

Integraal Programma van Eisen en Functioneel Ontwerp

Busbaan Dichterswijk (IPvE/FO)

Ter vaststelling in College van burgemeester en wethouders en de gemeenteraad, mei 2017

Gemeente Utrecht

Integraal Programma van Eisen en Functioneel Ontwerp Busbaan Dichterswijk(IPvE/FO)

Ter vaststelling in College van burgemeester en wethouders en de gemeenteraad, mei 2017

Gemeente Utrecht

Colofon

Projectgroep

Cees Verbokkem
Ulrike Centmayer
Ellen Kassing
Mark van der Wegen
Margreet Kokshoorn
David Visscher
Rob Evelein

Projectmanagement

Jennie Tissingh
Sander Rijksen

Opdrachtgever

Aad Keyzer

Grafische realisatie **SO/ S&M/ CAD-unit**

Versiedatum

12 mei 2017

Reproductiedatum

mei 2017

Bestuurlijke besluitvorming

Raadsbesluit 6 juli 2017

Inhoudsopgave

1	Inleiding	7	5	Plantoelichting Functioneel Ontwerp	21
1.1	Leeswijzer	7	5.1	Ontwerpkeuzes	21
1.2	Aanleiding	7	5.2	Ontwerputwerking	23
1.3	Doel	8	5.3	Oversteekbaarheid en verkeersveiligheid	25
1.4	Planproces en totstandkoming IPVE/FO	8	5.4	Verkeer en doorstroom	31
1.5	Consultatie	9	5.5	Relatie met de Nota van Uitgangspunten	32
1.6	Vervolgplanning	10	6	Beoordeling varianten	34
1.7	Tijdelijke situatie	10	6.1	Verkeersveiligheid en Oversteekbaarheid	34
2	Omschrijving gebied	11	6.2	Ruimtelijke inpassing en Leefbaarheid	34
2.1	Historie	11	6.3	Verkeer en Doorstroming	35
2.2	Huidige situatie	11	6.4	Conclusie	36
2.3	Ruimtelijk	11	7	Vervolg uitwerking ontwerp	37
2.4	Verkeer	11	7.1	Optimalisaties	37
2.5	Groen en bomen	11	8	Nelson Mandelabrug	38
3	Toekomstige situatie	12	9	Onderzoeken	39
4	Programma van eisen	15	Bijlage 1	Dwarsprofielen	42
4.1	Toelichting	15	Bijlage 2	Bomeninventarisatie	48
4.2	Ruimtelijke inpassing en Leefbaarheid	15			
4.3	Verkeersveiligheid en Oversteekbaarheid	17			
4.4	Verkeer en Doorstroming	18			

1 Inleiding

1.1 Leeswijzer

Dit document bevat het Integraal Programma van Eisen (IPvE) en Functioneel Ontwerp (FO) Busbaan Dichterswijk. In het IPvE zijn de functionele randvoorwaarden, uitgangspunten en eisen beschreven die van belang zijn bij de herinrichting van de Dr. M.A. Tellegenlaan en de Van Zijstweg. Het FO bestaat uit de bijbehorende tekeningen en plantoelichting.

In hoofdstuk 1 staan de aanleiding, het doel en het planproces. In hoofdstuk 2 beschrijft van de huidige situatie en hoofdstuk 3 geeft een beeld van de toekomstige inrichting van de weg en het omliggende gebied. Hoofdstuk 4 zoomt in op de concrete eisen voor een goed ontwerp van de weg. Hoofdstuk 5 laat de details van het ontwerp zien: ontwerpkeuzes, profielen en inpassing van het tracé. Er zijn twee varianten van de busbaan uitgewerkt die in hoofdstuk 6 worden beoordeeld, met een voorkeursvariant als resultaat.

In hoofdstuk 1 staan de aanleiding, het doel en het planproces. Hoofdstuk 2 beschrijft de huidige situatie en hoofdstuk 3 geeft een beeld van de toekomstige inrichting van de weg en het omliggende gebied. Hoofdstuk 4 zoomt in op de concrete eisen voor een goed ontwerp van de weg. Hoofdstuk 5 laat de details van het ontwerp zien: ontwerpkeuzes, profielen en inpassing van het tracé. In dit hoofdstuk wordt ook ingegaan op de onderdoorgang onder de kruising Kanaalweg.

Er zijn twee varianten van de busbaan uitgewerkt die in hoofdstuk 6 worden beoordeeld, met een voorkeursvariant als resultaat. Hoofdstuk 7 gaat in op hoe in de volgende fase het ontwerp verder wordt uitgewerkt. Hoofdstuk 8 beschrijft de Nelson Mandelabrug en de eisen die gesteld worden aan de brug. Ter voorbereiding op het maken van het bestemmingsplan is in hoofdstuk 9 aangegeven welke onderzoeken er noodzakelijk zijn.

1.2 Aanleiding

Met het stedelijk bereikbaarheidsprogramma werkt Utrecht aan haar bereikbaarheid en ontsluiting. De snel groeiende mobiliteit, de grote gebiedsontwikkelingen in Utrecht (Leidsche Rijn en Stationsgebied) en de centrale ligging in het hart van Nederland zijn aanleiding voor een fors aantal verkeersprojecten. Zo wordt in Utrecht niet alleen een netwerk van fietsroutes, maar ook een netwerk van vrijliggende Hoogwaardig

Afbeelding:
Bestaande situatie
plangebied

Afbeelding:
Ligging tracédeel
(gele strook)

Openbaar Vervoer-banen (HOV-banen) gerealiseerd dat een goed alternatief biedt voor de auto. Tegelijkertijd wil Utrecht dat het bestaande en toekomstige autoverkeer veiliger en beter in, uit en om de stad wordt geleid. Voor de autobereikbaarheid van het toekomstige stationsgebied zijn de uitgangspunten uit het Mobiliteitsplan Slimme Routes, Slim Regelen, Slim Bestemmen leidend. Dit Mobiliteitsplan beschrijft hoe mobiliteit bijdraagt aan een hoogwaardige en gezonde stad waarin economische vitaliteit, toeristische aantrekkingskracht, culturele vitaliteit en leefbaarheid in wijken en buurten met elkaar verbonden zijn. Een onderdeel van dit netwerk is de 'HOV Zuidradiaal'. Deze HOV-baan loopt van Station Vleuten naar Utrecht CS.

De als laatste te realiseren delen van de HOV Zuidradiaal zijn de busbanen Transwijk (Z80) en Dichterswijk (Z90). Deze trajectdelen zijn de belangrijke invalsroute naar het Busstation West, Railstation Utrecht-Centraal en het stationsgebied, inclusief Jaarbeurspleingarage. Busbaan Transwijk (Z80) bestaat uit de Overste den Oudenlaan – Anne Frankplein en Koningin Wilhelminalaan – 5 Meiplein – Churchillaan. Busbaan Dichterswijk (Z90) sluit hierop aan en bestaat uit de Dr. M.A. van Tellegenlaan, de Van Zijstweg en de aansluitingen op zowel de Overste den Oudenlaan als de Croeselaan.

1.3 Doel

Het doel van het project Busbaan Dichterswijk is het maken van een betrouwbare en comfortabele openbaar vervoer verbinding met een vrije HOV-busbaan vanaf de Croeselaan tot en met Dr. M.A. van Tellegenlaan en kruispunt Overste den Oudenlaan. Het is de laatste schakel in de aanleg van de HOV Zuidradiaal. De nieuwe infrastructuur van de Van Zijstweg – Dr. M.A. Tellegenlaan moet zodanig worden ingepast dat een veilige verkeerssituatie wordt geboden aan alle verkeersdeelnemers, met name fietsers en voetgangers. Daarbij is de leefbaarheid voor bewoners en ondernemers in de buurt en een goede doorstroming van het autoverkeer belangrijk. Met deze ontwikkeling wordt een goede bereikbaarheid van de westkant van het stationsgebied bereikt.

1.4 Planproces en totstandkoming IPvE/FO

Dit IPvE/FO is gezamenlijk met het bewonerscomité Van Zijstweg gemaakt. Het bewonerscomité Van Zijstweg zet zich in voor behoud van de leefbaarheid van de buurt, herinrichting van de Van Zijstweg met 2x1 rijbaan en behoud van de historische hovenierswoning. Conform de wens van de commissie S&R worden het bewonerscomité Van Zijstweg, maar ook de andere partijen in het gebied, nadrukkelijk betrokken bij de uitwerking van de plannen. Dit heeft in 2015 geleid tot een co-creatie van gemeente en comité in het ontwerpproces voor de busbaan Dichterswijk.

De basis van dit IPvE/FO ligt in de Nota van Uitgangspunten (NvU) die in co-creatie is gemaakt en daarna door college van burgemeesters en wethouders in 2015 is vastgesteld. Gemeente en bewonerscomité Van Zijstweg hebben daarna gezamenlijk het bureau B+B geselecteerd voor het maken

van het ontwerp. Gemeente en bewonerscomité hebben in zes ontwerpssesies de NvU uit laten werken tot een Functioneel Ontwerp (FO) door B+B. Dit ontwerp voldoet aan het merendeel van de uitgangspunten uit de NvU, aan de wet- en regelgeving, gemeentelijk beleid en de gestelde subsidievoorwaarden. Gedurende het planproces is in gezamenlijkheid besloten enkele uitgangspunten aan te passen (zie H4). Daarmee is dit IPvE een nadere specificatie van de NvU, waarbij uitgangspunten verder zijn ingevuld, geoptimaliseerd en aangevuld.

In het FO zijn al deze uitgangspunten vertaald in een ontwerp. Daarbij is zowel een middenligging als een zuidligging van de busbaan ontworpen. Beide varianten zijn beoordeeld op de criteria Ruimtelijke Inpassing en Leefbaarheid, Oversteekbaarheid en Verkeersveiligheid en Doorstroom en Verkeer. Er bestaat verschil van inzicht met het bewonerscomité op enkele punten.

1.5 Consultatie

Er bestaat verschil van inzicht met het bewonerscomité op enkele punten. De gemeente heeft op die punten belangen anders meegewogen waardoor we tot andere keuzes zijn gekomen. In hoofdstuk 5.5 is inzichtelijk gemaakt hoe de gemeente en bewonerscomité belangen anders meewegen. Het concept IPvE/FO Busbaan Dichterswijk heeft van 18 november 2016 tot en met 30 december 2016 ter inzage gelegen. 74 omwonenden en belanghebbenden (namens 104 huishoudens) hebben gereageerd met een zienswijze. Het merendeel van de zienswijzen gaat in op de keuze over de ontsluiting van de Veilinghavenkade. Over het algemeen zijn de reacties positief en worden de ontwerpkeuzes gedragen. Overige onderwerpen in de zienswijzen zijn de ligging van de busbaan, de onderdoorgang bij de Kanaalweg, de hovenierswoning, de snelheid en de keuze voor materiaal en bomen. Ook stakeholders hebben een zienswijze ingediend, dat zijn het bewonerscomité Van Zijstweg, de roeiverenigingen, busvervoerder Qbuzz, Vereniging Oud Utrecht, Villa Jongerius, Rover Reizigersvereniging, de provincie en de Rabobank.

