

<p>Samenvatting</p> <ol style="list-style-type: none"> 1. Regionale Wegenstudie Drechtsteden 2. Indicatieve integrale beoordeling maatregelen Regionale Wegenstudie Drechtsteden 3. Integratieslag Regionale Wegenstudie BAR-gebied (SRR) 	

---	---

Inhoudsopgave

1. Samenvatting Regionale Wegenstudie Drechtsteden
2. Indicatieve integrale beoordeling maatregelen Regionale Wegenstudie Drechtsteden
3. Samenvatting integratieslag met Regionale Wegenstudie BAR-gebied (SRR)

1. Samenvatting Regionale Wegenstudie Drechtsteden

Context en proces

In het plan van aanpak voor de opgave bereikbaarheid van het programma Deltapoort (door de Stuurgroep vastgesteld in mei 2012) staat de uitvoering van een kwantitatieve regionale wegenstudie voor het Drechtstedendeel van Deltapoort centraal. De opdracht voor de wegenstudie is door de provincie Zuid-Holland in juni 2012 verstrekt aan Royal Haskoning DHV.

Binnen de bereikbaarheidsopgave Deltapoort vormt de regionale wegenstudie voor het Drechtstedendeel van Deltapoort (het gebied van de kerngemeenten Zwijndrecht en Hendrik-Ido-Ambacht) niet de enige bouwsteen. Een vergelijkbare studie voor het stadsregiogebied binnen Deltapoort (het gebied van de kerngemeenten Barendrecht en Ridderkerk) wordt in opdracht van de Stadsregio uitgevoerd door de Dienst Stadsontwikkeling van de gemeente Rotterdam.

Doel is om op basis van beide studies te komen tot een Deltapoortbrede verkeerskundige onderbouwing van bereikbaarheidsknelpunten enerzijds en mogelijke oplossingsrichtingen anderzijds (integratieslag).

De Drechtsteden-studie is uitgevoerd in vier opeenvolgende fases: inventarisatie, analyse, uitwerking en rapportage. Middels interviews en werksessies zijn de stakeholders nauw betrokken geweest bij deze studie. Daarnaast is de studie begeleid door een werkgroep, bestaande uit: de gemeenten Zwijndrecht, Hendrik-Ido-Ambacht en Dordrecht, het Waterschap Hollandse Delta, Rijkswaterstaat en de Provincie Zuid-Holland. Verder zijn ook de gemeenten Ridderkerk en Barendrecht aangehaakt in de werkgroep. Deze twee gemeenten zijn ook in de BAR-studie (van de Stadsregio Rotterdam) vertegenwoordigd.

Een conceptversie van de rapportage is plenair besproken op 29 januari 2013.

Uitkomsten en conclusies Regionale Wegenstudie Drechtsteden

In de probleemanalyse van de studie worden de knelpunten die in 2020 op het wegennet ontstaan als volgt samengevat:

- Op het hoofdwegennet zijn er knelpunten in de doorstroming op de A15 (ten oosten van Papendrecht en ter hoogte van de Noordtunnel) en op de A16 in de Drechtunnel en meer zuidelijk.
- De knelpunten op het onderliggende wegennet zijn geconcentreerd rond de aansluitingen A16 Zwijndrecht, A16 Hendrik-Ido-Ambacht, A15 Hendrik-Ido-Ambacht en A15 Alblasterdam.
- Daarnaast ontstaan er knelpunten op kruispunten gelegen aan beide zijden van de Brugweg (Zwijndrecht en Dordrecht), het stationsgebied in Zwijndrecht en het Noordeinde – Brugweg N915 in Hendrik-Ido-Ambacht.

- Rondom de aansluitingen bevindt zich met name regionaal verkeer (verkeer van en/of naar de regio), er zijn geen grote doorgaande stromen geconstateerd.
- Ten opzichte van 2011 zien we in 2020 nieuwe knelpunten ontstaan in de Drechtunnel en bij de aansluiting A16 Hendrik-Ido-Ambacht. De knelpunten die heviger worden dan in 2011 bevinden zich over het algemeen in het gebied rond de aansluiting A16 Zwijndrecht (cluster 1) en het gebied rond de aansluiting A15 Hendrik-Ido-Ambacht (cluster 3).

Om deze knelpunten op te lossen zijn door de werkgroep maatregelen gegeneerd. Om dit te faciliteren is eerst een globale visie op het wegennetwerk in Drechtsteden geschetst. Deze visie gaat uit van de constatering dat directe verbindingen tussen de gemeenten in Drechtsteden (Dordrecht, Papendrecht en Hendrik-Ido-Ambacht) op dit moment ontbreken en dat de huidige regionale (oever)verbindingen daardoor zijn geconcentreerd rond de oude Rijkswegen. Daarnaast ontbreken momenteel snelle / directe regionale verbindingen vanuit de Drechtsteden naar Ridderkerk en Barendrecht. Met de visie als richtsnoer is een lijst aan potentiële maatregelen bedacht waaruit vervolgens 14 kansrijke maatregelpakketten zijn voortgekomen die door de werkgroep zijn vastgesteld. De 14 maatregelpakketten zijn doorgerekend met het geactualiseerde verkeerskundige model RVMK Drechtsteden voor het jaar 2020 en beoordeeld ten opzichte van de referentie situatie, dat is de situatie in 2020 met vastgesteld beleid (zonder extra maatregelen). Hierbij is met name gekeken naar de verkeersstromen en knelpunten voor de maatgevende spitsperiode, plus het effect op voertuigverliesuren en reistijden. Verder heeft indicatieve bepaling van omgevingsimpact en kosten van de maatregelen plaatsgevonden.

