsniveau leidt tot meer ritten, meer uitstoot en meer kosten.
- Bevoorrading aan de randen van winkelgebieden, waardoor een voertuig niet meer het gebied in hoeft te rijden. Bijvoorbeeld de stop & drop locaties in de binnenstad voor horeca met voedingspunten voor elektrische koeling van laadruimten. Vanaf daar bevoorraden horecaleveranciers het gebied met steekkarren.
- De groei van e-commerce zorgt dat de goederenstroom direct naar de consument steeds groter wordt. Afleverpunten voor internetaankopen zijn een middel tegen onnodige drukte van leveranciers in woonstraten en mislukte leveringen (niemand thuis). De markt ontwikkelt dit zelf, maar Utrecht stimuleert dit op geschikte locaties (centrale plekken in woongebieden, stations en P+R-voorzieningen).
- Laad- en losplekken bij winkels krijgen in de toekomst efficiëntere benutting door toepassing van elektronische reserveringssystemen. Per saldo zijn dan minder laad- en losplaatsen nodig.

Utrecht begint met stimuleren van deze oplossingen. In 2025 zijn ze zo goed geworden dat de toegang tot de stad dan kan worden beperkt voor inefficiënt vervoer.


Historische binnenstad: groter winkelwandelgebied met efficiënte bevoorrading

In de historische binnenstad is een uitbreiding van het winkelwandelgebied te verwachten. Dit betekent dat ook meer voertuigen zich aan venstertijden moeten houden. Stad en bedrijfsleven werken samen om de logistieke efficiëntie te verbeteren met minder voertuigen in het winkelwandelgebied. Ook is dit extra reden om de exacte venstertijden, de ontheffingsregels én de handhavingsinzet tegen het licht houden.


Naar zero emission: voorrang voor schone voertuigen

De milieuzone zorgt dat de meest vervuilende voertuigen Utrecht niet meer in komen. Utrecht wil echter ook het schoonste goederenvervoer stimuleren. Dat gebeurt door privileges te bieden aan de schoonste voertuigen, zoals medegebruik van busbanen en mogelijk ruimere venstertijden. Op termijn (2025) is in lijn met de Green Deal ZES de stap mogelijk naar exclusief schoon vervoer in de binnenstad. Op dit moment vormt de actieradius van elektrisch vervoer een beperking. Samen met het bedrijfsleven onderzoekt de gemeente nut en noodzaak van zero emission hubs dichterbij de binnenstad. Vanaf daar kunnen elektrische voertuigen de bedrijven in de binnenstad bedienen, totdat elektrisch vervoer direct vanaf de stadsrand kan bevoorraden.


5. Slim bestemmen: bereikbaarheid als onderdeel van ruimtelijke planvorming

Utrecht is een stad waar mensen graag wonen en werken. Daarom worden de komende jaren nog veel grote en kleine gebieden in de stad (her)ontwikkeld. Een robuust mobiliteitsbeleid staat of valt bij de keuzes in de ruimtelijke ontwikkeling van de stad. Ruimtelijke ontwikkelingen moeten aansluiten bij de (toekomstig) beschikbare infrastructuurcapaciteit. Dit biedt kansen voor andere vormen van mobiliteit met een kleiner ruimtebeslag en schadelijke emissies voor klimaat en gezonde lucht, en minder geluid. Stedelijke ontwikkeling en bereikbaarheid moet wederzijds worden afgestemd en moeten gelijk optrekken. Dit is een gezamenlijke verantwoordelijkheid van gemeente, ontwikkelaars en (toekomstige) eigenaars en gebruikers.


5.1 Verankering mobiliteit en ruimtelijke ontwikkeling op verschillende planniveaus

Het is nodig dat de mobiliteitsopgave en de ruimtelijke ontwikkeling samen oplopen op alle ruimtelijke planniveaus; van ruimtelijke strategie tot Omgevingsplannen. Op de verschillende niveaus in het ruimtelijk beleid moet worden aangesloten op de tien punten van Slimme Routes, Slim Regelen (zie paragraaf 1.2).

5.2 Ruimtelijke Strategie Utrecht (strategisch niveau)

Relatie met Ruimtelijke Strategie Utrecht

De in ontwikkeling zijnde Ruimtelijke Strategie Utrecht (RSU) zal aangeven hoe Utrecht een duurzame kwaliteit van de gebouwde en ongebouwde omgeving wil realiseren, waarbij de totale groei binnenstedelijk wordt opgevangen. Dit biedt voor mobiliteit uitdagingen en kansen.

Inbreiding is een uitdaging voor mobiliteit

Uitdagingen zitten in de beperkte ruimte; meer mensen zullen zich gaan verplaatsen, maar hebben ook behoefte aan meer verblijfsruimte en -kwaliteit. De locatie- en programmakeuzes in de ruimtelijke strategie en de (toekomstige) infrastructuurcapaciteit moeten daarom zorgvuldig op elkaar worden afgestemd, waarbij vanuit het mobiliteitsbeleid wordt ingezet op zo veel mogelijk gebruik van ruimte-efficiënte vervoerwijzen, zoals lopen, fietsen en openbaar vervoer. Dit maakt in de stad vrije capaciteit op autowegen die nodig is voor de bereikbaarheid van nieuwe ruimtelijke ontwikkelingen. Ook leidt het tot een betere milieuprestatie (zoals lucht en geluid).

Daarbij blijft het belangrijk ook inzichtelijk te maken welke infrastructuurinvesteringen nodig zijn om ruimtelijke ontwikkelingen mogelijk te maken voor voetganger, fiets, openbaar vervoer of auto). De ABC-zonering die bepalend is voor de mobiliteitskeuzes per gebied moet terugkomen in de toekomstige Ruimtelijke Strategie Utrecht.

Inbreiding biedt ook kansen voor duurzame mobiliteit

Aan de andere kant biedt ruimtelijke intensivering kansen voor een duurzame en efficiënte mobiliteit: betere business cases voor het openbaar vervoer, knooppuntontwikkeling en een grotere rol voor fietsen en lopen. Hoge ruimtelijke dichtheden bieden kansen om de frequenties van openbaar vervoer te verhogen, mobiliteitsknooppunten te versterken en/of een systemsprong te maken van bus naar tram. Voorwaarde is dat er optimale afstemming is tussen de ruimtelijke ontwikkeling en de openbaar vervoerknooppunten.