Mede naar aanleiding van de reacties zijn de volgende wijzigingen doorgevoerd in het IPvE/FO:

- een uitleg over de looproute langs de Groenmarkstraat richting de Nelson Mandelabrug;
- een actualisatie van de analyse van de verkeersafwikkeling, op basis van het meest recente verkeersmodel VRU 3.3 2030;
- een correctie van de plangrens in de plankaart ter plaatse van de Trechters;
- toevoeging van eisen en wensen t.a.v. de Nelson Mandelabrug, namelijk toepassen geluidsreducerende maatregelen en behoud huidige doorvaartbreedte;
- ontwerpbesluit over de ontsluiting van de Veilinghavenkade waarbij het autoverkeer zowel in als uit (richting Dr. M.R. Tellegenlaan) wordt gefaciliteerd;
- nadere uitwerking van de twee ontwerpvarianten voor de kruising met de Kanaalweg (een variant met alleen een gelijkvloerse kruising en een variant met een gelijkvloerse kruising én een onderdoorgang) en een beoordeling daarvan;
- aanpassing van de ontwerpkaart van de kruising Dr. M.R. Tellegenlaan / Overste den Oudenlaan waarbij rijstroken zijn toegevoegd die abusievelijk nog niet waren ingetekend;
- de inpassing van de fiets- en voetgangers oversteek over de Overste den Oudenlaan en de inrichting van de openbare ruimte en de infrastructuur (voetpad, fietspad, ventweg, berm) op de grens met het Defensie terrein.

1.6 Vervolgplanning

Het is belangrijk om tijdig een goede bereikbaarheid te realiseren omdat de komende jaren steeds meer voorzieningen aan de westzijde van het stationsgebied gerealiseerd worden. Ook moet vanuit de subsidievoorwaarden de busbaan Dichterswijk uiterlijk 31 december 2020 zijn uitgevoerd én financieel zijn afgerond. Om overlast voor de omgeving tijdens uitvoering te beperken wordt de busbaan Dichterswijk zoveel mogelijk tegelijk met busbaan Transwijk aangelegd (realisatie 2017-2019). Dit betekent concreet voor de planning van de busbaan Dichterswijk:

- 2016: opstellen IPvE en FO, vaststelling door college en raad in 2017;
- 2018: voorbereiding aanbesteding;
- 2019 en 2020: realisatie

1.7 Tijdelijke situatie

Het ontwerp busbaan Dichterswijk is gebaseerd op de toekomstige situatie waarbij het gebied volledig is ontwikkeld (Defensierrein, Beurskwartier etc.). De busbaan wordt aangelegd terwijl het gebied nog in ontwikkeling is. Dit betekent dat voor de tijdelijke situatie, met name tussen 2020 (Busbaan gerealiseerd) en 2023 (parkeren Jaarbeurs verplaatst) een faseringsplan wordt opgesteld.

2 Omschrijving gebied

Foto's:

Huidige situatie

Linksboven: van Zijstweg naar het noorden

Rechtsboven: van Zijstweg naar het zuiden

Onder: Nelson Mandelabrug

2.1 Historie

Het gebied bestond oorspronkelijk uit een tuindersgebied en aanliggende kazernes. De weg werd later doorsneden door de aanleg van het Merwedekanaal en de Veilinghaven. De hovenierswoning is het enige pand dat nog over is van de oorspronkelijke bebouwing. Nadat de land- en tuinbouw hier stopten werd het gebied een industriegebied en nog weer later het terrein van de Jaarbeurs. De boerderij van de familie Jongerius werd in de dertiger jaren vervangen door een moderne villa, met tuin, kantoor en fabriekshallen. De huidige Van Zijstweg is pas in de jaren negentig van de vorige eeuw aangelegd.

Langs de vernieuwde Veilinghaven en het Merwedekanaal is nu een interessante concentratie van erfgoed aanwezig, dat bij elkaar goed de verschillende stadia van ontwikkeling weergeeft: varend erfgoed in de vorm van oude schepen, een havenloods met de ligplaats voor het Statenjacht, zandtrechters en een havenkraan, de hovenierswoning en het Jongeriuscomplex.

2.2 Huidige situatie

2.3 Ruimtelijk

De weg voelt, ondanks de centrale ligging, aan als de achterkant van de stad, door het rommelige beeld met hekken, loodsen en leegte. De Veilinghaven heeft het karakter van een werkhaven met bijbehorende historische gebouwen met een oriëntatie op het water. Bijzonder plekken zoals cultuurhistorisch erfgoed, horeca en woonwijken keren zich af van de straat en zijn daarmee verborgen. Juist de combinatie van deze elementen hebben de potentie om deze plek te maken tot een stedelijke stedelijk gebied met veel allure.

2.4 Verkeer

De huidige weg bestaat uit 2x1 rijbanen waar zowel de bussen als auto's rijden. Via de Nelson Mandelabrug gaat de Dr. M.A. Tellegenlaan bij het Merwedekanaal over in de Van Zijstweg. Aan de zuidzijde liggen een tweerichtingen fietspad en een voetpad die op de Kanaalweg een belangrijke langzaam verkeersroute (hoofd fietsroute) kruisen. Daarnaast ontsluit het tracé meerder inritten en wegen. Op het traject Van Zijstweg/ Dr. M.A. Tellegenlaan liggen 9 parkeerplaatsen.

2.5 Groen en bomen

Over de hele lengte van de weg ligt een groenstrook tussen rijbaan en fietspad met een bomenrij die over een groot stuk langs de villa, brug en Veilinghavenkade onderbroken is. Aansluitend ligt een brede groenzone die een paar keer per jaar door de buurt gebruikt wordt voor evenementen. Langs de Groenmarktstraat staat een rij bomen en tussen de trechters en de brug een solitaire boom en jonge boompjes langs de kade. In deze groenzone ligt ook de hovenierswoning met tuin. Aan de noordkant liggen tussen de voorzieningen van de Jaarbeurs en de weg bermen in verschillende breedtes: langs de Dr. M.A. Tellegenlaan zonder bomen, vanaf het trafogebouw richting Croeselaan eerst een rij bomen en vervolgens wat losse bomen op grasheuvels. Aan het voetpad van de Dr. M.A. Tellegenlaan grenst Villa Jongerius met haar tuin die als ensemble een rijksmonument zijn.

3 Toekomstige situatie

Met de ontwikkeling van het westelijk deel van het stationsgebied breidt de huidige historische binnenstad zich uit. Deze uitbreiding moet een toonbeeld worden van een gezonde, duurzame stad.¹ De Van Zijstweg / Dr. M.R. Tellegenlaan zijn straks, met de Graadt van Roggeweg, de belangrijkste toegang voor gemotoriseerd verkeer tot het westelijke stationsgebied en een belangrijke langzaam verkeersverbinding tussen de wijk Kanaleneiland en de binnenstad. Langs de Dr. M.A. Tellegenlaan, op het voormalige Defensierrein, komt straks een nieuwe woonwijk². Aan de andere kant van deze weg een grote open ruimte³ met parkeerplaatsen en fietsparkeren van en voor de Jaarbeurs en de stad. Vanaf deze ruimte rijdt straks het expeditieverkeer van de Jaarbeurs via de nieuw te bouwen expeditiebrug naar de Jaarbeurshallen. Aan de noordzijde van de Van Zijstweg komen de nieuwe hallen van de Jaarbeurs straks op meer afstand in een groene multifunctionele omgeving⁴. Tussen de Jaarbeurshallen en de Croeselaan (waar nu een parkeerplaats is) komt de nieuwe wijk Beurskwartier⁴. Bij het uitwerken van het ontwerp is hierom rekening gehouden met een goede aansluiting van de weg op de toekomstige situatie: woningen op de Dr. M.A. van Tellegenlaan (Defensierrein) en op de Van Zijstweg (Beurskwartier), bestaand cultureel erfgoed (Villa Jongerius, Hovenierswoning en Veilinghavenkade) en het nieuwe Jaarbeursterrein.

- 1 De capaciteit van 2x1 rijbanen op Dr.M.A. Tellegenlaan en Van Zijstweg is maatgevend voor de verdere ontwikkeling in het gebied.
- 2 Stedenbouwkundig programma van Eisen Defensierrein
- 3 Masterplan Jaarbeurs
- 4 Het Nieuwe centrum: A Healthy Urban Boost, Keuzedocumenten

Afbeelding:
Raakvlakkenkaart

Afbeelding:
Impressie FO-middenligging

Dit betekent dat de Dr. M.A. Tellegenlaan en de Van Zijstweg wegen worden in een hoog stedelijk binnenstadgebied met kwaliteitsverbetering van de openbare ruimte van aanliggende gebieden. Deze status is bepalend geweest in de ontwerpkeuzes die in hoofdstuk 5 worden toegelicht. Met dit ontwerp is het mogelijk om een belangrijke ontsluitingsroute van en naar

het stationsgebied te maken voor Hoogwaardig Openbaar Vervoer (HOV) ingepast in de lokale infrastructuur. Daarin krijgen niet alleen fietser en voetganger een goede en veilige route in het gebied, maar ook de auto. Het ontwerp is een resultaat van een zorgvuldige afweging van eisen, wensen en belangen van iedereen die in het gebied woont, werkt of het gebied

passeert. Het is een compact ontwerp dat goed past bij de allure van een binnenstad waarbij de bereikbaarheid van het omliggende gebied goed gewaarborgd is.

4 Programma van eisen

4.1 Toelichting

In dit hoofdstuk worden de eisen opgesomd voor respectievelijk Ruimtelijke Inpassing en Leefbaarheid, Verkeersveiligheid en Oversteekbaarheid en Verkeer en Doorstroming.

Naar aanleiding van het ontwerpproces zijn de uitgangspunten van de NvU verder uitgewerkt, geoptimaliseerd en aangevuld. De eisen vanuit wet- en regelgeving, gemeentelijk beleid en subsidievoorwaarden zijn toegevoegd.

Nota van Uitgangspunten 2015:

Uitgangspunt is een profiel met 2x1 rijstroken voor autoverkeer waar maximaal 30 km/uur op de Van Zijstweg en Dr. M.A. Tellegenlaan mag worden gereden, de HOV-baan in Zuid liggend (50 km/uur), een vrij liggend twee richtingen fietspad (gescheiden van de rijbaan) en een voetpad. Van de zuidligging van de HOV-baan is af te wijken indien blijkt dat een midden- of noordligging een betere oplossing biedt voor de inpassingsproblematiek en voldoet aan alle uitgangspunten op het gebied van verkeersveiligheid, doorstroming, oversteekbaarheid en leefbaarheid.

Gedurende het planproces is in co-creatie besloten enkele uitgangspunten anders in te vullen. Deze zijn:

- De maximum snelheid van de bus is vanuit oogpunt van verkeersveiligheid gelijkgesteld aan de maximum snelheid van de auto: 30 km/uur. In de NvU werd uitgegaan van een maximum snelheid voor de bus van 50 km/uur.
- Niet alle aantakende wegen (Veilinghavenkade, Beurskwartier, Fentener van Vlissingkade) hoeven volledig te worden ontsloten als blijkt dat dit voor de doorstroom nadelig is. Dit in tegenstelling tot de NvU, waar uit wordt gegaan van een volledige ontsluiting van de Veilinghavenkade.