Ten slotte zijn twee combinatiepakketten opgesteld waarin twee maatregelen met elkaar gecombineerd zijn en is een robuustheidsanalyse 2030 uitgevoerd voor een drietal maatregelen om inzichtelijk te krijgen of de maatregel ook op de langere duur effectief blijft.

De 14 maatregelen en hun verkeerskundige effecten zijn samengevat in onderstaande tabel.

Nr.	Maatregel	Effect op knelpunten cluster ¹			
		1	2	3	Overig
1	Stationsring Zwijndrecht + aanpak kruispunten	+	-		
2	Brugweg zijde Dordrecht - verbeteren aanlanding				
3	A16 HIA Optimaliseren kruispunten Sandelingenknoop	+	+		
4	A16 HIA Nieuw viaduct Sandelingenknoop	+	+		
5	Nieuwe regionale verbinding Barendrecht				+ ²
6	A16 Ontvlechten (Hendrik-Ido-Ambacht - Dordrecht)				-
7	N217 Opheffen tolheffing kiltunnel				
8	A15 HIA wegenstructuur aansluiting aanpassen (H'meer)				
9	Nieuwe regionale verbinding A16 HIA - A15 HIA				
10	N915 Tidal Flow op brug over de Noord			+	+
11	Nieuwe regionale verbinding Alblasserdam - HIA			+	+
12	A15 Spitsstrook noordbaan (Sliedrecht-West -> N3)			-	+
13	OV / Fiets (bus, trein, waterbus, fiets)				
14	OV / Fiets - Ambitieuus (OV/Fiets pakket 13 + doortrekken tram)				

¹ Cluster 1 = aansluiting A16 Zwijndrecht en Stationsgebied, cluster 2 = aansluiting A16 Hendrik-Ido-Ambacht, cluster 3 = aansluiting A15 Hendrik-Ido-Ambacht.

² Het effect van een nieuwe regionale verbinding tussen Barendrecht en Zwijndrecht (5) wordt niet goed in beeld gebracht met het gebruikte verkeersmodel (RVMK Drechtsteden). Op basis van expert opinion wordt ingeschat dat de maatregel een positief effect kan hebben op de doorstromingsknelpunten bij de IJsselmondseknoop (A15) en het knooppunt A15/A16 (Ridderster).

Tabel 1 Overzicht effect maatregelen op knelpunten

Legenda bij tabel 1

+	Positief effect
-	Negatief effect
+	Verwacht positief effect (expert opinion)
	Geen positief en geen negatief effect

Bezien vanuit de verkeerskundige merites van de maatregelen kunnen de volgende conclusies worden getrokken:

1. Stationsring Zwijndrecht (maatregel 1) verbetert de knelpunten in cluster 1 (A16 aansluiting Zwijndrecht), maar leidt tot een toename van de knelpunten in cluster 2 (A16 aansluiting Hendrik-Ido-Ambacht).
2. Het verbeteren van de aanlanding van de Brugweg (maatregel 2) aan Dordtse zijde leidt niet tot een verschuiving van routes van regionaal verkeer en zorgt er dus niet voor dat meer (regionaal) verkeer gebruik maakt van de Brugweg. De maatregel heeft hierdoor geen effect op de knelpunten.
3. Optimaliseren kruispunten Sandelingenknoop (maatregel 3) verbetert de knelpunten in cluster 2.
4. Een nieuw viaduct bij de Sandelingenknoop (maatregel 4) heeft een groter probleemoplossend vermogen in cluster 2.
5. Het effect van nieuwe regionale verbinding tussen Barendrecht en Zwijndrecht (maatregel 5) wordt niet goed in beeld gebracht met het gebruikte verkeersmodel (RVMK Drechtsteden), aangezien de maatregel zich op de rand van het studiegebied van de Drechtsteden bevindt.
6. Het ontvlechten van de regionale en doorgaande verkeersstromen op de A16 (maatregel 6) leidt niet tot een verbetering van de verkeerssituatie. De capaciteit kan namelijk minder flexibel ingezet worden, waardoor extra knelpunten ontstaan.
7. Het opheffen van de tolheffing in de Kiltunnel (maatregel 7) leidt niet tot een verbetering van de verkeerssituatie in het studiegebied, aangezien er juist extra verkeer vanuit de Hoeksche Waard het studiegebied in komt.
8. Het aanpassen van de wegenstructuur bij aansluiting A15 HIA (maatregel 8) zorgt er niet voor dat regionale routes veranderen, waardoor de knelpunten niet worden opgelost.
9. Het aanleggen van een nieuwe regionale verbinding tussen A16 Hendrik-Ido-Ambacht en A15 Hendrik-Ido-Ambacht (maatregel 9) verbetert de ontsluitingsstructuur van Hendrik-Ido-Ambacht en Ridderkerk, maar leidt niet tot een verbetering van de knelpunten rondom de aansluitingen van Hendrik-Ido-Ambacht op de A15 en A16.
10. De Tidal Flow op brug over de Noord (maatregel 10) leidt tot een verbetering van de verkeerssituatie rondom de brug over de Noord, en trekt hiermee regionaal verkeer van de A15 (verbetering knelpunt A15 Papendrecht – Hendrik-Ido-Ambacht).
11. De nieuwe regionale verbinding Alblasterdam – Hendrik-Ido-Ambacht (maatregel 11) leidt tot een verbetering van de verkeerssituatie rondom de aansluiting A15 Hendrik-Ido-Ambacht en de brug over de Noord. De situatie bij aansluiting A15 Alblasterdam verslechtert.
12. De spitsstrook op de noordbaan van de A15 tussen Sliedrecht-West en de N3 (maatregel 12) trekt verkeer aan dat eerst door Papendrecht en Sliedrecht reed. Het leidt echter ook tot een toename van de intensiteit op de A15 ten oosten en westen van de spitsstrook, waardoor het knelpunt in de Noordtunnel (A15) verergert.
13. De OV-pakketten (maatregel 13 en 14) leiden wel tot een afname van het verkeer in het studiegebied en daarmee tot een verbetering van de verkeerssituatie in het studiegebied, maar hebben een marginaal probleemoplossend vermogen wat betreft de knelpunten en reistijden in het studiegebied.

De **combinatiepakketten** leveren positieve effecten op:

- Combinatiepakket 1 Stationsrichting Zwijndrecht + Optimaliseren kruispunten Sandelingenknoop. Door de Stationsring verdwijnen de knelpunten rond het station. De maatregelen bij de aansluiting A16 Hendrik-Ido-Ambacht zorgen ervoor dat de knelpunten ter hoogte van deze aansluiting verbeteren.
- Combinatiepakket 2 Tidal Flow + Spitsstrook A15. Het combineren van deze twee maatregelen leidt ertoe dat het negatieve effect van de spitsstrook (extra verkeer op de A15, Drechtunnel) wordt gemitigeerd. De positieve effecten van beide maatregelen blijven; de doorstroming op de N915 verbetert, waardoor de route aantrekkelijker wordt voor (regionaal) verkeer dat eerst via de A15 Noordtunnel reed en de spitsstrook op de noordbaan van de A15 trekt (sluip)verkeer aan dat eerst door Papendrecht en Sliedrecht reed.

Robuustheidstoets (in hoeverre leiden de maatregelen op de lange termijn richting 2030 ook nog tot een verbetering van de gesignaleerde knelpunten):

- Maatregelpakket 4 (Nieuw viaduct Sandelingenknoop) en combinatiepakket I (Stationsring Zwijndrecht (1) + nieuw viaduct Sandelingenknoop (4) zijn robuust (verbetering ook in 2030 nog zichtbaar).
- Maatregelpakket 6 A16 Ontvlechten (Hendrik-Ido-Ambacht - Dordrecht) is niet robuust.

Aanbevelingen Royal HaskoningDHV

Op grond van bovenstaande onderzoeksresultaten beveelt Royal HaskoningDHV aan op korte termijn de uitwerking van de volgende combinatie van maatregelen in gang te zetten:

- Stationsring Zwijndrecht (maatregel 1) gecombineerd met Optimaliseren kruispunten Sandelingenknoop (maatregel 3).
- N915 Tidal Flow op brug over de Noord (maatregel 10) gecombineerd met A15 Spitsstrook noordbaan (Sliedrecht-West -> N3) (maatregel 12).

Voor het nieuwe viaduct Sandelingenknoop (maatregel 4) geldt de aanbeveling nader te onderzoeken of deze past in de lange termijn visie van de regionale wegenstructuur, waarbij ook de effecten op milieuaspecten, kosten en baten moeten worden meegenomen en bijvoorbeeld ook in hoeverre de maatregel past in de Gebiedsvisie Deltapoort.

