

Antonlaan - Steynlaan - Slotlaan

Kruispuntanalyse diverse varianten (versie 2.0)

Opdrachtgever

Gemeente Zeist

Opdrachtnemer

DTV Consultants B.V.
Marcel Kant
TRB-150035

Breda, 24 augustus 2015

Inhoudsopgave

1	Inleiding	5
2	Uitgangspunten	6
	2.1 Vormgevingsvarianten	6
	2.2 Rekenprogramma's	7
	2.3 Intensiteiten	7
	2.4 VRI-instellingen	9
3	Capaciteitsberekeningen	10
	3.1 Toetsingscriteria	10
	3.2 Resultaten scenario 1: Basissituatie (zonder centrumvisie)	10
	3.3 Resultaten scenario 2: met Centrumvisie	13
	3.4 Resultaten scenario 3: met Centrumvisie en De Wending	15
4	Conclusies en aanbevelingen	17
	Bijlagen	19
	Bijlage 1 Intensiteiten scenario 1: Basissituatie	21
	Bijlage 2 Intensiteiten scenario 2: Centrumvisie	27
	Bijlage 3 Intensiteiten scenario 3: De Wending	33
	Bijlage 4 Intensiteiten fietsers	37
	Bijlage 5 Output Cocon	39
	Bijlage 6 Output methode Harders	41

1 Inleiding

In 2014 en begin 2015 zijn door DTV Consultants diverse varianten onderzocht met betrekking tot de verkeerslichten op de kruispunten Antonlaan – Steynlaan en Slotlaan – Korte Steynlaan.

Op 3 maart 2015 is door de gemeente Zeist de Centrumvisie aangenomen waarin de verkeerscirculatie in het centrum van Zeist gaat wijzigen. Het betreft hierbij de zogenaamde “Amendementsvariant”.

Daarnaast levert ontwikkellocatie “De Wending” rond dit kruispunt extra verkeer op.

In deze versie van het rapport wordt ingegaan op de verkeerskundige consequenties voor de kruispunten van de Centrumvisie (amendementsvariant) en De Wending. In hoofdstuk 2 zijn de uitgangspunten beschreven. Het derde hoofdstuk gaat in op de resultaten bij verschillende varianten en in het laatste hoofdstuk zijn de conclusies en aanbevelingen verwoord.

2 Uitgangspunten

2.1 Vormgevingsvarianten

De volgende vormgevingsvarianten (vergelijkbaar met eerdere rapportages) zijn onderzocht:

- Variant 1: Huidige vormgeving
 - Met bestaande omloop bussen (variant 1a)
 - Met gewijzigde omloop bussen (variant 1b)
- Variant 2: Toekomstige vormgeving (met gedeeltelijk eenrichtingsverkeer op de Antonlaan en de Korte Steynlaan en het openstellen van het busstation vanuit het centrum)
 - Met bestaande omloop bussen (variant 2a)
 - Met gewijzigde omloop bussen (variant 2b)
- Variant 3: Toekomstige vormgeving (tussenvariant van 1 en 2, met gedeeltelijk eenrichtingsverkeer op de Antonlaan, maar niet op de Korte Steynlaan maar wel het openstellen van het busstation vanuit het centrum)
 - Met bestaande omloop bussen (variant 3a)
 - Met gewijzigde omloop bussen (variant 3b)

Voor de beeldvorming is variant 2 hieronder als afbeelding 1 opgenomen.

afbeelding 1 Voorstel nieuwe vormgeving variant 2 met openstelling busstation en gedeeltelijk eenrichtingsverkeer

Daarnaast geldt er bij iedere variant een subvariant a en b is. Hierin is de busomloop (subvariant b) gewijzigd ten opzichte van de bestaande busomloop (subvariant a), zie afbeeldingen 2 en 3. De groene lijnen zijn de bussen richting het busstation. De rode lijnen zijn de bussen die het busstation verlaten.

afbeelding 2 Bestaande busomloop (a)

afbeelding 3 Gewijzigde busomloop (b)