- De hovenierswoning blijft behouden. In de NvU werd uitgegaan van 'streven naar behoud van'.
- Voor de busbaan zijn zowel een middenligging als een zuidligging uitgewerkt. In de NvU werd uitgegaan van, in beginsel, een zuidligging.
- Uitgangspunt voor het fietsnetwerk is veilig en logisch oversteken. Vanuit dit principe zijn andere ontwerpkeuzes gemaakt voor de plek van oversteken en het fietsnetwerk. Hierom zijn twee eisen uit de NvU anders uitgewerkt: er zijn niet één maar twee vrijliggende fietspaden (aan beide zijden) en de oversteek van de Van Zijstweg moet op een veilige plek en niet persé bij de Fentener van Vlissingkade.
- De Nelson Mandelabrug wordt aan beide zijden verbreed met een fiets- en voetpad. In de NvU werd uitgegaan van een aparte fietsbrug.

4.2 Ruimtelijke inpassing en Leefbaarheid

Ruimtelijke inpassing

- De Van Zijstweg en Dr. M. A. Tellegenlaan vormen samen één weg die bij de Nelson Mandelabrug het Merwedekanaal kruist;
- De weg heeft haar eigen identiteit die afwijkt van het ruimtelijk beeld van de Overste den Oudenlaan en van de Croeselaan;
- Het gebied is straks een boegbeeld voor 'healthy urban living'. De uitstraling en vormgeving van de weg moet passen bij zowel de status als drukke stadstraat in een levendig centrum, als bij de omliggende buurt;
- Een duidelijk samenhangend profiel van de weg zorgt voor continuïteit in de diverse stedelijke context en draagt bij aan een aantrekkelijke ruimte;
- De weg moet zo compact mogelijk zijn, maar een volledig aaneengesloten asfaltvlakte moet - vanwege leefbaarheid en functionaliteit - worden voorkomen. Hier moet een balans in worden gevonden.

Afbeelding boven:
Structuurkaart

Merwedekanaal en Nelson Mandelabrug

- Het Merwedekanaal met bijhorende recreatieve routes en groenstructuur (ook het rondje stadseiland genoemd) maakt deel uit van de stedelijke hoofdbomen- en hoofdgroenstructuur. De weg en het ontwerp van de Nelson Mandelabrug hebben hier zo weinig mogelijk impact op.
- De Nelson Mandelabrug moet bij voorkeur behouden blijven (zie H6).
- Het Merwedekanaal tussen de noord- en zuidsluis is een belangrijk roeiwater voor Utrecht.

Stedelijke functies

De cultuurhistorische gebouwen (de hovenierswoning en de trechters) en het trafogebouw moeten behouden blijven, goed worden ingepast en hun betekenis, functie en uitstraling versterkt. Meer interactie met de weg draagt bij aan een levendige stadsstraat en verblijfskwaliteit

Groen, bomen en ecologie

Het bestaande groen moet zoveel mogelijk behouden blijven. Dit geldt voor zowel bomen als de groenstrook. De kwaliteit van het bestaande groen wordt verbeterd door meer verblijfskwaliteit te maken of meer betekenis aan het groen te geven.

Door de weg zo groen mogelijk in te vullen, met groene bermen en bomenrijen, kan het gebied als schakel dienen tussen het groen en de sportvelden van Transwijk en het groen aan de overkant van het Merwedekanaal. Hiermee wordt invulling gegeven aan het bomenbeleid Utrecht, waarin op de bomenstructuurkaart de Van Zijstweg is aangegeven als een stadslaan. De bomen zijn van eerste grootte (hoger dan 12 meter) en hebben voldoende ruimte in de boven- en ondergrond om te groeien.

Als wens wordt opgenomen het realiseren van een faunavoorziening voor egels (en kleinere dieren) onder de Kanaalweg en de Fentener van Vlissingenkade richting Parkhaven. Aandacht is nodig voor verlichting in relatie tot vleermuizen. Een bomenrij fungeert in de meeste gevallen als vlieg- en foerageerroute voor vleermuizen. Door het licht goed af te stellen, met name door te zorgen dat er geen strooilicht is in de boomkronen, kan rekening worden gehouden met vleermuizen.

Inrichting

Voor de inrichting van de openbare ruimte met welke bestrating, meubilair en verlichting geldt voor de Van Zijstweg in principe het Handboek Openbare Ruimte (HOR). Voor het stationsgebied geldt het geactualiseerde handboek uit 2005: Bouwstenen Referentiekader openbare ruimte, 2016. Van belang is dat de Van Zijstweg in afstemming met andere toegangen tot het stationsgebied (Croeselaan, Graadt van oggeweg/Westplein) wordt ingericht.

Gezonde Verstedelijking

Met leefbaarheid wordt aangegeven hoe aantrekkelijk en/of geschikt een gebied is om er te wonen of te werken. Uitgangspunt is Gezonde Verstedelijking waarbij een betere gezondheid de norm is bij het inrichten van de fysieke ruimte. Beide varianten worden beoordeeld op het effecten voor geluid en lucht.

Geluid

De geluidseffecten die ontstaan door de wijziging van de weg ter plaatse van de woningen in de buurt moeten vallen binnen de eisen die de Wet geluidhinder en het lokale geluidbeleid daaraan stellen (goede ruimtelijke ordening). Bij een weg van maximaal 30 km per uur is de Wet Geluidhinder niet van toepassing en zijn er dus geen wettelijk, verplichte maatregelen. Langs de weg liggen wel geluidsgevoelige bestemmingen, zoals woningen en woonboten. Daarom is het uitgangspunt vanuit een goede ruimtelijke ordening, dat zoveel mogelijk geluiddempend materiaal en absorptie (groen, gras of aarde) in het profiel wordt toegepast met een zo min mogelijk geluidsbelasting voor woningen en woonboten.

Lucht

Uitgangspunt is dat de wijziging van de weg de luchtkwaliteit niet verslechtert ten opzichte van de autonome situatie. Dit wordt in de vervolgfase nader onderzocht.

Bestemmingsplan

Het juridisch kader voor de ruimtelijke inpassing wordt in een nieuw bestemmingsplan vastgelegd.

Ondergrondse Infrastructuur

Onderzocht wordt nog of kabels en leidingen van derden verplaatst moeten worden. Voor de waterhuishouding hebben de herinrichtingsplannen geen gevolg. In de volgende fase wordt bekeken of rioleringen opnieuw worden aangelegd of verlegd (rioleringsplan).

4.3 Verkeersveiligheid en Oversteekbaarheid

Verkeersveiligheid

Alle verkeerssituaties moeten voldoen aan Duurzaam Veilig. De gedachte bij “duurzaam veilig” is dat binnen het verkeerssysteem de mens de maat der dingen is. Vanuit dit uitgangspunt zijn er vijf veiligheidsprincipes te onderscheiden. Voor het verbeteren c.q. voorkomen van verkeersonveiligheid zijn vooral de eerste drie principes van belang.

Er is sprake van een duurzaam veilige verkeerssituatie wanneer voldaan is aan drie criteria:

1. Het gebruik van een weg komt overeen met de functie van die weg in het wegennet.
2. Grote verschillen in richting, snelheid en massa van verkeersdeelnemers komen niet voor.
3. Een herkenbare vormgeving, afgestemd op de functie en het gebruik van de weg, draagt bij aan veilig verkeersgedrag. Onzeker gedrag wordt daarmee voorkomen.

Daarnaast gelden specifiek deze eisen voor het ontwerp:

- Het ontwerp bevat snelheidsbeperkende maatregelen.
- Het ontwerp voorziet in een rustige, logische en veilige verkeerssituatie en verkeersbeeld aan alle groepen verkeersdeelnemers in de wisselende stedenbouwkundige context.
- Voor verkeersveiligheid van bus en auto moet rekening worden gehouden met mate van verblinding, afstand tussen rijbanen en aantal conflictpunten tussen bus en auto.
- De eisen voor verkeersveiligheid van langzaam verkeer staan in 4.3.2.

Oversteekbaarheid

De busbaan Dichterswijk is een belangrijke weg voor de ontsluiting van het Stationsgebied. Daarnaast is een goede en veilige oversteekbaarheid voor fietsers en voetgangers belangrijk zodat de Van Zijstweg en de Dr.M.A. Tellegenlaan geen barrière worden tussen de Veilinghavenkade, het toekomstig Beurskwartier en de hoofdfietsroute langs de Kanaalweg en de Croeselaan.

Locatie van oversteken

Het aantal oversteekplaatsen dient aan te sluiten bij de routes voor langzaam verkeer en ook zo veel mogelijk te worden geconcentreerd. Daarbij dient het aantal oversteken aan te sluiten bij de verwachting van de weggebruiker (auto, fiets, voetganger en bus).

De plekken om over te steken zijn logisch zodat fietsers of voetgangers niet teveel hoeven om te lopen of om te rijden.

Door een toeleiding naar de oversteeklocaties en een beperkte afstand tussen de oversteeklocaties wordt voorkomen dat er niet op andere plekken overgestoken wordt.

Veilig oversteken

- Oversteek voldoet aan Duurzaam Veilig principes.
- Bij de oversteken wordt zorgvuldig gekeken naar oversteekzicht en oversteeklengte.
- Om oversteken bij rood licht te voorkomen wordt gezocht naar een balans tussen de cyclustijden van de verkeerslichten die gelden voor een fietsroute en voldoende doorstroom van het HOV.
- De oversteken moeten veilig zijn als de verkeerslichten uit zijn (late avond en nacht of in geval van calamiteiten). Daarom moeten oversteekplekken:
 - voldoende breed zijn om met een fiets over te steken (minimaal 3 meter, en bij voorkeur 3.5 meter).
 - lang en breed genoeg zijn om een verwacht aantal fietsers op te vangen als zij niet meteen kunnen oversteken.

Oversteek Dr. M.A. Tellegenlaan en doorfietsroute Kanaalweg

Minimaal een gelijkvloerse oversteek van de doorfietsroute Kanaalweg over de Dr.M.A. Tellegenlaan. Hierbij is de intentie dat de cyclustijden van de verkeerslichten zodanig worden dat dit zowel voor de fietsers als het openbaar vervoer zo kort mogelijke wachttijden oplevert. In de volgende fase zal hieraan intensief aandacht worden besteed.

Agenda 22

In dit stadium van het ontwerp (FO) is zoveel als mogelijk rekening gehouden met de actiepunten uit Agenda 22, zodanig dat mensen met een lichamelijke, verstandelijke of langdurig psychische beperking veilig kunnen deelnemen aan het verkeer; de openbare ruimte maakt het mogelijk om van de ene plek naar de andere te komen. Bij het ontwerp voldoen we aan de ontwerprichtlijnen, waardoor de belangrijkste hoofdpunten voor agenda 22 ook gewaarborgd zijn, zoals voldoende breedte, oversteekvoorzieningen etc. Bij de verdere uitwerking van het FO worden meer details vanuit agenda 22 zichtbaar gemaakt.