Knooppunten in de Ruimtelijke Strategie

In de toekomstige Ruimtelijke Strategie Utrecht komen de belangrijkste mobiliteitsknooppunten terug, inclusief opgaven om de knooppuntkwaliteit te verbeteren waar een goede ruimtelijke ontwikkeling dit vereist. Het ruimtelijk ontwikkelgebied Merwedekanaalzone ligt niet direct bij een (groot) knooppunt: voor de gebiedsontwikkeling is een hoogwaardige openbaar vervoer- of tramontsluiting nodig. Dit moet terugkomen in de Ruimtelijke Strategie Utrecht.


5.3 Gebiedsvisies, Omgevingsvisies op gebiedsniveau en UAB-Gebiedsagenda's (tactisch niveau)

Afstemming tussen ruimtelijke functies en infrastructuurcapaciteit

Op gebiedsniveau is afstemming nodig tussen de ruimtelijke ontwikkeling (ruimtelijke functies en hun plek ten opzichte van haltes en stations, stedenbouwkundige structuur) en de lokale infrastructuurcapaciteit (verkeerskundig, milieutechnisch, inpassing in de openbare ruimte, fijnmazige loop- en fietsroutes. Dit gebeurt in gebiedsvisies, in omgevingsvisies op gebiedsniveau (onder de nieuwe Omgevingswet) en in stedenbouwkundige programma's van eisen.

Stimuleren van openbaar vervoer, fietsen, lopen en efficiënt goederenvervoer

Ruimtelijke plannen moeten openbaar vervoergebruik, fietsen, lopen én efficiënt goederenvervoer stimuleren. De ruimtelijke functies moet leiden tot minder autoverkeer en het benutten van autoverkeerscapaciteit op de rustigere momenten.

Gezamenlijke verantwoordelijkheid

De gemeente ziet een goede bereikbaarheid als een gedeelde verantwoordelijkheid van alle partijen: ontwikkelaars, gemeente en huidige en toekomstige gebruikers. Het realiseren van mobiliteitsvoorzieningen en -services ten behoeve van een goede ruimtelijke ontwikkeling is dus geen taak van alleen de gemeente, maar ook van de initiatiefnemers van een ontwikkeling.

In 2018 treedt de Omgevingswet in werking. Het wetsvoorstel leidt tot een vereenvoudiging van het huidige stelsel van wetgeving op het gebied van de leefomgeving (water, lucht, bodem, natuur, infrastructuur, gebouwen en cultureel erfgoed). Op gemeentelijk niveau worden bestemmingsplannen en verordeningen met regels over de fysieke leefomgeving vervangen door één "verordening": het omgevingsplan. Met het project Beter Bestemmen bereidt de gemeente zich voor op de Omgevingswet door enerzijds de bestemmingsregelingen vergaand te uniformeren en een anderzijds het beleid over de fysieke leefomgeving te integreren, uiteindelijk in de omgevingsvisie, zodat het als basis onder de regeling in het omgevingsplan gelegd kan worden. Bij de actualisering van bestemmingsplannen wordt daarom al zoveel mogelijk een omgevingsvisie op gebiedsniveau opgesteld, waarin verkeers- en vervoersrandvoorwaarden een volwaardige plek krijgen (afgestemd met andere beleidsvelden) en zo kaderstellend zijn voor het omgevingsplan.

Integrale benadering in de gemeentelijke organisatie

Ook maakt de gemeente een slag in haar eigen organisatie; in de omgevingsvisies zal de gemeente integraal, qua inhoud én belangen, de kansen aangeven. Dit zorgt er voor dat, op het moment dat externe partijen worden benaderd, verschillende sectorale waarden elkaar niet in de weg zitten. De Gebiedsagenda's van UAB kunnen gebruikt worden bij de totstandkoming van de visies. De Gebiedsagenda's – zes in totaal – geven per gebied de belangrijkste ruimtelijke en mobiliteitsopgaven weer die het meest relevant zijn voor de ambities van UAB. Aan de opgaven is een aantal fysieke projecten gekoppeld, die van belang zijn voor de realisatie van die ambities. Aan elk project zijn uitgangspunten meegegeven, waaronder de samenhang met andere projecten, qua inhoudelijke keuzes, maar ook qua planning. Deze uitgangspunten kunnen goed een plek krijgen in gebieds- en omgevingsvisies.

5.4 Programma's van eisen en omgevingsplannen (operationeel niveau)

In stedenbouwkundige programma's van eisen en in Omgevingsplannen worden concrete bereikbaarheidsaspecten opgenomen, gebaseerd op de tien punten uit paragraaf 1.2. Dit kunnen eisen zijn zoals maaswijdte en directheid van loop- en fietsroutes in een gebied, mate van scheiding van bevoorrading en voetgangersstromen. Partijen krijgen vervolgens de ruimte om deze randvoorwaarden concreet in te vullen met creatieve oplossingen.


Met creatieve oplossingen kunnen ook grote ruimtelijke objecten fijnmazige ruimtelijke structuren krijgen (voorbeeld doorgang door gebouw)


Zorgen dat grotere ruimtelijke ontwikkelingen passen in de maat van de stad, bijvoorbeeld door een fijnmazig netwerk voor voetgangers en fietsers (voorbeeld Rotsoord)

Bereikbaarheidsrandvoorwaarden geconcretiseerd

In Gebiedsvisies, Omgevingsvisies, stedenbouwkundige programma's van eisen en in Omgevingsplannen moeten de tien punten uit paragraaf 1.2 als randvoorwaarden worden opgenomen. Hieronder is een eerste aanzet opgenomen voor concretisering hiervan. De gemeentelijke projectgroep Beter Bestemmen gaat in beeld brengen op welke wijze dit juridisch houdbaar kan worden geformuleerd. De eerste Omgevingsvisie op gebiedsniveau, voor Vleuten-De Meern, wordt als testcase gebruikt.

Fiets en voetganger

- Ontwikkelgebieden moeten om de 50 tot 100 m voetgangers- en fietsverbindingen krijgen.
- Lokale fietsverbindingen sluiten aan op het hoofd- / doorfietsnet met een omrijfactor van maximaal 1,4, gerekend vanaf de voordeur (conform CROW aanbeveling).
- Voordeuren van woningen en voorzieningen krijgen een primaire oriëntatie op de voetgangers- en fietsontsluiting.
- Ontbrekende schakels in het hoofd- en doorfietsroutenet moeten zo vroeg mogelijk worden aangelegd binnen de ruimtelijke ontwikkeling.