Bij de varianten 1 en 3 geldt dat beide kruispunten met verkeerslichten geregeld moeten zijn. Om blokkades van de kruispuntvlakken te voorkomen is een koppeling door middel van verkeerslichten noodzakelijk. Als de koppeling ontbreekt of als een van de kruispunten ongeregeld is zal vanwege de korte opstelcapaciteit het stroomopwaarts gelegen kruispunt geblokkeerd raken. Bij variant 2 is dit probleem niet aanwezig vanwege de verandering van de verkeerscirculatie. In deze variant rijden er namelijk geen auto's op de Korte Steynlaan richting de Antonlaan, maar uitsluitend bussen. In deze variant is het mogelijk dat het kruispunt Slotlaan – Korte Steynlaan niet geregeld hoeft te worden met verkeerslichten. Dit komt ook omdat het verkeer vanaf de Slotlaan uitsluitend rechtsaf slaat en voorrang moet verlenen aan het verkeer op de Korte Steynlaan. Het kruispunt wordt hierdoor niet alleen eenvoudiger met minder conflicten, ook de kans op blokkades van kruispunt Antonlaan – Steynlaan is er niet.

2.2 Rekenprogramma's

De berekeningen zijn uitgevoerd met twee rekenprogramma's. Voor kruispunten met verkeerslichten is gebruik gemaakt van het verkeersregeltechnische programma COCON. Voor ongeregelde kruispunten is gebruik gemaakt van de methode Harders. Deze methode maakt onderdeel uit van het programma Capacito en geeft inzicht in wachttijden bij een ongeregeld kruispunt.

In de varianten 1 en 3 zijn de kruispunten geregeld met verkeerslichten. Bij variant 2 is het kruispunt Slotlaan – Korte Steynlaan ongeregeld. In dat geval hoeft alleen het kruispunt Antonlaan – Steynlaan met verkeerslichten te worden geregeld (zie ook paragraaf 2.1).

2.3 Intensiteiten

In deze verkeersregeltechnische studie zijn per variant drie intensiteitsscenario's doorgerekend die gebaseerd zijn op intensiteiten uit 2013. Daarbij is zowel de ochtendspits als de avondspits onderzocht. Het betreft de volgende scenario's:

- Scenario 1: basissituatie 2013 (conform huidige situatie);
- Scenario 2: conform scenario 1 met wijziging verkeerscirculatie (Centrumvisie / amendementsvariant);
- Scenario 3: conform scenario 2 met ontwikkeling De Wending.

Scenario 1: Basissituatie

Uit eerdere analyses van verkeersgegevens bleek dat het gemeentelijke verkeersmodel voor specifieke kruispuntberekeningen (intensiteiten per rijrichting) niet goed bruikbaar is. Het verkeersmodel geeft inzicht in de intensiteiten op wegvakken en is vooral bedoeld om effecten in de verkeerscirculatie in beeld te brengen. Voor kruispuntanalyses zijn andere berekeningen noodzakelijk, zoals in deze rapportage zijn beschreven.

In 2008 zijn de intensiteiten per rijrichting op de kruispunten geteld, dat zijn de laatst beschikbare complete verkeerstellingen. Deze visuele tellingen zijn vergeleken met doorsnedetellingen uit 2013 die de gemeente op twee kruispuntarmen beschikbaar heeft gesteld. Hieruit is gebleken dat op de betreffende twee kruispuntarmen de visuele tellingen uit 2008 hoger liggen dan de tellingen uit 2013.

Opgemerkt moet worden dat iedere telling een momentopname is. Het doel van de berekeningen is vooral om verschillende varianten met elkaar te kunnen vergelijken en de bijbehorende robuustheid te bepalen. Om tot scenario 1 te komen is besloten is om intensiteiten te hanteren die het beste overeenkomen met de huidige situatie. Daarom is afgesproken om de intensiteiten uit de tellingen naar rato te verlagen met een vast percentage, om uit te komen op de meest recente intensiteiten rond deze kruispunten (doorsnedetellingen uit 2013). Voor de ochtendspits zijn de visuele tellingen verlaagd met 33% en in de avondspits met 22%. In bijlage 1 zijn de gehanteerde intensiteiten weergegeven.

Scenario 2: verkeerscirculatie Centrumvisie

Voor het bepalen van de intensiteiten in scenario 2 is wel uitgegaan van het de studie met het gemeentelijke verkeersmodel naar de effecten van de centrumvisie. Daarbij is het verschil bepaald tussen de amendementsvariant uit de Centrumvisie en de autonome situatie. Per rijrichting is bepaald in welke mate het verkeer toeneemt of afneemt ten opzichte van de autonome situatie als gevolg van de maatregelen uit de Centrumvisie. De gehanteerde intensiteiten voor scenario 2 zijn opgenomen in bijlage 2.