4.4 Verkeer en Doorstroming

Algemeen

De volgende aspecten zijn van belang op het onderwerp verkeer en doorstroming.

- De weg moet zodanig worden ingepast dat een rustig, logische en veilige verkeerssituatie en –beeld wordt geboden aan alle groepen verkeersdeelnemers in de wisselende stedenbouwkundige context.
- Het ontwerp moet passen binnen het gemeentelijk verkeersbeleid (visie Utrecht Aantrekkelijk en Bereikbaar (UAB) en het mobiliteitsplan Slimme Routes, Slim Regelen, Slim Bestemmen). Er moet voldoende doorstroom zijn voor het autoverkeer en de bus, rekening houdend met toekomstige ontwikkelingen.⁵

⁵ De capaciteit van 2x1 rijbanen op Dr.M.A. Tellegenlaan en Van Zijstweg is maatgevend voor de verdere ontwikkeling in het gebied.

- Het ontwerp moet rekening houden met het feit dat de weg in Zone A van Utrecht Aantrekkelijk en Bereikbaar (UAB) ligt.⁶
- Het Handboek Openbare Ruimte is voor alle modaliteiten van toepassing.
- Het ontwerp sluit aan op het uitvoeringsontwerp Busbaan Transwijk en het Voorlopig Ontwerp Croeselaan d.d. 17 november 2015.
- Het ontwerp wordt per ontwerpfase intern getoetst op Beheer, Inrichting en Gebruik (BING). Afhankelijk van deze toets is en wordt het ontwerp aangepast.

⁶ Verkeersruimte is schaars, verblijfskwaliteit van het grootste belang. Fietser en voetganger zijn hoofdgebruiker en krijgen prioriteit. Hoogwaardig openbaar vervoer krijgt prioriteit bij kruisend verkeer. Auto en distributieverkeer is te gast met maximum van 30 km/uur.

Afbeelding:
overzicht Doorfietsroutes

Verkeer

Hoogwaardig Openbaar Vervoer

- Het ontwerp moet voorzien in een betrouwbaar HOV netwerk, waarbij de rittijden van de dienstregeling zoveel mogelijk gehaald worden en er sprake is van een betrouwbare dienstregeling.
- De gemiddelde snelheid op het hele tracé van de HOV Zuidradiaal moet 25 km/uur zijn (gemiddelde tussen tijdens de spits en buiten de spits).
- De 30 km/u zone voor zowel auto als bus begint (en eindigt) bij de aansluiting met de Overste den Oudenlaan, waarbij wel rekening gehouden wordt met voldoende opstelcapaciteit bij de aansluiting.
- Het ontwerp is een vrijliggende HOV-baan in twee richtingen.
- De busbaan moet voldoen aan het Technisch Programma van Eisen Hoogwaardig Openbaar Vervoer Gemeente Utrecht (TPvE HOV; 17 september 2007).
- De breedte van busbaan is conform het TpvE en de HOR in principe netto 7,00 meter. Daar waar de ruimte beperkt is, kan een uitzondering worden gemaakt.
- De busbaan moet aansluiten op het ontwerp busbaan Transwijk.

Auto

- De weg maakt onderdeel uit van de stedelijke verbindingswegen.
- 2x1 rijstroken voor autoverkeer.
- De maximum snelheid is 30 km/uur. De 30 km/u zone voor zowel auto als bus begint (en eindigt) bij de aansluiting met de Overste den Oudenlaan, waarbij wel rekening gehouden wordt met voldoende opstelcapaciteit bij de aansluiting.
- Aantakende wegen indien mogelijk volledig ontsluiten. Deels of volledig afsluiten kan indien dit ten goede komt aan de doorstroom en geen nadelige effecten heeft voor de ontsluiting van de aanliggende buurten.
- Alle richtingen zodanig aansluiten dat een zo optimaal mogelijke verkeersdoorstroming op de kruispunten Croeselaan/Van Zijstweg en dr. M.A. Tellegenlaan/Overste den Oudenlaan wordt gerealiseerd (waar nodig opstelvakken aanpassen en verkeersregelingen optimaliseren).

Fiets

- Het tracé heeft twee vrij liggende fietspaden, in twee richtingen te berijden die aansluiten op de overige fietspaden.
- De fietspaden maken onderdeel uit van het hoofdfietsrouten netwerk en worden volgens de overeenkomstige principes ingericht.
- De Kanaalweg maakt onderdeel uit van het gemeentelijke netwerk van doorfietsroutes.

Voetganger

- Het gebied is goed toegankelijk voor voetgangers waarbij zij gebruik kunnen maken van voetpaden.
- Bij ruimtegebrek mag afgeweken worden van het Handboek Openbare Ruimte.

Overig verkeer

- De weg maakt onderdeel uit van het kwaliteitsnet goederenvervoer.
- De weg behoort tot aanrijroutes van hulpdiensten; zij kunnen gebruik maken van de HOV-baan. De bereikbaarheid van af de Van Zijstweg naar het Jaarbeursterrein voor nood- en hulpdiensten wordt gehandhaafd.
- Taxi's kunnen gebruik maken van de busbaan als de lijnvoering en veiligheid van de HOV-bus niet in gevaar komt.

Parkeren

- De 9 parkeerplaatsen op de hoek van de Van Zijstweg en de Croeselaan komen te vervallen.

Doorstroom HOV

voor een goed functionerend HOV netwerk is het belangrijk dat, in lijn met de subsidievoorwaarden, de bus een zo constant mogelijke snelheid heeft. In de subsidievoorwaarden wordt een gemiddelde snelheid van 25 km/uur op het hele tracé (van station Vleuten tot Utrecht CS) verwacht. Dit gaat over een gemiddelde snelheid gemeten tijdens én buiten de spits.

Doorstroom auto

Er moet voldoende doorstroom zijn voor het openbaar vervoer en het autoverkeer, rekening houdend met toekomstige ontwikkelingen. De mate van verkeersafwikkeling moet passen binnen het gemeentelijk verkeersbeleid (Visie Utrecht Aantrekkelijk en bereikbaar (UAB)) en het Mobiliteitsplan Slimme Routes, Slim Regelen, Slim Bestemmen (SRSRSB). Hierbij is 2 keer 1 rijstrook voor autoverkeer op de Van Zijstweg en Van Tellegenlaan het uitgangspunt. De analyse van de doorstroming wordt gedaan met een capaciteitsanalyse. Daarbij wordt voor de toekomstige situatie (tot 2030) gekeken of de weg tijdens de spitsen het verwachte autoverkeer kan verwerken waarbij zo veel mogelijk rekening wordt gehouden met nieuwe ontwikkelingen en het autoverkeer die deze aantrekken.

5 Plantoelichting Functioneel Ontwerp

5.1 Ontwerpkeuzes

In het ontwerpproces zijn twee varianten voor de ligging van de busbaan uitgewerkt; zuidligging en middenligging. Dit is gedaan om te onderzoeken of het ruimtebeslag van de inpassing van de busbaan beperkt kan worden en om te beoordelen of er voordelen voor de ruimtelijke inpassing, verkeersveiligheid en leefbaarheid optreden.

Middenligging

In de variant middenligging ligt de busbaan te midden van de autobanen en grenst niet aan fietspaden. Auto en bus rijden in dezelfde richting zodat geen berm hoeft te worden toegepast tussen auto en bus. Dit resulteert in vergelijking met de zuidligging tot een smaller profiel. Hierbij liggen alle bermen aan de buitenzijde auto en busbaan, en met de inpassing van bomen voegen deze ruimtelijke kwaliteit toe. Dit profiel is in de middenligging probleemloos aan te leggen over de gehele lengte van de Van Zijstweg/Dr. M.A.Tellegenlaan waardoor het meest eenduidige en rustige profiel ontstaat.

Zuidligging

In de variant zuidligging ligt de busbaan volledig autonoom aan de zuidzijde tussen auto-rijbaan en het fietspad (aan de zuidzijde). Er liggen bermen tussen de auto en bus in verband met tegengestelde rijrichtingen. Bij de Hovenierswoning is de beschikbare ruimte voor bermen onvoldoende zodat niet kan worden volstaan met een grasberm maar een barrière noodzakelijk is. Door deze extra noodzakelijke berm is het gehele profiel relatief breed. Daarbij komt dat bij de toevoeging van uitvoegstroken, deze middenbermen extra breed worden.

Ontwerpkeuzes

Voor zowel de middenligging als de zuidligging zijn onderstaande ontwerpkeuzes gemaakt, die ten grondslag liggen aan de verdere uitwerking per variant.

Afbeelding:

Ontwerp HOV in stads-
straat met bomenlaan

Toelichting bij de afbeelding:

- Ontwerp inpassing HOV in een stadsstraat met bomenlaan.
- Uitwerken middenligging en zuidligging.
- Uitbreiding netwerk fiets en voetganger noordzijde.
- HOV en auto dezelfde maximale snelheid van 30 km/uur. Inpassing profiel met aandacht voor behoud van: trafo, hovenierswoning, Nelson Mandelabrug, Villa Jongerius, hoekwoning Croeselaan.

- optimaliseren van de veilige oversteken voor langzaamverkeer.
- toevoegen van een bushalte ter hoogte van Villa Jongerius/Defensie-terrein.
- maximaliseren van ruimtelijke kwaliteit en leefbaarheid.
- maximaliseren van de doorstroom voor alle weggebruikers.

5.2 Ontwerputwerking

Ruimtelijke inpassing en leefbaarheid

Inpassing in omgeving

Met de ontwikkeling van de Jaarbeurs, de bouw van nieuwe woonmilieus en het veranderen in denken over mobiliteit zal dit gebied in de toekomst onderdeel zijn van de binnenstad. Hierbij hoort dat voetgangers, fietsers en openbaar vervoer de prioriteit krijgen boven toegankelijkheid voor de auto. Daarbij komt dat mobiliteit zich zal voegen naar de inrichting van de openbare ruimte en hiervan integraal onderdeel zal uitmaken. De menging van zowel functies als mobiliteitsstromen is hierbij een uitgangspunt; geen autonome verkeersstromen losgekoppeld van de rest van de openbare ruimte, maar zoveel mogelijk dubbelgebruik van ruimte en zoveel mogelijk aansluiting op het omliggende netwerk. Het streefbeeld voor de inpassing van de HOV busbaan is dan ook een situatie waarbij enerzijds de directe omgeving en het aanliggend netwerk zo min mogelijk hinder ondervinden van de HOV buslijn, en anderzijds zo goed mogelijk wordt aangesloten op de binnenstedelijke openbare ruimte. Daarbij komt dat er speciale aandacht uitgaat naar de oversteek- en kruisingsmogelijkheden van de verschillende verkeersstromen. Met de ligging en breedte van het profiel is respectvol omgegaan met omliggende wijken (oude en nieuwe) en bestaande gebouwen en elementen (hovenierswoning, Villa Jongerius, hoekwoningen Croeselaan, Transformatorhuis en Nelson Mandelabrug).