Openbaar Vervoer

- Grote ruimtelijke ontwikkelingen krijgen ontsluiting op trein, tram en/of hoogwaardig openbaar vervoer.
- Rondom (toekomstige) haltes en stations wordt ontwikkeld in hogere dichtheden (woningen, werk, publiekstrekking)
- Lokale voetgangersverbindingen sluiten aan op haltes van het openbaar vervoer met een omloopfactor van maximaal 1,4, gerekend vanaf de voordeur. De OV-haltes zijn zichtbaar vanuit het ontwikkelgebied door heldere loop- en zichtlijnen.


Auto en herinrichting van straten

- Grote ruimtelijke ontwikkelingen krijgen directe aansluiting op stedelijke verbindingswegen.
- De (toekomstige) capaciteit van het omliggende wegennet is randvoorwaardelijk voor de ontwikkelmogelijkheden en functionele invulling van een locatie. Het gaat om de uurcapaciteit van de afwikkeling, de capaciteit vanuit luchtkwaliteits- en geluidsnormen en de benodigde oversteekbaarheid en verkeersveiligheid.
- De stedenbouwkundige structuur en ruimtelijke functies krijgen zo'n invulling dat ze openbaar vervoergebruik, fietsen en lopen stimuleren en dat voor het autoverkeer de rustige momenten en routes met meer vrije capaciteit worden benut (al dan niet met bijdragen voor verkeersmanagementmaatregelen om zo ruimte te creëren voor extra verkeersstromen van en naar de ruimtelijke ontwikkeling).
- De herinrichting van aangrenzende stedelijke verbindingswegen tot stadsboulevard en inrichting van overige wegen in en bij het gebied tot 30 km/u-straten zijn onderdeel van de ruimtelijke ontwikkeling.

Multimodale bereikbaarheid economische kerngebieden

- De economische kerngebieden (Utrecht Centrum, Science Park, Leidsche Rijn Centrum, Lage Weide en Papendorp/Kanaleneiland-Zuid) worden met alle vervoerwijzen goed ontsloten, via voorkeursroutes.

Goederenvervoer / bevoorrading

- Bedrijventerreinen, winkel- en centrumgebieden krijgen een directe ontsluiting via het Kwaliteitsnet Goederenvervoer of anders via de stedelijke verbindingswegen.
- Ruimtelijke ontwikkelingen met winkels en/of horeca langs de voor bevoorradingsschepen bevaarbare waterwegen (Merwedekanaal, Vaartsche Rijn, Vecht, Oudegracht, singel) krijgen losmogelijkheden aan het water.
- Bij winkel- en centrumgebieden worden bevoorradingsverkeer en afvalinzameling gescheiden van bezoekersstromen. Dit kan met afleverpunten, achterdeuren, ondergrondse afvalcontainers, afspraken over bevoorrading in koop-, huurcontracten en parkmanagementafspraken. Venstertijden worden alleen in het voetgangersgebied in de historische binnenstad toegepast.
- Woonontwikkelingen krijgen op loop-/fietsafstand van de woningen een voorziening voor aflevering van internetaankopen zonder dat de bewoner zelf aanwezig is.

Parkeren en mobiliteitsmanagement

- De geldende fiets- en autoparkeernormen van de gemeente zijn van toepassing.
- Mobiliteitsmanagementmaatregelen en het realiseren/aanbieden van schone en (ruimte-)efficiënte vervoeropties zoals deelauto's en -fietsen is integraal onderdeel van een ruimtelijke ontwikkeling (bijv. als onderdeel van ontwikkel-/koop-/huurovereenkomsten of parkmanagement)

Algemeen

- De mobiliteitstoets van de provincie Utrecht wordt toegepast bij de beoordeling van de mobiliteitssituatie bij grotere ruimtelijke ontwikkelingen


6. Programmering van projecten van stedelijk belang

Het combineren van de inzichten uit de hoofdstukken 3, 4 en 5 maken duidelijk, welke uitvoeringsprojecten het meeste bijdragen aan de ambities van Slimme Routes, Slim Regelen. Het gaat veelal om beeldbepalende plekken in de stad waar grote aantallen gebruikers bij elkaar komen, vaak met meerdere vervoerwijzen tegelijk in een beperkte fysieke ruimte. Hier liggen de belangrijkste opgaven. Daarnaast gaat het om mobiliteits- en verkeersmanagement en studieopgaven. Al deze maatregelen dragen samen bij aan de schaa sprong naar een duurzaam mobiliteitssysteem. Het projectenoverzicht dient als basis voor de jaarlijkse programmering van projecten in het Meerjaren Perspectief Bereikbaarheid.


6.1 Verschillende soorten projecten dragen bij aan de doelen van Slimme Routes, Slim Regelen

De confrontatie tussen de ambities van Slimme Routes, Slim Regelen en de huidige situatie heeft in de voorgaande hoofdstukken tal van opgaven opgeleverd. Binnen het totaal aan opgaven zijn de (verkeerskundig) belangrijkste geordend tot een overzicht met fysieke uitvoeringsprojecten, samenwerkingsprojecten met openbaar vervoerautoriteiten en projecten met een meer structureel karakter op het gebied van mobiliteits- en verkeersmanagement en verkeersveiligheid. Alle projecten hebben met elkaar gemeen dat ze bijdragen aan een duurzaam mobiliteitssysteem (de 10 punten uit paragraaf 1.2).

6.2 Fysieke uitvoeringsprojecten

De kaart bevat de geprioriteerde fysieke uitvoeringsprojecten, inclusief globale verkeerskundige fasering. De fasering is inhoudelijk gekoppeld aan het gereedkomen van drie bepalende grote infrastructurele projecten: de Uithoflijn, de Noordelijke Randweg Utrecht en de planstudie Ring tenzij anders aangegeven. Deze kaart bevat dus alle fysieke uitvoeringsprojecten die vanuit verkeerskundig oogpunt van belang zijn voor het duurzaam mobiliteitssysteem. Niet alle projecten zijn financieel gedekt, paragraaf 6.5 gaat verder in op de prioritering van projecten en maatregelen en de (financiële) planning daarvan binnen het programma Bereikbaarheid. De projecten die al binnen het bestaande programma van het Stationsgebied en in Leidsche Rijn worden gerealiseerd, zijn niet in deze kaart opgenomen.