Voor de andere varianten is een herverdeling gemaakt van de verkeersstromen voor de beoogde nieuwe vormgeving. Daarbij is, voor de herkomst en bestemming van het verkeer, bij variant 2 ook rekening gehouden met het feit dat verkeer tussen de Slotlaan en Steynlaan om moet rijden bij de rotonde (zie ook afbeelding 1).

Scenario 3: "De Wending"

In scenario 3 is aanvullend op scenario 2 rekening gehouden met het realiseren van de ontwikkellocatie "De Wending". Uit een onderzoek van Vitence blijkt dat deze ontwikkellocatie ongeveer 2.150 motorvoertuigen per etmaal trekt, waarbij supermarktbezoekers (ruim 75%) een belangrijk aandeel daarvan heeft.

tabel 1 Productie ontwikkellocatie "De Wending" (bron: rapportage van Vitence)

Voorziening	Aantal/vloeroppervlak	Mvt/etmaal (gemiddelde werkdag)
Appartementen	46 stuks	283
Supermarkt	1.980 m2	1.645
Detailhandel	340 m2	176
Horecagelegenheid	440 m2	40
Totale verkeersproductie in mvt/etmaal		2.144

In overleg met de gemeente Zeist zijn de volgende aannames gedaan voor de extra intensiteiten op de twee kruispunten in de ochtend- en avondspits:

- Het betreft verkeer met een herkomst en een bestemming, dus zowel heen als terug zijn het 2.144 voertuigen.
- In de ochtendspits is gerekend met 5% van het etmaal en in de avondspits met 15%. Voornaamste reden hierbij is het aandeel supermarktbezoekers op deze locatie (veel bezoek aan het einde van de dag).
- Op de Antonlaan rijdt 40% van het verkeer van “De Wending” rechtsaf naar het kruispunt met de Steynlaan en 60% linksaf naar de rotonde bij de Boulevard.
- Op de Antonlaan rijdt 50% van het verkeer vanaf het kruispunt met de Steynlaan naar “De Wending” en komt 50% vanaf de rotonde vanuit de Boulevard.
- De verdeling over de rijrichtingen is naar rato van het verkeer uit de huidige situatie op het kruispunt Antonlaan - Steynlaan.

In bijlage 3 zijn de extra intensiteiten als gevolg van De Wending ten opzichte van scenario 2 opgenomen.

Overige verkeerssoorten

De intensiteiten van fietsers zijn opgenomen in bijlage 4. De meest recente gegevens van de aantallen fietsers dateren ook uit 2008. In 2013 zijn de fietsstromen niet geteld. Na overleg met de gemeente Zeist is afgesproken om de aantallen uit 2008 in alle varianten te hanteren en gelijk te houden. Voor dergelijke capaciteitsberekeningen is het werkelijke aantal overigens veel minder van belang dan dit van het gemotoriseerde verkeer het geval is. Voor de aantallen bussen is uitgegaan van de dienstregeling uit 2014. Het werkelijke aantal voetgangers is voor capaciteitsberekeningen ook niet van belang, omdat de duur van de groentijd hier niet afhankelijk is van het aantal voetgangers.

2.4 VRI-instellingen

Voor de berekeningen van de kruispunten met verkeerslichten is gebruik gemaakt van de instellingen uit de bestaande verkeerslichtenregelingen. Hierbij valt te denken aan de groentijden, de geeltijden en de ontruimingstijden. Ook is bij de berekeningen rekening gehouden met bestaande deelconflicten en koppelingen. Voor het gemotoriseerde verkeer geldt dat iedere richting apart groen (vier-fasen) krijgt. In 2008 zijn de verkeerslichten aangepast en is gekozen voor een vier-fasen-regeling vanuit oogpunt van verkeersveiligheid van fietsers. Dit heeft overigens grote impact op de verkeersafwikkeling, omdat de wachttijden aanzienlijk hoger zijn dan de oude regeling van voor 2008.

De huidige regeling kent prioriteit voor bussen. Dit is echter niet in de berekening mee genomen, alleen het aantal bussen, voor een nadere toelichting zie paragraaf 3.1, onderdeel ‘restcapaciteit’.