Verder wordt aanbevolen om op korte termijn een studie te starten naar de verkeersstromen in het gebied tussen Hendrik-Ido-Ambacht, Zwijndrecht en Barendrecht, in samenwerking met de Stadsregio Rotterdam (BAR-gebied). Doel hiervan is beter inzicht te krijgen in de verkeersstromen en de mogelijke noodzaak om maatregelen te treffen in het gebied tussen Hendrik-Ido-Ambacht, Zwijndrecht en Barendrecht. Hierbij moeten ook de afwikkelingsknelpunten rondom de Sandelingenknoop en IJsselmondseknoop, en eventuele neveneffecten op bijvoorbeeld mogelijk sluipverkeer aan bod komen. Aanleiding hiervoor is dat het betreffende gebied op de randen van beide studiegebieden ligt, waardoor het effect van maatregelen in dat gebied met de beschikbare verkeersmodellen RVMK Drechtsteden en RVMK Stadsregio Rotterdam niet goed in beeld kan worden gebracht.

Voor de volgende maatregelen ligt een verdere uitwerking, vanwege het beperkte probleemoplossende vermogen, minder voor de hand:

- Maatregel 2: Brugweg zijde Dordrecht - verbeteren aanlanding
- Maatregel 6: A16 Ontvlechten (Hendrik-Ido-Ambacht - Dordrecht)
- Maatregel 7: N217 Opheffen tolheffing Kiltunnel
- Maatregel 8: A15 HIA wegenstructuur aansluiting aanpassen (Haarlemmermeer)
- Maatregel 9: Nieuwe regionale verbinding A16 HIA - A15 HIA
- Maatregel 11: Nieuwe regionale verbinding Alblasserdam – HIA

Ten slotte wordt voor de OV-maatregelpakketten (maatregelen 13 en 14) geconcludeerd dat deze op zich onvoldoende effect sorteren om de knelpunten op de weg op te lossen, maar dat een combinatie met wegverkeermaatregelen zeer wel mogelijk is.

2. Indicatieve integrale beoordeling maatregelen Regionale Wegenstudie Drechtsteden

Om de meningsvorming over de maatregelen op gang te helpen is een eerste, indicatieve beoordeling van de maatregelen op de volgende aspecten (niet zijnde de verkeerskundige merites) uitgevoerd: landschappelijke impact, 'grijze' milieuaspecten (primair geluid en luchtkwaliteit) en de mate van bestuurlijk draagvlak (waargenomen of ingeschat). De resultaten hiervan zijn samengebracht in de onderstaande tabel, waarbij voor de volledigheid ook verkeerskundige merites en kosten zijn opgenomen. Een '+' staat voor een gunstige score, een '-' voor een ongunstige score, een '0' voor een neutrale score (gunstig noch ongunstig) en een '?' voor een niet eenduidige of niet te bepalen score.

Nr.	Maatregelpakket	Verkeer	Kosten	Landschap	Milieu-effecten	Bestuurlijk draagvlak
1	Stationsring Zwijndrecht + aanpak kruispunten	+	€ 10-50	0	-	+
2	Brugweg zijde Dordrecht - verbeteren aanlanding	0	€ 50-100	-	-	-
3	A16 HIA Optimaliseren kruispunten Sandelingenknoop	+	< € 5	0	+	+
4	A16 HIA Nieuw viaduct Sandelingenknoop	+	€ 10-50	0	+	?
5	Nieuwe regionale verbinding Barendrecht	+ ³	> € 100	?	?	?
6	A16 Ontvlechten (Hendrik-Ido-Ambacht - Dordrecht)	-	€ 40-60	0	-	-
7	N217 Opheffen tolheffing kiltunnel	0	Niet bepaald	0	0	-
8	A15 HIA Wegenstructuur aansluiting aanpassen (H'meer)	0	€ 10-50	0	0	-
9	Nieuwe regionale verbinding A16 HIA - A15 HIA	0	€ 50-100	-	-	-
10	N915 Tidal Flow op brug over de Noord	+	€ 5-10	0	?	?
11	Nieuwe regionale verbinding Alblasterdam - HIA	+	> € 100	-	-	-
12	A15 Spitsstrook noordbaan (Sliedrecht-West -> N3)	+	< € 5	0	+	?
13	OV / Fiets (bus, trein, waterbus, fiets)	0	Niet bepaald	0	?	?
14	OV / Fiets - Ambiteus (OV/Fiets pakket 13 + doortrekken tram)	0	Niet bepaald	-	?	?

Maatregelpakket 1: Stationsring Zwijndrecht

Landschap: Het betreft een binnenstedelijke maatregel, geen nieuwe landschappelijke doorsnijding.

Milieu-effecten: Meer verkeersshinder (lucht en geluid) voor woonwijk ten zuiden van station Zwijndrecht. De barrièrewerking nieuwe weg is beperkt.

Bestuurlijk draagvlak: Positief, de maatregel is onderdeel van gemeentelijk vastgesteld beleid (GVVP).

Maatregelpakket 2: Brugweg zijde Dordrecht - verbeteren aanlanding

Landschap: Het betreft een binnenstedelijke maatregel, ten koste van groenstrook op Weeskinderendijk.

Milieu-effecten: meer verkeersshinder (lucht en geluid) en barrièrewerking voor woonwijk aan de Weeskinderendijk.

Bestuurlijk draagvlak: Gezien het beperkte verkeerskundige effect en de negatieve impact op omgeving, waarschijnlijk weinig tot geen bestuurlijk draagvlak.