Vanaf heden uit te voeren

	Verblijfskwaliteit	Plek in de stad	Voetganger	Fiets	Openbaar vervoer	Auto	Goederen	Veiligheid	Mobiliteitsmanagement	Samenhang RO en Verkeer
	
	
	
	
	
	
	
	
	
	

1	●	●	●				●			
2	●	●	●	●	●		●			
3	●	●	●	●				●		
4	●	●	●	●						
5	●	●	●	●						
6	●		●	●	●	●		●	●	
7	●			●	●	●		●		
8			●	●						
9	●		●	●						
10			●	●						
11			●	●						
12			●	●						
13			●	●						●
14			●	●						
15			●	●						


Vanaf heden uit te voeren (vervolg)

	Verblijfskwaliteit	Plek in de stad	Voetganger	Fiets	Openbaar vervoer	Auto	Goederen	Veiligheid	Mobiliteitsmanagement	Samenhang RO en verkeer
	
	
	
	
	
	
	
	
	
	

16	Fietsroute Herenroute inclusief herinrichting Malieblad	●	●	●		●				
17	Fietsbrug Amsterdam – Rijnkanaal ter hoogte van Oog in Al		●	●						
18	Aanleg busbaan Transwijk				●	●			●	
19	Aanleg busbaan Dichterswijk (incl. herinrichting Overste den Oudenlaan-Zuid)				●	●				
20	Aanleg De Uithoflijn				●					
21	Maatregelen Kapteynlaan		●	●	●	●		●		
22	Fietsmaatregelen Van Egmondkade en Van Hoornekade			●				●		
23	Maatregelen Utrecht West	●	●	●	●	●	●	●	●	
24	Herinrichting 't Goylaan	●	●	●	●	●		●	●	
25	Oversteekbaarheid Eijkmanlaan	●	●	●				●		
26	Tijdelijke herinrichting Westplein, incl. omliggende aantakkingen op Croeselaan, Kanaalstraat en Vleutenseweg	●	●	●	●	●	●	●	●	
27	Maatregelen herinrichting Amsterdamsestraatweg-zuid, incl. verbinding Paardenveld-binnenstad	●	●	●				●		
28	Herinrichting Kaatstraat - Adelaarstraat - Willem van Noortstraat - Pieter Nieuwlandstraat	●		●	●			●		
29	Realisatie Grifthoekbrug tussen Griftpark en de binnenstad	●	●	●						
30	Herinrichting Einsteindreef Zuid – Brilledreef tot stadsboulevard incl. omgeving winkelcentrum Overvecht	●	●	●	●	●	●	●	●	
31	Fiets/voetverbindingen vanuit Cartesiusdriehoek met Amsterdamsestraatweg en Cremerstraat (spoorpassages)		●	●						●
32	Doorfietsroute langs Amsterdam-Rijnkanaal (tussen Lage Weide en Amsterdamsestraatweg, onder Demkabrug)		●	●						


	Verbijsrijfskwaliteit	Plek in de stad	Voetganger	Fiets	Openbaar vervoer	Auto	Goederen	Veiligheid	Mobiliteitsmanagement	Samenhang RO en Verkeer
Na realisatie Uithoftram uit te voeren (vanaf 2018)										
33			●	●						
34			●	●						
35			●	●						
36			●	●						
37			●	●						
38	●	●	●	●	●	●		●	●	●
39	●		●	●	●	●			●	
40			●	●		●		●	●	
Na realisatie Noordelijke Randweg uit te voeren (vanaf 2023)										
41			●	●						●
42	●		●	●	●	●		●	●	
43	●		●	●		●			●	
44	●					●	●		●	
45	●		●	●	●	●		●	●	●
46						●			●	
47	●		●	●	●	●			●	●
48	●	●	●	●	●	●	●	●	●	●
Na realisatie planstudie Ring uit te voeren (vanaf 2026)										
49	●		●	●	●	●			●	

6.3 Overzicht samenwerkingsprojecten met OV- autoriteiten

De gemeente Utrecht is zelf geen openbaar vervoersautoriteit, maar de stad werkt samen met de vervoersautoriteiten aan de beoogde systemsprong in het openbaar vervoer. Onderstaande samenwerkings- en uitwerkingsopgaven zullen invulling krijgen in samenwerking met andere overheden en partijen (zoals vervoerders):

		Verblijfs- kwaliteit	Plek in de stad	Voet- ganger	Fiets	Openbaar vervoer	Auto	Goederen	Veiligheid	Mobilite- itsman- agement	Samen- hang RO en verkeer
		
	
	
	
	
	
	
	
	
	

50	Versterken spoor: lobby voor o.a. Randstadspoorbediening van 6x per uur, bediening met hogere orde trein dan Randstadspoor voor Utrecht Leidsche Rijn en enkele stations aan oostzijde aanpak spoorcapaciteit Overvecht/Bilthoven, zitplaatskans, verbeteren aantrekkelijkheid stationsomgeving/knooppunten (ketenverplaatsing, 'first and last mile')	●		●	●	●			●	●	●
51	Versterken openbaar vervoerontsluiting Utrecht Sciencepark: uitwerking in Regionale OV-Verkenning	●	●	●	●	●		●	●	●	●
52	Aan elkaar koppelen Uithoftram en tram naar Nieuwegein en IJsselstein (SUNIJ-lijn)					●					
53	Versterken dragende openbaar vervoer corridors: verbeteren HOV Noordtangent (Overvecht incl. station - Utrecht Sciencepark) en route Rijnsweerd - Vaartsche Rijn - Papendorp					●			●	●	
54	Uitwerken wijkontsluitend openbaar vervoer		●	●		●				●	
55	Optimaliseren fietsvoorzieningen bij RSS stations		●		●	●				●	

6.4 Inzet mobiliteits- en verkeersmanagement en verkeersveiligheid

De niet-infrastructurele projecten ondersteunen Slimme Routes, Slim Regelen structureel over langere tijd door middel van mobiliteits- en verkeersmanagement. Daarnaast is blijvende aandacht voor verkeersveiligheid belangrijk. Deze categorie projecten geeft maximaal profijt bij een consistente inzet over een langere periode:

		Verrijfs- kwaliteit	Plek in de stad	Voet- ganger	Fiets	Openbaar vervoer	Auto	Goederen	Veiligheid	Mobiliteits- management	Samen- hang RO en verkeer
		
	
	
	
	
	
	
	
	
	