3 Capaciteitsberekeningen

3.1 Toetsingscriteria

Kruispuntbelasting

In de volgende paragrafen zijn de resultaten van de kruispuntberekeningen opgenomen. De kruispuntbelasting (I/C-verhouding) en de cyclustijd (de tijd waarop alle richtingen minimaal 1 maal groen kunnen krijgen) zijn hierbij de belangrijkste indicatoren. Als vuistregel kan gesteld worden dat een kruispuntbelasting hoger dan 0,75 gaat leiden tot afwikkelingsproblemen. Als de belasting hoger is dan 0,85 ontstaan structurele problemen.

Cyclustijd

Voor de cyclustijd is een grens gehanteerd van 120 seconden. Als de waarde ruim hoger is dan 120 seconden is de (berekende) waarde niet meer realistisch. Als de theoretische waarde hoger is dan 120 seconden betekent dit dat de groentijden zodanig hoog ingesteld moeten worden dat het niet efficiënt is. Het verkeer krijgt dan te maken met dubbele stops of zelfs filevorming.

Restcapaciteit

De resultaten geven ook inzicht in de restcapaciteit van de betreffende variant. De restcapaciteit wordt uitgedrukt in een percentage die aangeeft of en zo ja hoeveel groei er mogelijk is voordat de cyclustijd dan wel de kruispuntbelasting boven de kritische grens uitkomt. Het gehanteerde basisjaar is 2013 en kijkt dus niet naar een toekomstig jaar. Daarnaast is het met behulp van COCON niet mogelijk om effecten van prioriteit voor het openbaar vervoer inzichtelijk te maken. Een bepaalde mate van restcapaciteit (+/-20%) is dus noodzakelijk voor een robuuste oplossing.

De restcapaciteit is een indicator die aangeeft hoeveel ruimte voor groei aanwezig is. Deze restcapaciteit kan benut worden door nieuwe ruimtelijke ontwikkelingen, autonome groei en/of prioriteit aan specifieke verkeerssoorten (zoals openbaar vervoer).

Opgemerkt moet worden dat de uitkomsten van deze kruispuntstudie een veel beter beeld geeft dan de analyses met het verkeersmodel. De reden hiervan is dat de verkeerslichten op de twee kruispunten in de praktijk gekoppeld zijn geanalyseerd in tegenstelling tot de analyses uit het verkeersmodel. Daar zijn de kruispunten als aparte kruispunten gezien. Overigens blijkt dat de resultaten wel grotendeels met elkaar overeenkomen.

3.2 Resultaten scenario 1: Basissituatie (zonder centrumvisie)

In deze paragraaf zijn de belangrijkste resultaten verwoord van de berekeningen voor de verschillende varianten. Doordat gerekend is met dezelfde intensiteiten zijn de resultaten onderling met elkaar te vergelijken.

Variant 1 Huidige verkeerscirculatie

Bij deze variant zijn beide kruispunten met verkeerslichten geregeld.

tabel 2 Overzicht resultaten variant 1 (beide kruispunten samen; beiden met verkeerslichten)

Periode	Variant	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	1a	0,46	91 seconden	35%
	1b	0,48	94 seconden	
Avondspits	1a	0,59	110 seconden	5%
	1b	0,61	113 seconden	

Uit de berekeningen van variant 1 blijkt dat de kruispunten binnen een acceptabele cyclustijd van 120 seconden te regelen zijn. In de avondspits blijkt wel dat het kruispunt de grens benaderd om het verkeer acceptabel te kunnen afwickelen. De kruispuntbelasting is relatief laag, maar de cyclustijd is wel hoog. De reden van de hoge cyclustijd is hier vooral het feit dat alle autorichtingen apart geregeld worden en er dus vier fasen nodig zijn.

De verandering van de busomloop (variant b ten opzichte van a) blijkt iets slechtere resultaten op te leveren dan de bestaande busomloop. De reden hiervan is dat het verkeer op de Antonlaan uit oostelijke richting toeneemt. Omdat deze richting drukker is dan de Korte Steynlaan heeft dit verkeerslicht meer groenbehoefte nodig, waardoor de cyclustijd toeneemt.

De kruispunten kennen in deze variant in de avondspits een beperkte restcapaciteit van 5%, wat onvoldoende is voor een robuuste oplossing.