³ Het effect van een nieuwe regionale verbinding tussen Barendrecht en Zwijndrecht (5) wordt niet goed in beeld gebracht met het gebruikte verkeersmodel (RVMK Drechtsteden). Op basis van expert opinion wordt ingeschat dat de maatregel een positief effect kan hebben op de doorstromingsknelpunten bij de IJsselmondseknoop (A15) en het knooppunt A15/A16 (Ridderster).

Maatregelpakket 3: A16 HIA Optimaliseren kruispunten Sandelingenknop

Milieu-effecten: Door de maatregel wordt er sluijverkeer van de Achterambachtseweg naar de Sandelingenknop getrokken, wat zorgt voor een vermindering van de verkeersoverlast langs de Achterambachtseweg.

Landschap: Het betreft een maatregel in het buitengebied waarbij de fysieke ingreep beperkt is, de landschappelijke impact is daarom verwaarloosbaar. Door verplaatsing (sluij)verkeer dat eerst via Achterambachtseweg door Hendrik-Ido-Ambacht reed en nu via Sandelingenknop, een vermindering van de verkeershinder (lucht en geluid) in Hendrik-Ido-Ambacht.

Bestuurlijk draagvlak: Gezien de relatief lage kosten, het verkeerskundige effect en de positieve impact op de omgeving, waarschijnlijk bestuurlijk draagvlak bij WSHD, Rijkswaterstaat en gemeenten Zwijndrecht en Hendrik-Ido-Ambacht.

Maatregelpakket 4: A16 HIA Nieuw viaduct Sandelingenknop

Milieu-effecten: Door de maatregel wordt er sluijverkeer van de Achterambachtseweg en Lindeweg naar de Sandelingenknop getrokken, wat zorgt voor een vermindering van de verkeersoverlast langs de Achterambachtseweg en Lindeweg.

Landschap: Het betreft een maatregel in het buitengebied waarbij de fysieke ingreep relatief beperkt is. Aangezien een groot deel van het grondlichaam al is aangelegd, is de landschappelijke impact daarom verwaarloosbaar. Verplaatsing van (sluij)verkeer dat eerst via Achterambachtseweg door Hendrik-Ido-Ambacht reed naar de route via Sandelingenknop en Langeweg. Dit betekent een vermindering van de verkeershinder (lucht en geluid) in Hendrik-Ido-Ambacht.

Bestuurlijk draagvlak: Positief verkeerskundige effect en positieve impact op de omgeving, door de hoge kosten is het bestuurlijk draagvlak bij WSHD, Rijkswaterstaat en gemeenten Zwijndrecht en Hendrik-Ido-Ambacht onbekend.

Maatregelpakket 5: Nieuwe regionale verbinding Zwijndrecht-Barendrecht

Landschap: Het betreft een maatregel in het buitengebied. Grote landschappelijke impact door aanleg van nieuwe infrastructuur. Door strakke ligging tegen bestaande spoorverbinding Kijfhoek kan impact worden gemitigeerd. De weg ontlast bovendien de Langeweg, waardoor deze kan worden ingericht als Groene Dreef. Hierdoor kan het gebied verder ontwikkeld worden als 'tuin van Deltapoort', conform het kwaliteitsbeeld uit de Gebiedsvisie Deltapoort.

Milieu-effecten: Verkeershinder (lucht en geluid) en barrièrewerking van omwonenden Langeweg vermindert. Anderzijds is er een negatief effect te verwachten door mogelijk extra verkeer dat de nieuwe weg aantrekt.

Bestuurlijk draagvlak: Draagvlak blijkt mede afhankelijk van de interpretatie van de Gebiedsvisie Deltapoort en bijbehorende streefbeelden voor de 'Tuin van Deltapoort'. Aanleg van nieuwe infrastructuur in de 'tuin van Deltapoort' staat strikt genomen op gespannen voet met de Gebiedsvisie. Anderzijds is de Gebiedsvisie bedoeld als "richtinggevend kader" en maakt het ontlasten van de Langeweg het mogelijk om deze in te richten als 'Groene Dreef in de Tuin van Deltapoort', conform het kwaliteitsbeeld uit de Gebiedsvisie.

Maatregelpakket 6: A16 Ontvlechten (Hendrik-Ido-Ambacht - Dordrecht)

Landschap: Het betreft een maatregel in het buitengebied waarbij de fysieke ingreep relatief beperkt is. Er wordt geen nieuwe doorsnijding gemaakt, de bestaande weg wordt aangepast. De landschappelijke impact is daarom verwaarloosbaar.

Milieu-effecten: Door de nieuwe knelpunten op de A16 gaat er meer verkeer door Zwijndrecht en Hendrik-Ido-Ambacht rijden, dit levert extra verkeershinder (lucht en geluid) op.