56	Actieplan De Gebruiker Centraal: projecten op het gebied van gedragspsychologie, mobiliteitsmanagement van mensen, bedrijven en instellingen, innovatieve projecten met social media en informatiecampaagnes								
	
	
57	Bewegwijzering in overeenstemming brengen met de gewenste routes (stadsbreed binnen de stad, en vanuit de regio zoals afritnamen)		
	
	
	
	
	
	
	
	
58	Oplossen kleine infrastructurele opgaven in de geest van Slimme Routes, Slim Regelen (stadsbreed)	
	
	
	
	
	
	
	
		
59	Actieplan Goederenvervoer: projecten gericht op verbeteren gebruik multimodaal knooppunt Lage Weide, en verschonen en hogere efficiënte van bevoorrading van winkel-, horeca- en kantoorgebieden, bouwlogistiek en consumentenlogistiek							
		
	

60	30 in de wijk: samen met belanghebbenden wijkverkeersplannen opstellen waarin een plek krijgen: snelheidslimiet naar 30 km/u op niet-stedelijke verbindingswegen, routing van wijkontsluitend openbaar vervoer en nood- en hulpdiensten, verbetering van de leefbaarheid en oversteekbaarheid rondom bezoekersintensieve plekken	
	
	
	
	
	
	
	
		
61	Bereikbaarheid en ruimtelijke ontwikkelingen: opstellen infrastructurele randvoorwaarden en aanvullende eisen ten behoeve van Omgevingsvisies en -plannen	
	
	
	
	
	
	
	
	
	

62	Actieplan Verkeersveiligheid, actie voor het oplossen van bestaande verkeersonveilige situaties en voor educatie en gedragsbeïnvloeding		
	
	
	
	
	
	
	
	
63	Monitoring: actualisatie en uitbreiding van het lopende beleidsmonitoringsprogramma. De gemeente gaat de verkeersprestaties van voetganger, fietser, openbaar vervoer, auto en goederenvervoer monitoren met beproefde en innovatieve methoden			
	
	
	
	
	
		
64	Verkeersmanagement (Kwaliteit voetgangers op kruispunten, (door)fietsroutes, bus- en tramroutes, opbouw netwerkmanagement autoverkeer, uitvoering regionale sturingsvisie via DVM-centrale)		
	
	
	
	
	
		
	
65	Schoon Vervoer (verschoning van gemotoriseerd verkeer zoals stimulering van elektrisch vervoer en de milieuzone)		
		
	
	
	
		
	


6.5 Koppeling met het Meerjaren Perspectief Bereikbaarheid

De projecten in dit hoofdstuk zijn voor een belangrijk deel opgenomen in het Meerjaren Perspectief Bereikbaarheid 2015. Echter, niet alle projecten zijn gedekt. Uiteindelijk leiden alle projecten samen tot een financiële opgave die groter is dan de huidige beschikbare middelen in het Meerjaren Perspectief Bereikbaarheid (MPB).

Dit betekent dat er gezocht moet worden naar extra middelen, bijvoorbeeld subsidies van provincie, rijk en Europese Unie, voordelen die voortvloeien uit samenwerking met partijen binnen en buiten de gemeente en “werk met werk te maken” (bijvoorbeeld groot onderhoud en ruimtelijke ontwikkelingen). Bij de jaarlijkse herprogrammering zal hiermee rekening worden gehouden.

In dit hoofdstuk is aangegeven vanaf wanneer een project verkeerskundig gezien mogelijk kan worden uitgevoerd, in relatie met andere projecten. Slimme Routes, Slim Regelen bevat geen planning. Een uitvoeringsplanning komt in het Meerjaren Perspectief Bereikbaarheid vanaf 2016. Deze uitvoeringsplanning houdt rekening met de balans tussen reserveopbouw van het Programma Bereikbaarheid en de uitgave van eigen middelen. Dit voorkomt tijdelijke tekorten in de reserve van het Programma Bereikbaarheid.


7. Kwantitatieve onderbouwing: de effecten van Slimme Routes, Slim Regelen

Mobiliteit staat niet op zich zelf, maar moet bijdragen aan het totale functioneren van de stad. Dan gaat het om bereikbaarheid en een sterke economie, maar ook om een sociale en gezonde stad, duurzaamheid en leefbaarheid en ruimtelijke kwaliteit. Met behulp van het Utrechtse verkeersmodel is het kwantitatieve effect van de projecten uit hoofdstuk 6 in beeld gebracht. De berekeningen zijn uitgevoerd op het schaalniveau van de stad, met indicatief inzicht in de situatie op afzonderlijke wegen.

7.1 Kwantitatieve onderbouwing met scenario's

Onderbouwing in het verlengde van Utrecht Aantrekkelijk en Bereikbaar

Bij de analyse is aangesloten op de beleidsdoelen van Utrecht Aantrekkelijk en Bereikbaar. Zie paragraaf 1.3. Door bij de kwantitatieve onderbouwing te kijken naar onderstaande indicatoren, is te zien hoe Slimme Routes, Slim Regelen bijdraagt aan de stad als geheel:

- Sociaal en gezond: hoog aandeel lopen en fietsen (inzicht in totale vervoerwijzeverdeling), fitheid (totaal afgelegde kilometers per fiets)
- Bereikbaarheid en economie: economische kerngebieden bereikbaar maken voor mensen uit de stad en daarbuiten (groei aantal verplaatsingen van mensen van en naar de stad, alle vervoerwijzen samen)
- Duurzaam en leefbaar: groei afgelegde afstand in de stad te voet, fiets en openbaar vervoer (inzicht in afgelegde kilometers per vervoerwijze) betere overstekbaarheid (beperken autoverkeersdrukke)
- Ruimtelijke kwaliteit: minimaal ruimtebeslag door mobiliteit, gedifferentieerd naar type gebied (vervoerwijzeverdeling per gebied inde stad)


Gebruik van het verkeersmodel met verschillende scenario's

De berekeningen naar het effect van Slimme Routes, Slim Regelen hebben plaatsgevonden met het gemeentelijke verkeersmodel VRU 3.1 U als basis. Voor een zo zuiver mogelijke analyse heeft een ijking van het verkeersmodel plaatsgevonden met behulp van recente tellingen uit 2014/2015. De toekomstsituatie 2025 is in beeld gebracht met een bandbreedte: een situatie met circa 360.000 inwoners en 250.000 arbeidsplaatsen als onderkant van de bandbreedte en een generieke ophoging tot circa 400.000 inwoners en 280.000 arbeidsplaatsen (+10%) als bovenkant van de bandbreedte. De demografische prognose voor 2025 van de gemeente valt hier binnen. Het verkeersmodel geeft een indicatieve afspiegeling van de toekomstsituatie. De berekeningen brengen de effecten van de fysieke uitvoeringsprojecten indicatief in beeld. De berekeningen houden nog geen rekening met de effecten van mobiliteits- en verkeersmanagement, en bijvoorbeeld mogelijke veranderingen in mobiliteitsstijlen van mensen.