Variante 2 (autoverkeer vanuit Slotlaan via busstation, niet via Korte Steynlaan)

Bij deze variant is alleen het kruispunt Antonlaan - Steynlaan met verkeerslichten geregeld (zie tabel 3). Het kruispunt Slotlaan – Korte Steynlaan is, als gevolg van de veranderde verkeerscirculatie doorgerekend als ongeregeld voorrangspunt (zie tabel 4). Het busstation is opengesteld voor autoverkeer vanuit het centrum, de Korte Steynlaan is een richting voor autoverkeer

tabel 3 Overzicht resultaten variant 2 (uitsluitend kruispunt Antonlaan – Steynlaan met verkeerslichten)

Periode	Variant	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	2a	0,34	83 seconden	60%
	2b	0,34	85 seconden	
Avondspits	2a	0,43	90 seconden	40%
	2b	0,41	92 seconden	

Uit de berekeningen van variant 2 blijkt dat het kruispunt Antonlaan – Steynlaan goed te regelen is. De cyclustijd komt in beide spitsen uit op ongeveer 90 seconden. De verliestijden en wachtrijen zijn in deze variant ook aanzienlijk korter dan variant 1. Deze variant kent ook voldoende restcapaciteit.

De verandering van de busomloop (variant b ten opzichte van a) heeft in deze variant niet veel invloed op de resultaten. De gemiddelde verliestijden nemen zelfs iets af ten opzichte van de bestaande omloop, terwijl de cyclustijd iets toeneemt. Omdat het kruispunt minder kritisch belast is dan bij variant 1 is de invloed minder groot.

In navolgende tabel zijn de resultaten weergegeven van de situatie waarin kruispunt Slotlaan – Kort Steynlaan ongeregeld is. De volgende richtingen hebben voorrang op het ongeregelde kruispunt, waardoor er geen wachttijd is bij dit kruispunt:

- bussen vanaf het busstation richting de Korte Steynlaan;
- bussen en autoverkeer vanaf Korte Steynlaan richting busstation;
- fietsers vanaf Korte Steynlaan richting Slotlaan.

afbeelding 4 kruispunt Slotlaan – Korte Steynlaan

Dit is noodzakelijk om te voorkomen dat de kruising Antonlaan – Steynlaan geblokkeerd raakt. De Slotlaan kan daarmee geen voorrang krijgen.

In afbeelding 4 is het kruispunt nog een keer opgenomen, waarbij de voorrangssituatie is weergegeven. De wachttijd van het verkeer dat voorrang moet verlenen is weergegeven in tabel 4.

tabel 4 Overzicht resultaten variant 2 (uitsluitend kruispunt Slotlaan – Korte Steynlaan; ongeregeld)

Periode	Rijrichting	Wachttijd
Ochtendspits	Fietsers vanaf busstation richting Slotlaan	Beperkt
	Autoverkeer vanaf Slotlaan richting busstation	Beperkt
	Fietsers vanaf Slotlaan linksaf richting Korte Steynlaan	< 15 seconden
Avondspits	Fietsers vanaf busstation richting Slotlaan	Beperkt
	Autoverkeer vanaf Slotlaan richting busstation	Beperkt
	Fietsers vanaf Slotlaan linksaf richting Korte Steynlaan	< 15 seconden

Uit de berekeningen blijkt dat het fietsverkeer vanaf de Slotlaan richting de Korte Steynlaan in beide spitsen te maken krijgt met een wachttijd. Echter blijft deze wachttijd gemiddeld genomen lager dan 15 seconden. Deze waarde wordt als acceptabel beschouwd, zeker in vergelijking met de huidige situatie met verkeerslichten. Voor het autoverkeer vanaf de Slotlaan is de gemiddelde wachttijd in beide spitsen beperkt. Maatregelen, zoals plaatsen van verkeerslichten, zijn dan ook niet noodzakelijk. Wel wordt aanbevolen om de linksafslaande fietsers vanaf de Slotlaan op de rijbaan te laten opstellen. In het ontwerp is het autoverkeer (rechtsaf) en het fietsverkeer (linksaf) vanaf de Slotlaan conflicterend.

Variant 3 (autoverkeer vanuit Slotlaan via busstation, maar ook via Korte Steynlaan)

Bij deze variant zijn beide kruispunten met verkeerslichten geregeld. Het busstation is opengesteld voor autoverkeer vanuit het centrum,

tabel 5 Overzicht resultaten variant 3 (beide kruispunten samen; verkeerslichten)

Periode	Variant	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	3a	0,40	90 seconden	45%
	3b	0,41	91 seconden	
Avondspits	3a	0,50	99 seconden	20%
	3b	0,52	102 seconden	