Afbeelding links:
Functioneel ontwerp -
ruimtelijke inpassing

Afbeelding rechts:
Versmalling in het profiel

Eenduidig profiel

Er is gekozen voor een eenduidig profiel. Dit geeft de herkenbaarheid aan de weg en voorspelbaarheid voor alle verkeersdeelnemers wat weer ten goede komt aan de verkeersveiligheid. Bovendien komt dit ook ten goede aan de ruimtelijke kwaliteit. Het profiel past over vrijwel het gehele tracé, waar weinig ruimte is, wordt het profiel versmald.

Bermen en bomen

In het ontwerp is gekozen voor een smal wegprofiel om de ruimte voor groene bermen met bomen zo groot mogelijk te maken. De bomen zijn in het profiel geplaatst tussen de rijbaan en het fietspad zodat er een natuurlijke barrière ontstaat tussen de auto en fietser. De toevoeging van deze bomenlaan op deze plek werkt snelheidsremmend en draagt bij aan de ruimtelijke kwaliteit. Bovendien sluit de toevoeging van een bomenlaan aan op het verbeteren van de ecologische en stedelijke klimatologische vitaliteit van de Dichterswijk. Het ontwerp vormt een schakel tussen de bomenlanen van de Croeselaan en de gebiedsontsluitingsweg Overste den Oudenlaan.

Afbeelding boven en
onder:
Functioneel ontwerp

5.3 Oversteekbaarheid en verkeersveiligheid

Snelheid beperkende maatregelen

De busbaan en de rijweg voor autoverkeer zijn zodanig ontworpen dat hier een snelheidsremmend effect vanuit gaat. De busbaan ligt iets verhoogd ten opzichte van de autorijbanen. Op de kruisingen (oversteken met fietsers en of voetgangers) wordt de autorijbaan verhoogd (plateaus) naar hetzelfde niveau als de busbaan. Hierdoor wordt de automobilist geattendeerd op de oversteek en andere weggebruikers en moet afremmen om het niveau verschil te overbruggen. Ook de toevoeging van een bomenlaan met een minimale wegbreedte werkt snelheidsremmend.

Fijnmazig fietsnetwerk en oversteekbaarheid

Het netwerk voor langzaam verkeer verbetert ten opzicht van de huidige situatie: het wordt uitgebreid met een tweerichtingen fietspad aan de noordzijde. Dit fietspad krijgt een oversteek over de Overste den Oudenlaan richting Grebbeberglaan. Ter hoogte van de toekomstige bushaltes op de Dr. M.A. Tellegenlaan, Kanaalweg, Veilinghavenkade en Croeselaan komen oversteekmogelijkheden voor fietsers en voetgangers door het toepassen van middeneilanden van 3,50m breed.

De kruising Croeselaan blijft een gelijkvloerse kruising waarbij het fietspad langs de Croeselaan de kant van Dichterswijk en Beurskwartier volgt. De huidige oversteek bij de Fentener van Vlissingenkade wordt vervangen voor een oversteek ter hoogte van de Veilinghavenkade en de Kanaalweg. Dit is mogelijk door het toevoegen van het fietspad aan de noordkant, via dit fietspad is de Fentener van Vlissingenkade vanaf beide richtingen voor fietsers bereikbaar. De oversteek van het langzaam verkeer bij het kruispunt Overste den Oudenlaan wordt verplaatst van de zuidzijde naar de noordzijde van het kruispunt.

Het fietspad loopt langs toekomstige woonwijken bij het Beurskwartier en het Defensie terrein. Ter plaatse van het Defensie terrein is nu een voorstel opgenomen waarbij het fietspad overgaat in een ventweg. Tijdens de vervolgfase wordt onderzocht of een verdere optimalisatie met de aansluiting op het fietspad van het project Z80 mogelijk is.

Voetgangers

Aan beide kanten van de weg is er ruimte voor voetpaden. Het voetpad aan de noordzijde ligt ter hoogte van Beurskwartier, Nelson Mandelabrug en Dr. M.A. Tellegenlaan tegen het fietspad aan. Op het gedeelte tussen Beurskwartier en Nelson Mandelabrug kunnen voetgangers in de toekomst gebruik maken van de zone van de Jaarbeurs, zoals verwoord in het Masterplan van de Jaarbeurs. Hier vindt nog nadere afstemming over plaats. Aan de zuidkant loopt het voetpad bij de Dr. M.A. Tellegenlaan langs het fietspad en Nelson Mandelabrug. Daarna lopen voetgangers achterlangs via de trechters en de kade naar de stoep langs de Groenmarktstraat. Om logisch aan te sluiten bij het voetpad op de Croeselaan heeft het de voorkeur om het voetpad hier recht door te trekken, wat ten koste gaat van de huidige parkeerplaatsen. Deze parkeerplaatsen moeten elders gecompenseerd worden, dit wordt in de volgende fase nader onderzocht. Als dit niet mogelijk is, moeten voetgangers via de huidige stoep langs de gevel van de woningen aan de Groenmarktstraat lopen.

Oversteek Kanaalweg

Op het kruispunt doorfietsroute Kanaalweg / Dr. M.A. Tellegenlaan komen veel fietsstromen uit verschillende richtingen samen. In de huidige situatie maken in de spits (drukste uur, tellingen 2015) ruim 1100 fietsers per uur gebruik van deze kruising. De grootste stroom, ca. 540 maakt een afslaan beweging. Zo'n 300 fietsers gaan rechtdoor over de Kanaalweg. En ca. 250 fietser rijden rechtdoor via Dr. M.A. Tellegenlaan – Van Zijstweg. In de toekomst ligt aan beide zijden van de weg een vrij liggend tweerichtingen fietspad. Dit maakt het gebruik van het kruispunt anders dan nu. Er zullen minder overstekende fietsers zijn omdat, uiteraard afhankelijk van eindbestemming, fietsers aan één kant van de weg kunnen blijven. Daartegenover staat dat door woningbouwontwikkelingen in de omgeving (Merwedekanaal en Beurskwartier) het totaal aantal fietsers zal toenemen. De ontwikkeling van de Merwedekanaalzone (6000 tot 10.000 woningen) zal naar schatting leiden tot een toename van het fietsverkeer van minimaal 20.000 tot 39.000 fietsers per etmaal. Hoe deze fietsers zich over het netwerk verdelen is onbekend, maar verwacht mag worden dat een groot deel naar Utrecht CS en het centrum zal rijden en dus gebruik maakt van de kruising Kanaalweg. Vanuit de Merwedekanaalzone alleen al kan (afhankelijk

-
 Voetganger/wandelpad/
stoep 2.00m
-
 Brede stoep/plein/kade
-
 Voetganger/wandelpad op
terrein Jaarbeurs, nader uit
te werken in masterplan
Jaarbeurs
-
 Vrijliggend fietspad twee
richtingen 3.50m
(bij trafo 3.00m)
-
 Fietser op rijbaan
-
 Voetganger oversteek
(mindervalide toegankelijk)
-
 Fiets/voetganger oversteek
(mindervalide toegankelijk)

Afbeelding:
Wandel- en fietsroutenetwerk

van het aantal woningen) er sprake zijn van tussen de 1900 en 3000 extra fietsers in de onderdoorgang per dag (zo'n 200 tot 300 fietsers extra per spits). Het belang van de route langs het kanaal wordt daarbij ook groter door de elektrische fietsen en andere snelle fietsen en de toenemende rol van de fiets voor langere ritten in het algemeen. Uitgaande van deze ontwikkelingen neemt het verwachte aantal fietsers die de kruising Kanaalweg willen oversteken verder toe.

Om de vele fietsstromen goed te faciliteren, moeten zo rechtstreeks mogelijke verbindingen komen. In het verleden is gesproken over een mogelijke onderdoorgang met keerlussen in plaats van een gelijkvloerse kruising. Er is ruimtelijk echter geen plek voor alléén een onderdoorgang met goede, korte en comfortabele keerlussen. Daarnaast is er geen sociaal veilig alternatief voor de fietser die een dergelijke onderdoorgang niet wil nemen.

Dit betekent dat het uitgangspunt is dat er altijd een goede en verkeersveilige kruising moet komen op maaiveld niveau. Het FO Busbaan Dichterswijk voorziet hierin. Deze kruising is verkeersveilig omdat:

- de kruising wordt geregeld met verkeerslichten, waarbij de instelling zo moet zijn dat de fiets gelijkwaardig is aan gemotoriseerd verkeer; De fietser en voetganger moeten wel voorrang verlenen aan het kruisende auto- en busverkeer als de verkeerslichten niet in werking zijn.
- zowel auto als bus een verkeersregime van 30 km/uur hebben;
- er een middenberm van 3,5 meter is;
- er voldoende opstelruimte is;
- er geen afslaan auto's richting Kanaalweg meer zijn;
- het kruispunt wordt ontlast in gebruik doordat er aan beide zijden van de weg een twee-richtingen fietspad ligt (oost-west).

Er is onderzocht welke mogelijkheden er zijn voor een ongelijkvloerse kruising, als toevoeging op de gelijkvloerse kruising. Om een onderdoorgang goed in te passen is in het ontwerp de kadeflan vanaf de Nelson Mandelabrug langs de Villa Jongerius rechtgetrokken. Daarmee wordt de kade voor de Villa breder en dat geeft ruimte voor de onderdoorgang en mogelijkheid om (verblijfs)kwaliteit toe te voegen aan de kade. De toeritten zijn beide ± 70 meter lang zijn, hebben een maximale helling van 4% met een doorrijhoogte van 2.50 meter. Er ligt een fietspad van 3.50 meter met schrikstrook van 50 centimeter en een voetpad van 1,70 meter voor doorgaande recreanten en sporters. Over een aanzienlijk deel (± 120 meter) van de onderdoorgang is er geen zicht op het water mogelijk en rijdt men door een ruimte die aan weerszijde wordt begrensd door een bouwkundige constructie. De tunnels onder de Nelson Mandelabrug en expeditiebrug hebben een lengte van ± 32 en ± 10 meter. Op maaiveld is rekening gehouden met de draaicirkels voor (vracht-)auto's voor villa Jongerius.

De toerit voor de Villa Jongerius kan met een groen talud of een keermuur worden uitgevoerd. (zie afbeeldingen). Dit wordt in de volgende fase verder uitgewerkt.

Onderdoorgang, variant groen talud

Onderdoorgang, variant keermuur met maximale verblijfskwaliteit op maaiveld (shared space).

Utrecht bouwt de Merwedekanaalzone om tot een hoogwaardige stedelijke leefomgeving, een onderdeel van een gezonde en duurzame stad van de toekomst. De oeverzones van het Stadseiland (de wijken binnen de grenzen van het Merwedekanaal en het Amsterdam Rijnkanaal) vormen hierin een aaneengesloten openbare groene en recreatieve ruimte 11 km lang. Het biedt ruimte voor veilig en prettig fietsverkeer (woon-werk) en voor (on-georganiseerde) sport en recreatie, waarbij een goede doorstroming voor de langzaam verkeersgebruikers voorop staat. Een onderdoorgang draagt zo bij aan vitale en duurzame verstedelijking en een comfortabele en veilige route. Kanttekening is dat oppervlakte verharding toeneemt, wat minder goed is voor de hittestress en waterberging. Een fietsonderdoorgang geeft ook een grotere uitdaging voor het doorzetten van de hoofdgroenstructuur.