Voor een goed inzicht in de effecten van Slimme Routes, Slim Regelen zijn de volgende scenario's met elkaar vergeleken:

- Variatie in de ruimtelijke ontwikkeling: de situatie 2015 met circa 330.000 inwoners, een situatie 2025 met circa 360.000 inwoners ('laag scenario') en een situatie 2025 met circa 400.000 inwoners ('hoog scenario'). Uiteraard groeit het aantal arbeidsplaatsen en studentplaatsen mee per scenario.
- Variatie in de infrastructurele maatregelen: de situatie 2015, de situatie 2025 met en zonder Slimme Routes, Slim Regelen.

	2025 'Laag' 360.000 inwoners	2025 'Hoog' 400.000 inwoners
Netwerk 2025 zonder SRSR	X	X
Netwerk 2025 met SRSR	X	X

7.2 Groei van de stad leidt tot meer verplaatsingen

De groei van de stad tussen 2015 en 2025 leidt naar verwachting tot een toename van het aantal spitsverplaatsingen met 10% tot 21% (alle vervoerwijzen samen). De bandbreedte komt voort uit het lage en hoge ruimtelijk scenario met een groei van de stad naar circa 360.000 respectievelijk 400.000 inwoners. Deze bandbreedte komt in de hierop volgende analyses ook terug.


Totaal aantal verplaatsingen van/naar Utrecht: links 2015, rechts 2025 (bron: verkeersmodel)

7.3 Slimme Routes, Slim Regelen leidt tot een nieuwe balans tussen vervoerwijzen

Verschuiving in de balans tussen vervoerwijzen richting fiets

Naast een groei in het aantal verplaatsingen, zal in de toekomst ook de balans in het gebruik van vervoerwijzen veranderen. In 2015 verzorgt de auto circa 43% van alle van alle spitsverplaatsingen van/naar Utrecht, de fiets circa 37% en het openbaar vervoer circa 20%. Dankzij reeds genomen besluiten, maar zonder de maatregelen van Slimme Routes, Slim Regelen zou het aandeel van de auto tot 2025 iets zakken naar circa 42%. Het aandeel fiets zou stijgen naar circa 38% en het aandeel openbaar vervoer zou op circa 20% blijven liggen. De maatregelen van Slimme Routes, Slim Regelen hebben invloed op het gebruik van de beschikbare vervoerwijzen. Met Slimme Routes, Slim Regelen daalt het aandeel van de auto verder tot 40%, het aandeel fiets stijgt door tot 40% en het aandeel openbaar vervoer blijft circa 20%. Dit laatste komt doordat enerzijds een deel van de automobilisten kiest voor het openbaar vervoer, terwijl een deel van de openbaar vervoerreizigers kiest voor de fiets. Het openbaar vervoer gaat dus meer concurreren met de auto en minder met de fiets.


Veranderingen in de vervoerwijzeverdeling (bron: verkeersmodel)


Gebruik van vervoerwijzen varieert per gedeelte van de stad

De balans tussen de verschillende vervoerwijzen verschilt sterk per type gebied in de stad. De maatregelen in Slimme Routes, Slim Regelen zorgen in elk van de gebieden voor een verschuiving richting fiets en openbaar vervoer, ten koste van het autoverkeer:

- Van alle spitsverplaatsingen van/naar het centrumgebied stijgt het aandeel fietsverkeer van circa 51% (nu) naar circa 53% (toekomst), het aandeel openbaar vervoer daalt iets van circa 23% naar circa 22%. De verschuivingen gaan ten koste van het aandeel autoverkeer: van circa 26% daalt dit naar circa 25%
- Van alle spitsverplaatsingen van/naar de wijken binnen de snelwegen stijgt het aandeel fietsverkeer van circa 41% (nu) naar circa 43% (toekomst), het aandeel openbaar vervoer blijft constant op circa 21% en het aandeel autoverkeer daalt van circa 38% naar circa 36%
- Van alle spitsverplaatsingen van/naar Leidsche Rijn en Vleuten-De Meern stijgt het aandeel fietsverkeer van circa 34% (nu) naar circa 36% (toekomst), het aandeel openbaar vervoer stijgt van circa 13% naar circa 14%. Het aandeel autoverkeer daalt van circa 53% daalt dit naar circa 50%.


Vervoerwijzeverdeling per gebied in de stad in 2025 met Slimme Routes, Slim Regelen (bron: verkeersmodel)

7.4 Effect van Slimme Routes, Slim Regelen op de afgelegde kilometers in de stad

Voertuig- en reizigerskilometers geven inzicht in de situatie in de stad

De combinatie van een absolute groei van het aantal mensverplaatsingen (paragraaf 6.2) met de veranderingen in het vervoerwijzegebruik (paragraaf 6.3) leiden samen tot veranderingen van de afgelegde kilometers per vervoerwijze. Onderstaand beeld laat zien hoe het totale voertuig- en reizigerskilometrage van de verschillende vervoerwijzen zich ontwikkelt binnen Utrecht. Het effect van Slimme Routes, Slim Regelen is hierin terug te zien.


Ontwikkeling voertuig- en reizigerskilometers per vervoerwijze voor 2015, 2025 zonder Slimme Routes, Slim Regelen en 2025 met Slimme Routes, Slim Regelen (bron: verkeersmodel)


Fietsers leggen grotere afstanden af

Het aantal gereden kilometers per fiets stijgt als gevolg van Slimme Routes, Slim Regelen met circa 25% tot 37% tussen 2015 en 2025. Zonder Slimme Routes, Slim Regelen zou de stijging zich beperken tot circa 11% tot 21%. Het effect van de doorfietsroutes in Slimme Routes, Slim Regelen is onder andere dat de gemiddelde verplaatsingsafstand van fietsritten toeneemt van gemiddeld 2,8 km naar 3,0 km.