Uit de berekeningen van variant 3 blijkt dat de kruispunten in de ochtendspits in een cyclustijd van 90 seconden te regelen is. In de avondspits is de cyclustijd 100 seconden. Ondanks het feit dat bij deze variant beide kruispunten met verkeerslichten geregeld moet worden scoort deze beter dan de huidige situatie (variant 1). De reden hiervan is dat het rechts afslaande verkeer vanaf de Antonlaan (west) naar de Korte Steynlaan apart geregeld is en daardoor niet meer maatgevend is. Daarnaast hoeft het verkeer vanaf de Slotlaan richting Boulevard ook niet meer via het kruispunt te rijden. Dit zorgt beiden voor een verlaging van de conflictbelasting en daarmee ook de cyclustijd. De verliestijden nemen daardoor af ten opzichte van variant 1.

De verandering van de busomloop (variant b ten opzichte van a) blijkt slechtere resultaten op te leveren dan de bestaande busomloop. Zowel de cyclustijd als de gemiddelde verliestijd gaan in beide spitsen licht omhoog. De reden hiervan is dat het verkeer op de Antonlaan uit oostelijke richting toeneemt. Omdat deze richting drukker is dan de Korte Steynlaan heeft dit verkeerslicht meer groenbehoefte nodig.

Deze variant kent een restcapaciteit van minimaal 20% wat voldoende is voor een robuuste oplossing.

3.3 Resultaten scenario 2: met Centrumvisie

In navolgende tabellen zijn de resultaten van de varianten 1 (a en b), 2 (a en b) en 3 (a en b) in scenario 2 weergegeven. Hieruit blijkt wat het effect is van de gewijzigde verkeerscirculatie uit de Centrumvisie (Amendementsvariant). De resultaten zijn te vergelijken met de tabellen 2 tot en met 5 uit paragraaf 3.2.

Variant 1 Huidige verkeerscirculatie

tabel 6 Overzicht resultaten variant 1 (beide kruispunten samen; beiden verkeerslichten)

Periode	Variant	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	1a	0,46	89 seconden	40%
	1b	0,47	92 seconden	
Avondspits	1a	0,62	118 seconden	0%
	1b	0,64	121 seconden	

In de ochtendspits scoort deze variant iets beter dan scenario 1. Per saldo is het op dit kruispunt dan namelijk net iets rustiger. Deze variant scoort daarentegen in de avondspits minder goed dan in scenario 1. Dit komt vooral omdat de intensiteiten op de Antonlaan gaan toenemen als gevolg van de knip in de Westelijke Voorheuvel. Een deel van het verkeer kan dan niet meer via het centrum en zal dan via de Antonlaan terugrijden. Ook blijkt de intensiteit op de Slotlaan iets toe te nemen in de avondspits, waardoor de (totale) kruispuntbelasting hoger ligt. In deze variant is er dan ook geen restcapaciteit in de avondspits.

Variante 2 (autoverkeer vanuit Slotlaan via busstation, niet via Korte Steynlaan)

tabel 7 Overzicht resultaten variante 2 (uitsluitend kruispunt Antonlaan – Steynlaan met verkeerslichten)

Periode	Variante	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	2a	0,32	81 seconden	70%
	2b	0,32	82 seconden	
Avondspits	2a	0,42	89 seconden	45%
	2b	0,40	91 seconden	

Deze variante scoort iets beter dan in scenario 1, waarbij er in beide spitsen voldoende restcapaciteit over blijft. De reden dat deze beter scoort is het feit dat er op de Antonlaan vanuit westelijke richting een apart rechtsafvak is richting de Korte Steynlaan. Deze stroom is wel iets drukker, maar is op het kruispunt niet bepalend voor de kruispuntbelasting en restcapaciteit. De richtingen die daarvoor wel verantwoordelijk voor zijn in dit scenario iets rustiger.

tabel 8 Overzicht resultaten variante 2 (uitsluitend kruispunt Slotlaan – Korte Steynlaan; ongeregeld)

Periode	Rijrichting	Wachttijd
Ochtendspits	Fietsers vanaf busstation richting Slotlaan	Beperkt
	Autoverkeer vanaf Slotlaan richting busstation	Beperkt
	Fietsers vanaf Slotlaan linksaf richting Korte Steynlaan	< 15 seconden
Avondspits	Fietsers vanaf busstation richting Slotlaan	Beperkt
	Autoverkeer vanaf Slotlaan richting busstation	< 15 seconden
	Fietsers vanaf Slotlaan linksaf richting Korte Steynlaan	< 15 seconden

Deze variante levert alleen voor het autoverkeer vanaf de Slotlaan extra wachttijd op. Dit komt vooral, omdat het verkeer op de Korte Steynlaan iets drukker is dan in scenario 1.