Bestuurlijk draagvlak: Gezien het beperkte verkeerskundige effect en de negatieve impact op omgeving, waarschijnlijk weinig tot geen bestuurlijk draagvlak in de gemeenten Zwijndrecht en Hendrik-Ido-Ambacht en Rijkswaterstaat.

Maatregelpakket 7: N217 Opheffen tolheffing kiltunnel

Landschap: Geen effect.

Milieu-effecten: Geen effect.

Bestuurlijk draagvlak: Gezien het beperkte verkeerskundige effect en de kostenderving, waarschijnlijk weinig tot geen bestuurlijk draagvlak.

Maatregelpakket 8: A15 HIA wegenstructuur aansluiting aanpassen (Haarlemmermeer)

Landschap: Het betreft een maatregel in het buitengebied waarbij de fysieke ingreep relatief beperkt is. Ter plaatse van de aangepaste aansluiting wordt de wegenstructuur lokaal aangepast. De landschappelijke impact is daarom beperkt.

Milieu-effecten: Geen effect.

Bestuurlijk draagvlak: Gezien het beperkte verkeerskundige effect en de kosten, waarschijnlijk weinig tot geen bestuurlijk draagvlak.

Maatregelpakket 9: Nieuwe regionale verbinding A16 Hendrik-Ido-Ambacht - A15 Hendrik-Ido-Ambacht

Landschap: Het betreft een maatregel in het buitengebied. Als nieuwe weg tussen beide aansluitingen van Hendrik-Ido-Ambacht op de Rijkswegen A15 en A16 heeft de maatregel grote landschappelijke impact voor het gebied Sandelingen-Ambacht en de westzijde van Hendrik-Ido-Ambacht.

Milieu-effecten: De nieuwe verbinding trekt extra verkeer door de Sandelingen-Ambacht, dit levert lucht- en geluidsoverlast op voor de westzijde van Hendrik-Ido-Ambacht.

Bestuurlijk draagvlak: Geen draagvlak van de gemeente Hendrik-Ido-Ambacht wegens te verwachten milieuoverlast voor Hendrik-Ido-Ambacht en landschappelijke aantasting van Sandelingen-Ambacht. Aanleg van nieuwe infrastructuur kan op basis van de Gebiedsvisie Deltapoort worden verworpen als strijdig met behoud en versterking van de landschappelijke kwaliteit.

Alternatief is in het verleden bovendien al eerder bestudeerd en afgefallen. Destijds heette deze verbinding de 'T99'.

Maatregelpakket 10: N915 Tidal Flow op brug over de Noord

Landschap: Het betreft een maatregel in het buitengebied waarbij de fysieke ingreep relatief beperkt is. Er wordt geen nieuwe doorsnijding gemaakt, de bestaande N915 wordt aangepast en uitgerust met verkeerssignalering. De landschappelijke impact is daarom verwaarloosbaar.

Milieu-effecten: Door de verbeterde doorstroming op de brug over de Noord gaat er meer (regionaal) verkeer over de N915 rijden in plaats van over de A15. Het verkeer wordt dus dicht naar de bebouwing van Hendrik-Ido-Ambacht getrokken, met negatieve gevolgen voor de luchtkwaliteit en geluidsoverlast in Hendrik-Ido-Ambacht. Overigens gaat de N915 niet dicht langs woningen (wel bedrijventerreinen).

Bestuurlijk draagvlak: Rijkswaterstaat (+ ontlast knelpunt A15, - extra beheerskosten Tidal Flow), gemeente Hendrik-Ido-Ambacht (verbetering ontsluiting, maar verplaatsing lokaal knelpunt → draagvlak onzeker).

Maatregelpakket 11: Nieuwe regionale verbinding Alblisserdam – Hendrik-Ido-Ambacht

Landschap: Het betreft een maatregel in het buitengebied. De nieuwe weg tussen Alblisserdam – Hendrik-Ido-Ambacht, inclusief nieuwe brug over de Noord heeft grote landschappelijke impact voor het gebied aan de oostzijde van Hendrik-Ido-Ambacht en de Antoniapolder.

Milieu-effecten: De aanleg van een nieuwe weg en brug over de Noord ten oosten van Hendrik-Ido-Ambacht zorgt voor een doorsnijding van bedrijventerreinen en loopt dicht langs de Antoniapolder. Dit is negatief voor de luchtkwaliteit en geluidsoverlast in Hendrik-Ido-Ambacht. Overigens loopt de nieuwe verbinding niet dicht langs woningen (wel bedrijventerreinen).

Bestuurlijk draagvlak: Gezien de negatieve impact op omgeving en hoge kosten, waarschijnlijk geen bestuurlijk draagvlak in de gemeenten Hendrik-Ido-Ambacht en Alblisserdam en Rijkswaterstaat (wegbeheerder?).

Maatregelpakket 12: A15 Spitsstrook noordbaan (Sliedrecht-West -> N3)

Landschap: Het betreft een maatregel in het buitengebied waarbij de fysieke ingreep relatief beperkt is. Er wordt geen nieuwe doorsnijding gemaakt, de bestaande A15 wordt aangepast en uitgerust met verkeerssignalering. De landschappelijke impact is daarom verwaarloosbaar.