Vanuit zowel de ambities voor de Merwedekanaalzone als de ambitie op kleinere schaal is een bijzondere inrichting en toevoeging van verblijfskwaliteit gewenst. Hierbij hoort een goed zicht op de Villa Jongerius en de Veilinghaven met bijbehorende bebouwing met een oriëntatie op het water. Dit is met een gelijkvloerse kruising beter inpasbaar. Bij een onderdoorgang zijn er minder mogelijke conflicten tussen fietsers en auto/ bus en dit verbetert de verkeersveiligheid. Dit geldt ook voor de expeditiebrug omdat op logistieke dagen van de Jaarbeurs veel vrachtverkeer verwacht wordt die het fietspad kruist.

Een eis aan een goede HOV baan is dat de doorstroom voor de bus voldoet en de HOV een betrouwbare dienstregeling heeft. Bij de variant zonder onderdoorgang is in het ontwerp rekening gehouden met instellen van de verkeerslichten die passen binnen de gemeentelijke richtlijnen. Echter, indien er een onderdoorgang is, biedt dit mogelijkheden voor een andere instelling van de verkeerslichten waardoor de doorstroming van auto en OV verbetert al is dit effect beperkt.

Om de kruising nog comfortabeler en verkeersveiliger te maken, heeft de gemeente een voorkeur voor de variant met een onderdoorgang. Voor de onderdoorgang wordt een Voorlopig Ontwerp gemaakt en op basis van een nauwkeurige kostenraming van de onderdoorgang, gaat de gemeente op zoek naar aanvullende financiering. Bij het vaststellen van het VO wordt een definitief besluit genomen.

5.4 Verkeer en doorstroom

Profielen

Voor de overige dwarsprofielen zie bijlage 1

Ligging profielen ten opzichte van huidige situatie

Afbeelding:
Dwarsprofiel midden-
ligging ter hoogte van de
Groenmarktstraat
(profiel 4)

Ligging profielen ten opzichte van huidige situatie

Afbeelding:
Dwarsprofiel middenligging ter hoogte van de hovenierswoning (profiel 3)

Afbeelding:
Gekozen aansluiting van
de Veilinghavenkade op de
van Zijstweg

Veilinghavenkade

In het concept ontwerp stonden drie opties voor de ontsluiting van de Veilinghavenkade: volledig afsluiten, alleen uitgaand verkeer richting Dr. M.R. Tellegenlaan of zowel in als uit van én naar Dr. M.R. Tellegenlaan. Hierop zijn veel reacties binnengekomen. Voorstanders van afsluiting benadrukken de positieve gevolgen voor de verkeersveiligheid, luchtkwaliteit en leefbaarheid op de Veilinghavenkade en minder zoekverkeer naar parkeerplaatsen. Ook verbetert een volledige afsluiting de doorstroming op de Van Zijstweg. Het merendeel is echter voorstander van het openhouden van de Veilinghavenkade voor beide richtingen omdat anders de ontsluiting richting de A2 via de Graadt van Roggenweg niet meer beschikbaar is. De ca. 1.300 voertuigen die nu gebruik maken van de aansluiting op de Veilinghavenkade zullen na een afsluiting via andere routes door de wijk hun weg kiezen. Op deze routes is sprake van gemengd verkeer, dus gemotoriseerd (vracht-)verkeer samen met fietsers wat ten koste gaat van de verkeersveiligheid op de routes in de wijk en ook op de doorstroming op de Croeselaan (Zuid). Dit autoverkeer blijft nu zo veel mogelijk op het hoofdwegennet rijden voordat ze het woongebied ingaan. Hierom is besloten dat een ontsluiting wordt opgenomen waar het autoverkeer zowel van als naar de Dr. M.R. Tellegenlaan rijdt.

Kanaalweg

Bij de Kanaalweg zijn vanaf de Van Tellegenlaan geen afslaande beweging voor autoverkeer van/naar het zuiden en van/naar het noorden meer mogelijk. Dit maakt de kruising van de Kanaalweg verkeersveilig en is gunstig voor de doorstroom. De Kanaalweg zuid is voor autoverkeer beperkt bereikbaar vanaf de aansluiting met de Wilhelminalaan (nabij de Balijeburg). De Kanaalweg noord wordt omgevormd tot fietspad. De huidige route voor autoverkeer via de Truus van Lierlaan via de Kanaalweg komt te vervallen.

Beurskwartier

De nieuwe woonwijk Beurskwartier krijgt een aansluiting aan de Van Zijstweg. Ook hier geldt dat de belangrijkste richting om de faciliteren is van en naar de Dr.M.A.Tellegenlaan. De richting naar de Croeselaan is minder belangrijk. Bij de middenligging moet het verkeer dat vanuit het Beurskwartier naar de Croeselaan wil, een autorijbaan én twee busbanen oversteken. Dit komt niet ten goede aan de doorstroom voor auto en bus, daarom is deze in het FO niet gefaciliteerd.

5.5 Relatie met de Nota van Uitgangspunten

In beide varianten blijft de hovenierswoning behouden bij een zo compact mogelijk profiel, met 2x1 rijstroken voor autoverkeer waar maximaal 30 km/uur op de Van Zijstweg en Dr. M.A. Tellegenlaan wordt gereden met een vrijliggend tweerichtingenfietspad (gescheiden van de rijbaan) met voetpad aan de zuidzijde. In het ontwerpproces is afgeweken van het uitgangspunt van een HOV-baan in een zuidligging bij een snelheid van 50 km/uur. Daarnaast is er in gezamenlijkheid gekozen voor een vrijliggend tweerichtingenfietspad (gescheiden van de rijbaan) met voetpad aan de noordzijde.

Op enkele punten was er verschil van inzicht van tussen bewonerscomité en gemeente. De gemeente heeft op die punten de belangen anders meegewogen waardoor andere keuzes zijn gemaakt. In zowel het IPvE/FO als de reactienota is inzichtelijk gemaakt hoe de gemeente en bewonerscomité die belangen anders wegen. Uit de zienswijzen zijn geen nieuwe argumenten van comité noch van anderen naar voren gekomen die aanleiding zijn voor de gemeente om van inzicht te wijzigen.

Ligging weg ter hoogte van de Groenmarktstraat

In dit FO is gekozen voor een continue profiel dat past binnen de verschillende begrenzingen op het tracé (hoekwoning Croeselaan, hovenierswoning, trafohuisje, brug). De noordelijke grens van de weg ligt zoveel mogelijk richting de Jaarbeurs en met een continue, rechte lijn.

Het bewonerscomité heeft aangegeven moeite te hebben met deze keuze waarbij naar de mening van het comité onvoldoende invulling is gegeven aan de NvU waarin wordt gestreefd naar “zoveel mogelijk groen tussen de infrabundel en de woningen/haven”, “infrabundel zover mogelijk van de woningen aan de Groenmarktstraat” en “mogelijk behoud van de groenstrook langs de haven en de Groenmarktstraat”.

Het comité stelt voor om de weg tussen hoekwoning Croeselaan en het transformatorhuis iets naar het noorden te draaien. De weg krijgt dan voor de aansluiting met de Croeselaan een lichte kromming. Dit werkt snelheidsremmend en levert maximaal groen op tussen de woningen aan de Groenmarktstraat en de nieuwe weg.

De gemeente vindt dat met de ligging van dit profiel er respectvol is omgegaan met zowel de woningen aan de Groenmarktstraat als de toekomstige woningen op het Beurskwartier. De overgang fietspad-groenzone ligt (in de middenligging) bijna gelijk aan de huidige overgang voetpad-groenzone. Het aantal m2 groen blijft dus nagenoeg gelijk. Daarnaast draagt een continue profiel bij aan een overzichtelijke weg en draagt een kromming (als dat al mogelijk is) daar niet aan bij.

Compactheid profiel

In dit FO is in het profiel ruimte gegeven voor bomen in de berm. Bermen zijn nodig uit oogpunt van verkeersveiligheid en leefbaarheid, waarbij een brede berm veiliger is dan een smalle berm. Het toevoegen van bomen in de berm werkt snelheidsremmend, draagt bij aan de ruimtelijke kwaliteit en beperkt het zicht van bewoners aan de Groenmarktstraat en Beurskwartier op de weg.

Het comité heeft aangegeven liever te kiezen voor een compact profiel met smallere bermen en zonder bomen, conform het uitgangspunt in de NvU “bermen zo smal mogelijk, bomen mogen vervallen t.g.v. smaller wegprofiel”.

De gemeente maakt hier een andere afweging van de verschillende belangen ten aanzien van compactheid, verkeersveiligheid en groen en is van mening dat hier een goede balans tussen deze belangen is gevonden. De afstand tussen de woningen aan de Groenmarktstraat en de weg blijft gelijk. Er is daarom geen noodzaak om te kiezen voor een nog compacter profiel ten koste van een bomenstructuur en verkeersveiligheid.

Het comité wenst daarnaast te onderzoeken of ter hoogte van de hovenierswoning de bomen kunnen vervallen ten gunste van een smaller profiel en meer ruimte naast de woning.

De gemeente is van mening dat het belang van het creëren van ruimte voor de hovenierswoning ondergeschikt is aan het zoveel mogelijk doorzetten van de boomstructuur uit oogpunt van verkeersveiligheid, continuïteit profiel en leefbaarheid.

Breedte busbaan

Om het profiel in te passen met behoud van de hovenierswoning, het trafogebouw en de Nelson Mandelabrug wordt op dit stukje de rijbaan voor de bus versmald tot 6,60 meter. Daar waar ruimte is, wordt de standaard rijbaanbreedte van 7,00 meter aangehouden. Dit is conform het TPvE HOV en de HOR. Het comité pleit voor een breedte van de busbaan van 6,70 meter over het gehele traject Tellegenlaan-Van Zijstweg. Dit om de snelheid van 30km/u voor de bus te bevorderen en met het oog op verkeersveiligheid en leefbaarheid.

De gemeente, provincie en busvervoerder vinden het belangrijk dat hier een goede HOV baan wordt aangelegd waarbij de doorstroom voor de bus voldoet en de HOV een betrouwbare dienstregeling heeft. Daarom is de rijbaan daar waar het kan 7,00 meter netto breed.

Ontsluiting Veilinghavenkade

In het concept FO stond een gedeeltelijke afsluiting van de Veilinghavenkade opgenomen. Het comité had aangegeven dat in de buurt is gepleit voor volledige afsluiting ervan. Echter de meerderheid van de ontvangen reacties pleit voor een ontsluiting naar de Dr M.A. Tellegenlaan in tweerichtingen. Dit is om deze reden zo opgenomen in het ontwerp (zie ook paragraaf 5.4 Veilinghavenkade).