Variante 3 (autoverkeer vanuit Slotlaan via busstation, maar ook via Korte Steynlaan)

tabel 9 Overzicht resultaten variante 3 (beide kruispunten samen; verkeerslichten)

Periode	Variante	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	3a	0,37	85 seconden	55%
	3b	0,38	88 seconden	
Avondspits	3a	0,50	100 seconden	20%
	3b	0,52	103 seconden	

Deze variante levert in de ochtendspits betere resultaten op dan scenario 1, omdat de intensiteiten op de maatgevende richtingen afnemen. In de avondspits zijn de resultaten vergelijkbaar. Op een aantal richtingen is de intensiteit iets lager, maar op de Slotlaan is deze daarentegen hoger. Per saldo maakt het daardoor niet veel uit.

Variante 2 scoort in dit scenario ook het beste, gevolgd door variante 3 en 1. Variante 1 heeft onvoldoende capaciteit en variante 3 biedt net niet voldoende restcapaciteit voor een duurzame oplossing.

3.4 Resultaten scenario 3: met Centrumvisie en De Wending

In navolgende tabellen zijn de resultaten van de varianten 1 (a en b), 2 (a en b) en 3 (a en b) in scenario 3 weergegeven. Hieruit blijkt wat het effect is van de ontwikkellocatie De Wending. De resultaten zijn te vergelijken met de tabellen uit de voorgaande paragrafen.

Variant 1 Huidige verkeerscirculatie

tabel 10 Overzicht resultaten variant 1 (beide kruispunten samen, beiden met verkeerslichten)

Periode	Variante	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	1a	0,51	97 seconden	20%
	1b	0,53	99 seconden	
Avondspits	1a	0,78	198 seconden	-25%
	1b	0,80	223 seconden	

Deze variant scoort aanzienlijk slechter dan de scenario's 1 en 2. Dit komt omdat op alle richtingen de intensiteiten zijn toegenomen. Deze variant kent dan ook grote afwikkelingsproblemen.

Variant 2 (autoverkeer vanuit Slotlaan via busstation, niet via Korte Steynlaan)

tabel 11 Overzicht resultaten variant 2 (uitsluitend kruispunt Antonlaan – Steynlaan met verkeerslichten)

Periode	Variante	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	2a	0,35	84 seconden	60%
	2b	0,35	86 seconden	
Avondspits	2a	0,51	101 seconden	15%
	2b	0,48	104 seconden	

Ook deze variant scoort, vooral in de avondspits, minder goed dan de scenario's 1 en 2. Desondanks kent het kruispunt nog restcapaciteit.

tabel 12 Overzicht resultaten variant 2 (uitsluitend kruispunt Slotlaan – Korte Steynlaan; ongeregeld)

Periode	Rijrichting	Wachttijd
Ochtendspits	Fietsers vanaf busstation richting Slotlaan	Beperkt
	Autoverkeer vanaf Slotlaan richting busstation	Beperkt
	Fietsers vanaf Slotlaan linksaf richting Korte Steynlaan	< 15 seconden
Avondspits	Fietsers vanaf busstation richting Slotlaan	Beperkt
	Autoverkeer vanaf Slotlaan richting busstation	< 15 seconden
	Fietsers vanaf Slotlaan linksaf richting Korte Steynlaan	< 15 seconden

Deze variant levert voor dit kruispunt vergelijkbare resultaten op als in scenario 2.

Variant 3 (autoverkeer vanuit Slotlaan via busstation, maar ook via Korte Steynlaan)

tabel 13 Overzicht resultaten variant 3 (beide kruispunten samen met verkeerslichten)

Periode	Variant	Kruispuntbelasting	Cyclustijd	Restcapaciteit
Ochtendspits	3a	0,42	89 seconden	40%
	3b	0,42	91 seconden	
Avondspits	3a	0,62	121 seconden	-5%
	3b	0,63	126 seconden	

Deze variant levert als gevolg van het extra verkeer van De Wending een probleem op en heeft dan ook onvoldoende capaciteit in de avondspits.