Milieu-effecten: Er wordt sluisverkeer uit Papendrecht en Sliedrecht getrokken naar de A15, dit heeft een positief effect op de luchtkwaliteit en geluidsoverlast in Papendrecht en Sliedrecht.

Bestuurlijk draagvlak: De maatregel valt buiten de Deltapoort en het effect op de knelpunten in Deltapoort is beperkt. Effecten in Sliedrecht en Papendrecht zijn positief, zodat lokaal draagvlak groot zal zijn. Ondanks beperkte kosten en verwachte positieve effecten stelt Rijkswaterstaat zich tot dusver terughoudend op zodat draagvlak per saldo onzeker is.

Maatregelpakket 13: OV / Fiets (bus, trein, waterbus, fiets)

Landschap: Het betreffen grotendeel binnenstedelijke maatregelen, geen nieuwe landschappelijke doorsnijdingen. De landschappelijke impact is daarom verwaarloosbaar.

Milieu-effecten: De maatregel leidt tot een vermindering van de verkeersdruk in het studiegebied en daarmee de lucht- en geluidsoverlast door verkeer, dit is positief.

Bestuurlijk draagvlak: Onzekerheid kosten, draagvlak onbekend.

Maatregelpakket 14: OV / Fiets - Ambitieuus (OV/Fiets pakket 13 + doortrekken tram)

Landschap: Het betreffen grotendeel binnenstedelijke maatregelen, de tramlijn Ridderkerk-Dordrecht vormt echter een nieuwe landschappelijke doorsnijding. De landschappelijke impact is daarom negatief.

Milieu-effecten: De maatregel leidt tot een vermindering van de verkeersdruk in het studiegebied en daarmee de lucht- en geluidsoverlast door verkeer, dit is positief.

Bestuurlijk draagvlak: Onzekerheid kosten, draagvlak onbekend en niet unaniem positief voor de tramverbinding.

3. Samenvatting integratieslag Regionale Wegenstudie BAR-gebied (SRR)

Samenvatting Regionale Wegenstudie BAR-gebied (SRR)

De gemeenten Barendrecht, Albrandswaard en Ridderkerk vormen het deelgebied BAR. In de BAR gemeenten zijn de aansluitingen op het hoofdwegennet zwaar belast. In de Regionale Wegenstudie BAR-gebied (uitgevoerd door de gemeente Rotterdam, voor de Stadsregio Rotterdam SRR) is onderzocht in hoeverre nieuwe verbindingen, zoals een extra aansluiting op de autosnelweg of bypasses een alternatief bieden voor de geconstateerde knelpunten in de doorstroming en de ontsluiting van ontwikkellocaties. Tevens is onderzocht in hoeverre verbreding van een aantal wegvakken in het subregionale netwerk noodzakelijk is.

De zwaarst belaste aansluitingen in het gebied zijn: de IJsselmondse Randweg – A15, Kilweg - A29, Groene Kruisweg - A15 en Rotterdamseweg - A38. Als gevolg van ruimtelijke ontwikkelingen (o.a. Nieuw Reijerwaard) en autonome verkeersgroei neemt ten opzichte van de huidige situatie de druk op de aansluitingen van de rijkswegen in 2020 met 10 tot 15 % toe.

Snelheidsverhoging Stationsweg

Op de wegen tussen Barendrecht en Heerjansdam/Zwijndrecht is komende jaren nog een aanzienlijke verkeersgroei te verwachten. Deze wegen zijn niet geschikt om een grote verkeersstroom te verwerken. De upgradering van de Stationsweg van 60 km/u naar 80 km/u in dit gebied heeft daarbij nog een forse verkeersaantrekkende werking. Er ontstaat een sterke verkeersstroom richting de aansluiting Sandelingen op de A16.

Nieuw Reijerwaard en IJsselmondse knoop

De IJsselmondse knoop (aansluiting IJsselmondse Randweg-A15) is in de huidige situatie al een zwaarbelaste aansluiting op het rijkswegennet van de A15 en A16. Door de ruimtelijke ontwikkeling van Nieuw Reijerwaard zal het knooppunt zwaarder belast raken. De onderzochte extra ontsluitingen van Nieuw Reijerwaard (Nieuwe aansluiting op de A16, nieuwe aansluiting op de A38 of een directe verbinding van de Verbindingsweg Ridderkerk naar de A38) trekken onvoldoende verkeer om de IJsselmondse knoop te ontlasten. Door een extra aansluiting wordt het netwerk wel robuuster.