6 Beoordeling varianten

In dit hoofdstuk zijn de twee varianten voor de busbaan (middenligging en zuidligging) beoordeeld. In eerste instantie hebben zowel het gemeentelijk projectteam als het bewonerscomité Van Zijstweg afzonderlijk een keuze gemaakt op basis van de in hoofdstuk 3 genoemde onderscheidende criteria. In een gezamenlijke ontwerpsessie met B+B is een voorkeursvariant gekozen.

6.1 Verkeersveiligheid en Oversteekbaarheid

Beide varianten zijn verkeersveilig ontworpen. In de beoordeling is daarom gekeken waarin de varianten van elkaar verschillen. Beide varianten voldoen aan de wensen voor een goede oversteekbaarheid, het aantal plekken van oversteken en de locatie zelf is voor beide varianten gelijk. Het verschil tussen de middenligging en de zuidligging bij veilig oversteken ligt in het volgende:

- De kruisingen worden voorzien van verkeersregelingen of waarschuwingslichten, maar als deze uit staan, moet de weg ook goed oversteekbaar zijn. Bij het oversteken zijn weggebruikers gewend eerst links te kijken en daarna rechts en daar het verkeer dan ook vandaan te verwachten. Dit principe is bij de middenligging logischerwijs aanwezig. Bij de zuidligging moet eerst een weg worden overgestoken met verkeer in twee richtingen en daarna de volgende. Dit lijkt niet overeen te komen met het verwachtingspatroon bij weggebruikers, waardoor de zuidligging op dit punt minder goed scoort ten opzichte van de middenligging.
- Veilig oversteken wordt niet alleen bepaald door de ligging van de busbaan. Ook ontwerp (zichtlijnen, herkenbaarheid, helderheid, voorspelbaarheid) en instelling van de verkeerslichten (loggroen, niet te lang wachten) zijn daarbij belangrijk. Deze principes zijn zowel bij de middenligging als de zuidligging toepasbaar, maar in de middenligging is er meer ruimte binnen het profiel om oversteekeilanden toe te passen.
- Bij de zuidligging liggen de rijbanen voor bus en auto 'los van elkaar'. Het geloofwaardig inrichten met een 30 km/u regime is met dit concept meer een uitdaging dan bij de middenligging.

- Een middenligging werkt snelheidsremmend: de weggebruiker wordt nog meer geconfronteerd met andere weggebruikers/verkeersdeelnemers en de weg straalt uit dat je de binnenstad inrijdt. Dit draagt positief bij aan verkeersveiligheid.
- Bij de middenligging rijden auto en bus in dezelfde richting met elkaar mee. Daardoor heb je geen verblinding door busverkeer dat langs de 'verkeerde' kant automobilisten tegemoet rijdt. Bij de zuidligging is dit probleem verholpen door het toepassen van een berm of barrière.
- Bij de zuidligging zijn er minder kruisingen tussen auto en bus. Daarmee dus een kleinere kans op ongevallen tussen gemotoriseerd verkeer. Het aantal kruisingen met langzaam verkeer is gelijk als in de middenligging.
- Nood- en hulpdiensten kunnen eenvoudiger gebruik maken van de busbaan als deze in middenligging ligt. Er zijn dan geen barrières in het profiel aanwezig.

In de VO fase wordt de verkeersveiligheid verder geoptimaliseerd voor onder andere belijning, bebording etc.

6.2 Ruimtelijke inpassing en Leefbaarheid

Ruimtelijke inpassing

Beide varianten geven een rustig en logisch beeld en verschillen daarin nauwelijks.

Onderscheidend bij dit criterium is de mate waarin de vormgeving en uitstraling aansluiten bij een 30 km/weg en de stedelijke context van dit gebied en de ruimtelijke impact van het profiel. De middenligging past beter bij de stedelijke context van een binnenstad en 30 km/uur omdat hier meer sprake is van één profiel. Er is geen sprake van gescheiden verkeerssystemen, de bus en auto horen bij elkaar. Bij de zuidligging is er meer sprake van gescheiden verkeerssystemen. Dit past minder goed in de hoogstedelijke omgeving en bij 30 km/uur. Bij de zuidligging is, ten behoeve van verkeersveiligheid, een afscheiding nodig tussen de rijbaan en de busbaan, dat hoeft bij de middenligging niet.

De middenligging is daardoor compacter in profiel. Hierdoor is de groenstrook voor de Groenmarktstraat breder bij de middenligging dan bij de zuidligging. Door het compacte profiel van de middenligging is de weg beter inpasbaar ter hoogte van de hovenierswoning en het trafohuisje, waar de ruimte beperkt is.

Geluid

Uit het akoestisch onderzoek blijkt dat het verschil tussen een variant met de HOV-baan in zuidligging en middenligging slechts enkele tienden van een dB bedraagt en is dus daarmee beperkt onderscheidend.

Lucht

Zowel de zuid als de middenligging hebben een gunstig effect op de luchtkwaliteit doordat een deel van het verkeer naar het noorden verschuift en daardoor de woningen minder belast. Hierbij scoort de middenligging iets gunstiger dan de zuidligging.

6.3 Verkeer en Doorstroming

De doorstroming is beoordeeld door middel van een capaciteitsanalyse uitgevoerd door RHDHV waarvoor gebruikt zijn de meest actuele gegevens over het stationsgebied (VRU 3.3 met peiljaar 2030).

Norm

- Voor een goed functionerend HOV netwerk is het belangrijk dat, in lijn met de subsidievoorwaarden, de bus een zo constant mogelijke snelheid heeft. In de subsidievoorwaarden wordt een gemiddelde snelheid van 25 km/uur op het hele tracé (van station Vleuten tot Utrecht CS) verwacht. Dit gaat over een gemiddelde snelheid gemeten tijdens én buiten de spits.
- Voor de doorstroom voor de auto is het feit dat het plangebied valt in de A-zone / binnenstad belangrijk: er is daarmee een hiërarchie in de verkeersstromen. Fietser en voetganger hebben prioriteit, daarna de HOV en tot slot de auto.

Uitkomst capaciteitsanalyse

Doorstroom HOV

Via een doorrekening op basis van het verkeersmodel VRU 3.3. variant 2030 is de gemiddelde snelheid van het HOV bij de busbaan bepaald. Hierbij is uitgegaan van een VRI instelling die past bij een A-zone waarbij de HOV prioriteit heeft.

Deze doorrekening laat zien dat de gemiddelde snelheid bij zowel de middenligging als de zuidligging 22 km/uur is op de busbanen Transwijk en Dichterswijk. Op basis van de huidige dienstregeling op de gerealiseerde delen van de HOV Zuidradiaal en de berekende gemiddelde snelheid zoals hierboven genoemd, zal de gemiddelde snelheid tijdens de spits op het hele HOV traject van Vleuten tot Utrecht CS 24,4 km/uur bedragen.

Doorstroom auto

De verkeersafwikkeling bij ontwerp is gesimuleerd met een verkeersmodel, gebaseerd op VRU 3.3 variant 2030 (zoals toegepast bij de concept omgevingsvisie Beurskwartier – Lombokplein (april 2017)). De simulatie laat zien dat het verkeer, bij zowel de middenligging als de zuidligging in de avondspits, bij alle kruispunten in één keer door groen kan, mét een optimale VRI instelling. In de ochtendspits kunnen de auto's komende vanaf Van Zijstweg en Croeselaan Zuid gedurende het drukste uur in de spits bij het kruispunt Croeselaan / Van Zijstweg niet in één keer door groen. Bij de zuidligging kan het verkeer in de ochtendspits in één keer door groen.

6.4 Conclusie

Op basis van de afweging op deze drie criteria, is er een voorkeur voor de middenligging. Daarbij telt sterk mee dat er sprake is van een stedelijke context, waar de ruimte beperkt is en waar de verkeersveiligheid voor kwetsbaar langzaam verkeer prioriteit heeft. De ruimtelijke impact en uitstraling van de middenligging past het beste bij de binnenstedelijke context. Verder is de middenligging op onderdelen - met name voor kwetsbaar langzaam verkeer - verkeersveiliger dan de zuidligging.

De verwachte verkeersafwikkeling van auto's is in de zuidligging bij de ochtendspits beter dan bij de middenligging. Maar de doorstroom van zowel de middenligging als de zuidligging is voldoende voor een weg in een binnenstedelijke omgeving en past binnen het kader van het Mobiliteitsplan Slimme Routes, Slim Regelen, Slim Bestemmen. De gemiddelde HOV snelheid is voor beide liggingen gelijk. In de volgende fase zet de gemeente samen met de provincie in op maatregelen om de doorstroom voor met name de bus te verbeteren.

7 Vervolg uitwerking ontwerp

In de uitwerking van het Functioneel Ontwerp naar een Voorlopig Ontwerp worden een aantal keuzes gemaakt. De reacties die tijdens de consultatie zijn binnengekomen over onder andere de bestrating, de bomen en de verlichting worden in de afweging meegenomen.

Om van een functioneel ontwerp tot een goed voorlopig ontwerp te komen moeten in de vervolgfase keuzes worden gemaakt. Deze hebben betrekking op de inrichting: welk verhardingsmateriaal is gewenst voor de stoepen en de rijbaan, welke boomsoort en overige beplanting willen we toepassen en welke type straatverlichting en waar deze komen te staan. Andere keuzes zijn verkeerstechnisch zoals de plek van de verkeerslichten en de regelkasten, de belijning op de wegen, de ideale bochten op de wegen voor verschillende weggebruikers en de optimale breedte van het wegprofiel (maatvoering rijbanen) en hoogte ligging (verhoogde kruisvlakken). Daarnaast worden keuzes gemaakt die betrekking hebben op het beheer en de duurzaamheid van de inrichting en de klimaatbestendigheid van de straat. Ook moet een logische en goede aansluiting op de bestaande omgeving en de stedenbouwkundige ontwerpen van het voormalig Defensieterrein, Beurskwartier en Croeselaan worden bepaald.

Daarbij zijn er tijdens de consultatie een aantal suggesties gedaan die in de vervolgfase worden uitgewerkt en die waar mogelijk in het ontwerp worden meegenomen. Dit zijn keuzes ten aanzien van de inpassing van de nieuw infrabundel ter hoogte van de Hovenierswoning, de wensen ten aanzien van de reductie van geluid door het type bestrating en brugdek.

7.1 Optimalisaties

Een goed ontwerp bestaat verder ook uit hoe de busbaan functioneert. Binnen de hoofdkeuze voor een middenligging met 30 km/uur, zijn ontwerpkeuzes gemaakt die bijdragen aan een goede afwikkeling van het HOV. Van belang is dat er sprake is dat de bus zoveel mogelijk volgens de dienstregeling kan rijden en dat deze tijden minimaal worden beïnvloed door externe factoren (het halen van een gemiddelde snelheid). Hiervoor zijn nog verbetering in het ontwerp van de busbaan mogelijk die de gemeente in de volgende fase met de provincie en busvervoerder uitwerkt.