Variant 2 scoort in dit scenario ook het beste, gevolgd door variant 3 en 1. Variant 1 en 3 hebben beide onvoldoende capaciteit. Variant 2 heeft in de avondspits 15% restcapaciteit. Uitgaande van een autonome groei van 1% per jaar (percentage dat de gemeente Zeist in dergelijke studies hanteert) zal het kruispunt in 2025 tot een knelpunt worden.

4 Conclusies en aanbevelingen

Voor de kruispunten Antonlaan – Steynlaan en Slotlaan – Korte Steynlaan zijn diverse kruispuntberekeningen uitgevoerd. Daarbij zijn de volgende varianten doorgerekend:

- Variant 1: bestaande vormgeving met verkeerslichten op beide kruispunten.
- Variant 2: wijziging vormgeving en verkeerscirculatie conform de centrumvisie (gedeeltelijk eenrichtingsverkeer op Antonlaan oostzijde en Korte Steynlaan met openstelling busstation vanuit het centrum).
- Variant 3: wijziging vormgeving en verkeerscirculatie (alleen gedeeltelijk eenrichtingsverkeer op Antonlaan oostzijde met openstelling busstation vanuit het centrum).

Deze varianten zijn onderzocht voor drie intensiteitsscenario's, te weten:

- Scenario 1: basissituatie 2013 (conform huidige situatie).
- Scenario 2: conform scenario 1 met wijziging verkeerscirculatie (Centrumvisie / amendementsvariant).
- Scenario 3: conform scenario 2 met ontwikkeling De Wending.

Naar aanleiding van de berekeningen zijn de volgende conclusies te trekken:

- Variant 2 levert in alle situaties de beste resultaten op gevolgd door variant 3 en variant 1. In alle onderzochte varianten blijkt de avondspits bepalend te zijn.
- De bestaande situatie (variant 1) leidt in de avondspits in alle scenario's tot een zwaarbelaste situatie. Alleen in scenario 1 blijkt dat er nog een restcapaciteit is van 5%. Dit is echter onvoldoende voor een robuuste oplossing. Hierbij valt te denken aan een toekomstvaste oplossing en mogelijkheden van prioriteitsverlening aan het openbaar vervoer.
- Bij scenario 2 levert variant 2 goede resultaten op en is variant 3 kritisch te noemen. Variant 1 levert problemen op met de verkeersafwikkeling.
- Bij scenario 3 blijkt alleen variant 2 een adequate verkeersafwikkeling te hebben. De varianten 1 en 3 leveren problemen op, omdat het te druk wordt rondom de kruispunten als gevolg van de ontwikkeling van De Wending.
- Een verandering van de busomloop, waarbij alle bussen richting kruispunt Antonlaan – Steynlaan moeten omrijden via de rotonde en de Antonlaan, blijkt niet veel invloed te hebben op de resultaten. In de varianten 1 en 3 is het zelfs een verslechtering van de verkeersafwikkeling. De gemiddelde verliestijden nemen toe ten opzichte van de bestaande omloop. Ook is het zo dat sommige lijnen twee maal het geregelde kruispunt moeten passeren.

Naar aanleiding van de conclusies worden de volgende aanbevelingen gedaan:

- Omdat blijkt dat variant 2 leidt tot de beste verkeersafwikkeling, wordt aanbevolen om deze variant verder uit te werken.
- Op het "ongeregelde" kruispunt Slotlaan – Korte Steynlaan wordt aanbevolen om de linksafslaande fietsers vanaf de Slotlaan op de rijbaan te laten opstellen. In het schetsontwerp is het autoverkeer (rechtsaf) en het fietsverkeer (linksaf) vanaf de Slotlaan conflicterend.
- Omdat een verandering van de busomloop geen structurele verbetering oplevert voor de verkeersafwikkeling wordt aanbevolen om deze niet te wijzigen. Een andere busomloop vergt ook een reconstructie van het busstation ten aanzien van de perrons. Alleen bij een keuze voor variant 2 is het te overwegen. Het standpunt van de consessiebeheerder (provincie Utrecht) is in dit verband ook relevant.

Bijlagen

Bijlage 1 Intensiteiten scenario 1: Basissituatie

Bijlage 2 Intensiteiten scenario 2: Centrumvisie

Bijlage 3 Intensiteiten scenario 3: De Wending

Bijlage 4 Intensiteiten fietsers

Bijlage 5 Output Cocon

In een latere versie worden de resultaten toegevoegd.

Bijlage 6 Output methode Harders

In een latere versie worden de resultaten toegevoegd.