Aanbevelingen Regionale Wegenstudie BAR-gebied

- Een onderdoorgang onder de A29 in Barendrecht (ter hoogte van de Harmonielaan of Voordijk) is een effectieve oplossing om het knelpunt bij de aansluiting Kilweg op te lossen. Aanbevolen wordt om in een vervolgstudie de mogelijkheden en effecten van de varianten verder uit te werken.
- Omdat verbreding van de rondwegen in Barendrecht niet noodzakelijk is, wordt aanbevolen om monitoring van de verkeersontwikkeling door de wegbeheerders te laten uitvoeren. Daarbij gaat het vooral om de capaciteit en verkeersveiligheid van de rotondes en de kruispunten op het regionale wegennet van Barendrecht en Albrandswaard.
- Aanbevolen wordt om op basis van de verkeersstromen en verkeersveiligheid maatregelen bij de zuidelijke en noordelijke kruispunten met de op- en afritten van de A15 nader uit te werken om te komen tot een goede doorstroming en een robuuste ontsluiting voor de aansluiting van de IJsselmondse knoop op de A15.
- Indien de gemeente Ridderkerk en het Waterschap de Rotterdamseweg wil downgraden wordt aanbevolen te onderzoeken op welke wijze mogelijk negatieve verkeerseffecten op routes door woongebieden kunnen worden voorkomen.
- Aan de stadsregio wordt aanbevolen om dit rapport aan de werkgroep Deltapoort in kennis te geven, waarbij zij deze resultaten als uitgangspunt kunnen gebruiken voor verder onderzoek naar verkeerskundige maatregelen in het gebied tussen Barendrecht, Ridderkerk en Zwijndrecht.

Invloed maatregelen BAR-studie op verkeersstromen in de Drechtsteden

Van de 14 maatregelen die in het BAR-gebied zijn onderzocht, leiden er 7 tot verandering van de verkeersintensiteiten in de Drechtsteden. Deze verandering is vooral in het gebied tussen Barendrecht en Sandelingen voorzien, waarbij de grootste verkeerstoename in dit gebied op de Langeweg plaatsvindt.

Tabel 1. Invloed maatregelen Regionale Wegenstudie BAR-gebied op verkeersstromen in de Drechtsteden

B4	Harmonielaan als verbinding voor autoverkeer	Toename door 'tussengebied', Langeweg
B5	Voordijk als verbinding voor autoverkeer (A29)	Toename door 'tussengebied', Langeweg
B7	Ontsluiting Nieuw Reijerwaard Ovonde	
a	- Ontsluiting Nieuw Reijerwaard aansluiting A16	Afname door 'tussengebied', Langeweg
b	- Ontsluiting Nieuw Reijerwaard aansluiting A38	Afname door 'tussengebied', Langeweg
B8	Rotterdamseweg downgraden bij centrum Ridderkerk	Toename verkeersdruk aansluiting A15 Ridderkerk
B10	Snelheidhoging Stations-/ Langeweg 65--> 80km/h	Toename door 'tussengebied', Langeweg
B12	A4 zuid 2x2	Afname A16

Nadere analyse met beide verkeersmodellen

Ten behoeve van de integratieslag zijn de verkeersstromen in het 'tussengebied' geanalyseerd op basis van enkele aanvullende berekeningen met beide verkeersmodellen. Doel hiervan was een globaal inzicht te krijgen in de mogelijke effecten van maatregelen in het 'tussengebied'. Nu gebleken is dat de invloed in het Drechtstedengebied van de maatregelen uit de BAR studie met name op de Langeweg tot uitdrukking is de analyse van het tussengebied daarom toegespitst op de Langeweg.

De aanvullende berekeningen laten zien dat in de autonome situatie de Langeweg in 2020 bij 60km/h 6.000 tot 8.000 mvt/etmaal aantrekt. Wanneer de Langeweg opgewaardeerd wordt naar 80 km/h weg, neemt de intensiteit toe naar circa 11.000 – 12.000 mvt/etmaal. De huidige inrichting van de Langeweg is echter niet geschikt om verkeershoeveelheden van 11.000 à 12.000 motorvoertuigen per etmaal te verwerken. Aangenomen mag worden dat de snelheidsverhoging hier ten koste gaan van de verkeersveiligheid en leefbaarheid staan op de Langeweg. Verder kan vastgesteld worden dat grotere verkeersdruk op de Langeweg conflicteert met de in de Gebiedsvisie Deltapoort beschreven inrichting van de Langeweg als 'Groene Dreef', zeker bij de voorgenomen opwaardering van de Langeweg.

Aanbeveling

Nadere studie is nodig naar mogelijke oplossingen voor de grotere verkeersdruk in 2020 in het gebied tussen Barendrecht en Sandelingen (de zogenaamde Tuin van Deltapoort). Hierbij moet aandacht worden besteed aan de verkeerskundige effecten in het gebied zelf, maar ook op de aansluitingen op de rijkswegen A15 en A16, de vastgestelde kwaliteitsbeelden voor het gebied zoals opgenomen in de Gebiedsvisie en de kosten. Gezien de afhankelijkheid van de verkeersafwikkeling op zowel de IJsselmondseknop als de Sandelingenknop ligt het gebruik van een (mesoscopisch) dynamisch model in een vervolgstudie meer voor de hand dan een statisch model.