Dit zijn:

- Compacter ontwerpen van de kruising Overste den Oudenlaan / Dr. M.R. Tellegenlaan zodat het kruispunt sneller vrij is en de instellingen van de verkeerslichten kunnen worden verbeterd. Dit is gunstig voor de doorstroom van zowel auto als HOV.
- Betere inpassing van de bushaltes, zowel in positie ten opzichte van elkaar als het aanrijden van de bus richting de halte (zo recht mogelijk). Dit komt ten goede aan comfort voor de reiziger.
- De verspringingen van de wegas bij de kruispunten worden geoptimaliseerd, waarbij gekeken wordt naar het comfortabel kunnen aanrijden van de kruising. Dit is gunstig voor de bus om door te rijden en zorgt ervoor dat er minder snel slijtage optreedt.

8 Nelson Mandelabrug

De brug moet constructief worden aangepast om de toekomstige verkeersintensiteiten van bus en auto te kunnen dragen. Daarnaast wordt er aan beide zijden een tweerichtingen langzaam verkeerverbinding gerealiseerd. Onderzocht is of aanpassing van de bestaande brug mogelijk is of dat een nieuwe brug noodzakelijk is. Na onderzoek door Movares en aanpassing van het ontwerp kan de huidige brug worden behouden, mits aan weerszijden van de brug extra dekken worden gehangen voor de fiets- en voetpaden. De bestaande overbrugging wordt geschikt gemaakt voor twee rijstroken voor autoverkeer en twee rijstroken voor busverkeer, met daarnaast aan weerszijde van de overbrugging een fiets-voetpad van elk 6 meter breed. De bestaande brugdekken (zowel staal als beton) moet hierom worden versterkt en/of vervangen. Daarnaast moet de bestaande onderbouw (pijlers, landhoofden en keermuren) worden uitgebreid. Naast de bestaande betonbrugdelen komen aan weerszijde vrijdragende betonbrugdelen voor het fiets- voetpadverkeer, gefundeerd op de uitgebreide onderbouw. Aan weerszijde van het bestaande dek worden vrijdragende stalen fiets- voetpaddelen aangebracht.

Bij het aanbrengen van een hydraulisch bewegingswerk kan het grotere overgewicht van het brugval met de beweegbare fiets- voetpaddelen, worden opgenomen waardoor het niet nodig is de heftorens en ballastgewichten te vergroten. Hierdoor zal ook het bestaande aanzicht van de brug zo min mogelijk worden verstoord.

Eisen:

- Door de toename van de ontwerpbelasting voor de betonnen aanbrug en de ontwerpbelasting en het hefgewicht (het gewicht van de stalen fiets- voetpadbruggen komt er bij) van het stalen val moeten beide constructies worden aangepast en versterkt.
- De vrijdragende stalen fiets- voetpaddelen moeten meebewegen als de brug open gaat voor scheepvaartverkeer. Het bewegingswerk wordt vanwege deze extra belasting vervangen.
- Het bestaande kabellier bewegingswerk wordt vervangen door een bewegingswerk met hydraulische cilinders.
- Tevens moet de elektrotechnische- en besturingsinstallatie worden vervangen en uitgebreid. De uitbreiding bestaan grotendeels uit extra slagbomen, extra verkeerslichten e.d.
- Voor de benodigde aanpassingen van de brug worden geluids-reducerende ontwerpeisen opgenomen. Overigens zal het verlagen van de snelheid van 50 km/uur naar 30 km/uur al een geluiddempend effect hebben.
- De huidige doorvaartbreedte blijft ongewijzigd.

9 Onderzoeken

Voor de realisatie van dit ontwerp is een bestemmingsplanwijziging noodzakelijk. Voor deze bestemmingsplanprocedure wordt rekening gehouden met de hieronder opgenomen onderzoeken.

Geluid

Zowel de midden- als de zuidligging zijn met een quick scan beoordeeld voor het effect op geluidsbelasting. Het verschil tussen beide varianten is zeer beperkt.

De toekomstige geluidsbelasting met een wegverharding van asfalt valt op de meeste locaties enkele tienden van een dB lager uit dan nu. Dit geldt ook voor een verharding met stille klinkers. Als de rijbanen met gewone klinkers worden aangelegd, leidt dit tot een toename van het geluid met ca. 2 dB en zijn aanvullende maatregelen nodig.

Een definitieve toets wordt gedaan t.b.v. het bestemmingsplan. Dan ook is het nieuwe verkeersmodel (VRU 3.3.) beschikbaar. Daarnaast wordt bij de herinrichting van de Nelson Mandelabrug onderzocht of het verkeersgeluid kan worden beperkt.

Lucht

Zowel de midden- als de zuidligging zijn met een quick scan beoordeeld voor het effect op de luchtkwaliteit. Er vinden geen overschrijdingen plaats van de grenswaarden voor stikstofdioxide (NO₂) en ook voor fijn stof wordt aan de normen voldaan. Het project geeft bij gelijkblijvende verkeersintensiteiten een (kleine) netto verbetering ten opzichte van de huidige ligging.

Een definitieve toets wordt gedaan t.b.v. het bestemmingsplan. Dan ook is het nieuwe verkeersmodel (VRU 3.3.) beschikbaar.

Kabels en Leidingen

De bestaande kabels en leidingen zijn beoordeeld op de toekomstige verhardingen (bus- en rijbaan, fiets- en voetpaden) en het bomenplan van beide varianten. Uit de analyse blijkt dat er geen doorslaggevend verschil is tussen de beide varianten. Beide aspecten hebben een grote impact op de kabels en leidingen waarvoor diverse nutspartijen behoorlijke aanpassingen aan hun netwerk moeten uitvoeren. Ook zullen voor de nieuwe bomen de verlichtingskabels in beheer van de gemeente worden verlegd.

De maatregelen zijn in beeld en het overleg hierover met de nutspartijen vindt plaats in de volgende fase.

Bodem

Bij het bestemmingsplan moet getoetst worden of de bodemkwaliteit geschikt is voor de geplande functies op basis van uitgangspunten uit de Wet bodembescherming en meer specifiek hoe rekening wordt gehouden met nabij gelegen grondwaterverontreinigingen. In de vervolgfase wordt voor de bodemkwaliteit verkennend onderzoek uitgevoerd en is voor de grondwerkzaamheden aanvullend onderzoek noodzakelijk.

Duurzaamheid

Voor de vervolgfase zijn de activiteiten in beeld die bij de herontwikkeling duurzaam gebruik maken van de ondergrond. Investerings die nu gedaan worden bij de uitvoering leveren uiteindelijk een kostenbesparing op in de beheerfase.

De aanleg van een klimaatbestendige straat bijvoorbeeld vertraagt de afwatering bij piekbuien door toepassing van waterpasserende verharding of zorgt voor waterbuffering op straat en in de bodem, waardoor bomen in droge periodes water kunnen gebruiken.

Explosieven

Het gebied rond de Villa Jongerius is in tweede wereldoorlog gebombardeerd. Er zijn twee risicogebieden binnen het project HOV-Zuidradiaal aanwezig. Naast de bovengenoemde Villa Jongerius is ook het gebied rondom de Van Zijstweg aangegeven als risicogebied. Voor de uitvoering van het project wordt gekeken naar de mogelijke vervolgstappen.

Groen en Ecologie

Het plangebied maakt geen onderdeel uit van een beschermd groen- of natuurgebied in het kader van de Natuurbeschermingswet 1998. Er is ook geen sprake van de provinciale ecologische hoofdstructuur in de nabijheid van het plangebied. Om te bepalen of er binnen de projectgrenzen beschermde planten- en dier- soorten aanwezig of te verwachten zijn, wordt een ecologische quickscan flora- en fauna uitgevoerd.

Bomenparagraaf

De bestaande bomen aan de van Zijstweg en in de directe omgeving zijn geïnventariseerd. Daarbij zijn de locatie, de soort, de grootte, de conditie en de verplantbaarheid van de bomen beoordeeld door een boomdeskundige. Er staan ruim 50 bomen in het plangebied. De boomsoort varieert per deel van de weg. In het zuidelijk en noordelijke deel staan een rij piramidale eiken en in het middengedeelte een rij zwarte elzen. Rond de Hovenierswoning en de silo's staan enkele fruitbomen, populieren en elzen. Langs de Croeselaan staan Hollandse Lindes en Winterlindes. De bomen in het plangebied zijn van zeer wisselende leeftijd en grootte. De meeste bomen hebben een goede conditie.

Door het inpassen van de HOV in het profiel moeten 27 bomen gekapt worden op de Van Zijstweg/kruising Croeselaan en 13 bomen op de Van Tellegenlaan. Door de toevoeging van het fiets en voetpad aan de buitenzijde van de Nelson Mandela brug zullen aan beide zijden van het talud enkele bomen gekapt moeten worden.

De te kappen bomen worden ruim gecompenseerd in de nieuwe ontwerpen van middenligging en zuidligging. Er worden ruim 80 bomen van eerste grootte teruggeplant. De nieuwe bomenlaan wordt onderdeel van de hoofdboomstructuur van Utrecht, om die reden worden de bomen in zware kwaliteit geplant. Het toepassen van ondergrondse voorzieningen creëert een optimaal groeiklimaat waarbij de risico's van wortelopdruk en eventuele problemen voor kabels en leidingen tot het minimum kan worden beperkt. In het vervolg van het projectproces wordt in detail gekeken naar de beste inpassing van de ondergrondse voorzieningen.

Een overzicht van de bomeninventarisatie is opgenomen in de bijlagen.

Water

De Waterparagraaf (2011) opgesteld voor het gehele tracé Z80/Z90 staat geen toename toe van het verhard oppervlak. Uit onderzoek naar het verhard oppervlak binnen de projectgrens van de bestaande en toekomstige situatie blijkt dat het verhard oppervlak binnen de projectgrens van de HOV-Zuidradiaal af- in plaats van toeneemt (met ca. 6000 m²). Compensatie is hierom niet nodig.

Externe veiligheid

Er liggen geen risicobedrijven in of nabij het plangebied. De route Van Zijstweg is geen route waarover het vervoer van gevaarlijke stoffen plaats vindt. Er lopen geen buisleidingen in of nabij het plangebied

Bijlage 1 Dwarsprofielen

Ligging profielen ten opzichte van huidige situatie

Afbeelding:

Dwarsprofiel 4 zuidligging ter hoogte van de Groenmarktstraat

Ligging profielen ten opzichte van huidige situatie

Afbeelding:
Dwarsprofiel 3 zuidligging ter hoogte van de Hovenierswoning.

Ligging profielen ten opzichte van huidige situatie

Afbeelding:

Dwarsprofiel 2 middenligging ter hoogte van het trafo huis.

Ligging profielen ten opzichte van huidige situatie

Afbeelding:
Dwarsprofiel 2 zuidligging ter hoogte van het trafo huis.

Ligging profielen ten opzichte van huidige situatie

Afbeelding:
Dwarsprofiel 1 middenligging ter hoogte van het Defensierrein

Ligging profielen ten opzichte van huidige situatie

Afbeelding:
Dwarsprofiel 1 zuidligging ter hoogte van het Defensie terrein

Bijlage 2 Bomeninventarisatie

Gemeente Utrecht

Bezoekadres Stadspanel 1, 3533 JE Utrecht

Postadres Postbus 8406, 3503 RK Utrecht

Telefoon 030 - 286 00 00

Fax 030 286 0235

Mail stedenbouw@utrecht.nl