Openbaar vervoer groeit

Het aantal reizigerskilometers per openbaar vervoer groeit in de toekomstsituatie met Slimme Routes, Slim Regelen met circa 13% tot 25%. Nadere analyse laat zien dat in 2025, naast de Uithoflijn, vooral de binnenstadscorridor tussen Utrecht Centraal en Utrecht Sciencepark erg druk is. Om de reizigersstroom te verwerken, zijn hier in elke richting circa 10 trams per uur nodig of 50 bussen per uur. Het gaat om een conservatieve inschatting, die veel hoger kan uitvallen afhankelijk van de uiteindelijke opbouw van het totale openbaar vervoernetwerk en de uiteindelijke inrichting van de binnenstadscorridor.

Autoverkeer verschuift naar de rand van de stad

Slimme Routes, Slim Regelen stimuleert het gebruik van fiets en openbaar vervoer, maar ook dat het autoverkeer meer gaat rijden via de snelwegen. Dit geldt zowel voor doorgaand verkeer als verkeer naar bestemmingen in de stad. Dit heeft effect op de totaal afgelegde afstand per auto in de stad. Met Slimme Routes, Slim Regelen is er tussen 2015 en 2025 een krimp te zien van 1% tot een groei van 10% van het aantal autokilometers. Zonder Slimme Routes, Slim Regelen zou het autoverkeer sterker groeien, namelijk met circa 6% tot 18%. Inzoomend op de ontwikkeling van de autokilometers binnen de snelwegen (zonder Leidsche Rijn en Vleuten-de Meern), blijkt het effect nog sterker. Met Slimme Routes, Slim Regelen ontstaat daar een krimp van circa 6% tot een toename van circa 5% van de afgelegde autokilometers.

Groei autoverkeer op snelwegen verandert niet door Slimme Routes, Slim Regelen

Door Slimme Routes, Slim Regelen verschuift autoverkeer vanuit de stad naar de snelwegen. Dit resulteert op totaalniveau echter niet in een extra verkeersgroei op de snelwegen vergeleken met de toekomstsituatie zonder Slimme Routes, Slim Regelen. Dit komt omdat Slimme Routes, Slim Regelen tegelijk zorgt voor een kleinere groei aan autoverplaatsingen op de snelwegen. Mensen gebruiken namelijk meer het openbaar vervoer en de fiets in plaats van de auto. Deze twee effecten compenseren elkaar op de snelwegen. Zowel zonder als met Slimme Routes, Slim Regelen groeit het aantal autokilometers op de snelwegen met circa 8% tot 17%.


Totale afgelegde afstand per auto in de stad binnen de snelwegen (links 2015, midden 2025 zonder Slimme Routes, Slim Regelen, rechts 2025 met Slimme Routes, Slim Regelen, bron: verkeersmodel)


7.5 Doorvertaling naar de verkeersdrukke in de stad

De verkeersdrukke op stedelijke verbindingswegen blijft beheersbaar

Binnen de stad komt de autoverkeersdrukke verhoudingsgewijs meer bij de invalsroutes te liggen en minder bij de stedelijke verbindingswegen dieper in de stad. Dieper in de stad zijn, ook in het hoge scenario, absolute afnames te zien van de autoverkeersdrukke. De figuur links bevat de indicatieve verkeersbelastingen op de stedelijke verbindingswegen binnen Utrecht (avondspits 2025, situatie met 400.000 inwoners). De groene kleur symboliseert stedelijke verbindingswegen met een verkeersdrukke die goed over te steken zijn bij een inrichting als stadsboulevard. De blauwe kleuren zijn wegen met nog minder verkeersdrukke. Bij de oranje wegen is een inrichting als stadsboulevard mogelijk, maar kan dit (afhankelijk van de situatie) aanvullende maatregelen vergen zoals dynamisch verkeersmanagement. De rode stedelijke verbindingswegen zijn wegen die te druk zijn voor een inrichting als stadsboulevard.

Centrum- en wijkstraten blijven oversteekbaar

Rechts is de situatie te zien voor een aantal centrum- en wijkstraten. De blauwe kleur symboliseert straten met een verkeersdrukke die past bij de wijk- en centrumfunctie. Bij de groene wegen vergen extra aandacht om een goede oversteekbaarheid te garanderen.

Perspectief voor geluid en luchtkwaliteit

Slimme Routes, Slim Regelen leidt in grote lijnen tot een afname van het autoverkeer, vooral in kwetsbare gebieden. Hiermee zal, samen met het verschonen van het wagenpark, de luchtkwaliteit in de stad verbeteren. Naast minder autoverkeer zal een vormgeving van stedelijke verbindingswegen als stadsboulevard zorgen voor lagere snelheden. Zo zijn grote woongebieden in de stad verzekerd van een goed akoestisch leefklimaat. Waar dat nodig is, gaat de stad door met het aanbrengen van geluidsisolatie aan de gevel.


Toekomstperspectief voor het Westplein

Het Westplein is een prominente plek in de stad. Op dit moment komt de uitstraling van het Westplein niet overeen met het belang van deze plek, liggend in de A-zone. Er is een grotere stedelijke kwaliteit wenselijk: een betere oversteekbaarheid voor voetgangers en fietsers, meer verblijfskwaliteit, minder dominantie van autoverkeer. In het kader van de 'Tweede fase Stationsgebied' heeft de gemeenteraad op 9 juli 2015 besloten dat het Westplein moet worden ingericht met als uitgangspunt een "stadsstraat met 2x1 profiel met pleinfuncties, 30 km zone en vastgoed." Een verkeersdrukke van circa 15.000 motorvoertuigen per etmaal past bij deze kwaliteiten, wat overeenkomt met een verkeersreductie van circa 32% vergeleken met de situatie begin 2015.


De maatregelen in Slimme Routes, Slim Regelen dragen bij aan de beoogde afname van het autoverkeer. In Slimme Routes Slim Regelen is indicatief gerekend voor ochtend- en avondspits. De omrekening naar etmaal is daarom indicatief.

Tevens heeft de gemeenteraad besloten om "de haalbaarheid van deze uitgangspunten te onderzoeken, in samenhang met het nieuwe verkeersplan Slimme Routes, Slim Regelen." (amendement A55, 9 juli 2015). Dit zal plaatsvinden op projectniveau in de Structuurvisie 'Tweede fase Stationsgebied'.

Uit verkennende analyses op basis van Slimme Routes, Slim Regelen blijkt dat de maatregelen rond het Westplein zorgen dat een deel van het autoverkeer verdwijnt doordat mensen een andere vervoerwijze kiezen. Daarnaast treedt een verkeersverschuiving op naar de Pijperlaan - Joseph Haydnlaan - Lessinglaan en naar de snelwegen.


Wijk-wijkverkeer dat nu via de A-zone rijdt meer laten rijden via stedelijke verbindingswegen. Doorgaand autoverkeer op verbindingswegen gaat meer rijden op de snelwegen.


8. Monitoring en evaluatie: meten is weten

Met Slimme Routes, Slim Regelen kiest de gemeente voor een transformatie van het verkeerssysteem met een systemsprong. Dit leidt tot betere prestaties op het gebied van duurzaamheid, leefbaarheid, gezondheid, bereikbaarheid en ruimtelijke kwaliteit. Monitoring moet inzicht geven welke acties nodig zijn om de werkelijke verkeersprestaties in lijn te houden met de beoogde prestaties van Slimme Routes, Slim Regelen uit hoofdstuk 7.

Grip krijgen op de mobiliteitsontwikkeling in de stad

De gemeente gaat het lopende monitoringsprogramma (dat bestaat uit een telprogramma gericht op autoverkeer en fietsverkeer) uitbreiden met het tellen van voetgangers. Dit geeft inzicht in de meerjaarlijkse ontwikkeling van alle vervoerwijzen in de stad. De tellingen kunnen dan worden vergeleken met de beoogde prestaties van Slimme Routes, Slim Regelen uit hoofdstuk 7, om te toetsen of de gemeente op koers ligt. Ook geeft het inzicht in de invloed van overige maatschappelijke ontwikkelingen, zoals bijvoorbeeld de recentelijke wijzigingen in de studiefinanciering en OV-studentenkaart, op het reisgedrag van studenten.


De gemeente Utrecht maakt detectoren van verkeerslichten geschikt om continu en geautomatiseerd autoverkeer te tellen. Dit is een voorbeeld van één kruispunt voor een heel geteld jaar (in blauw de gemiddelde hoeveelheid autoverkeer per etmaal, in rood de onzekerheidsmarge van de uitkomsten).

Inzet van nieuwe monitoringstechnologie voor het meten van drukte

Nieuwe technologische ontwikkelingen maken het mogelijk om de verkeersstromen steeds beter realtime en continue te monitoren:

- Hoeveelheid voetgangers in en rond voetgangersgebieden en rondom treinstations, geautomatiseerd te tellen met camera's. Nieuwere camera's kunnen hierbij automatisch voetgangers onderscheiden van andere verkeerssoorten.
- Hoeveelheid fietsers op een selectie van doorfietsroutes en hoofdfietsroutes, onder andere in en rond de binnenstad en Utrecht Sciencepark door continue, realtime-metingen met bestaande detectoren van verkeerslichten, regelmatig aangevuld met metingen met telsingangen en camera's ter controle.
- Hoeveelheid autoverkeer op de stedelijke verbindingswegen en belangrijke wijkstraten door continue, realtime-metingen met bestaande detectoren van verkeerslichten.
- Analyseren van real-time-doorstroming, -voertuigverliesuren en -knelpunten op het wegennet met 'floating car data'. Deze data komen uit miljoenen GPS-snelheidsmetingen uit navigatiesystemen en apps op mobiele telefoons..
- Bezetting van stallingen (auto's en fietsen) door het koppelen van gebruikersaantallen met het dataverwerkingbestand van de gemeente.


Voorbeeld resultaat automatische cameratelling voetgangers op pontjes Amsterdam (links zondag, rechts dinsdag)


Combinatie van monitoringstechnieken

Het is mogelijk om verschillende monitoringstechnieken te combineren. Bijvoorbeeld onderzoek naar voetgangersstromen is mogelijk met combinaties van automatisch tellende camera's, GSM data en WiFi tracking in het onderzoeksgebied.


Voorbeeld van analyse naar voetgangersdrukke (bron AMS en DAT.nl)

Zo wordt inzichtelijk waar langs mensen lopen en hoe lang ze ergens blijven. Dit kan leiden tot maatregelen om grote druktepieken te spreiden: “na 12 uur wordt het druk langs de Oudegracht; tot 11 uur gratis koffie voor vroegkomers!”


Inzoom op onderzoek van fietsstromen

Met Bike PRINT kan het fietsgedrag in steden worden onderzocht. Het zet in op het combineren van GPS-data, het bewerken van de data en het visualiseren van de uitkomsten. Er wordt gekeken naar aantallen en routes van gebruikers, analyse van de kwaliteit van het fietsnetwerk (doorstroming) en de potentie van fietsgebruik naar bepaalde nieuwe gebieden en het voorspellen van het effect van maatregelen voor de fietser.


Hoeveelheid gebiedsvreemd autoverkeer

Gezien de ambities voor de stedelijke verbindingswegen is het nodig om inzicht te hebben in de hoeveelheid gebiedsvreemd autoverkeer. Metingen zijn mogelijk met behulp van bijvoorbeeld geautomatiseerde kentekenregistratie. Voorafgaand aan de monitoring zal de gemeente voor elk meettraject een definitie vaststellen van het begrip 'gebiedsvreemd'. Het doel is dat op elke stedelijke verbindingsweg geen gebiedsvreemd autoverkeer meer rijdt.

Snelheidsmetingen autoverkeer, snorscooters en (brom)fietsen

Bij het autoverkeer, snorscooters en (brom)fietsen kunnen snelheidsverschillen leiden tot verkeersonveiligheid. Voor deze doelgroepen is monitoring belangrijk, in het bijzonder op plekken waar de gemeente de snelheidslimiet aanpast. Monitoring van de snelheden is wenselijk op de stedelijke verbindingswegen, wijkstraten, maar ook drukke fietsroutes. De gemeente treedt in overleg met de politie om afspraken te maken over snelheidsmetingen.

Metingen van belevingskwaliteit

Het is zinvol om verkeersdeelnemers te betrekken in het bouwen aan een goede verkeersstructuur. De waardering van verkeersdeelnemers en gebruik maken van hun inzicht in kleinere maar hinderlijke knelpunten zijn lastig te meten. Daarom gaat de gemeente enquêtes houden onder verkeersdeelnemers. Het kan gaan om straatenuquêtes of nagestuurde enquêtes (bij automobilisten). Daarnaast start de gemeente een internet-meldpunt voor knelpunten in voetgangersroutes en fietsroutes, naast het meldpunt verkeerslichten.


