

Bijlage 3E

Bijlagenrapport aanvullend verkeersonderzoek MER 15 november 2012


Bijlagerapport aanvullende onderzoeken Verkeer

Capaciteitsvergroting N279 's-Hertogenbosch-Veghel

Provincie Noord-Brabant

16 november 2012

Definitief rapport

9W0870

HASKONING NEDERLAND B.V.
RUIMTE & MOBILITEIT

Barbarossastraat 35
Postbus 151
6500 AD Nijmegen
+31 24 328 42 84 Telefoon
Fax
info@nijmegen.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Bijlagerapport aanvullende onderzoeken
Verkeer
Capaciteitsvergroting N279 's-
Hertogenbosch-Veghel
Verkorte documenttitel aanvullend onderzoek Verkeer
Status Definitief rapport
Datum 16 november 2012
Projectnaam MER N279 Noord
Projectnummer 9W0870
Opdrachtgever Provincie Noord-Brabant
Referentie 9W0870/R/402960/Nijm

Auteur(s) Melvine Ruigrok, Thijs de Bruin,
Collegiale toets Thijs de Bruin
Datum/paraaf 16-11-2012
Vrijgegeven door Hans Büchi
Datum/paraaf 16-11-2012


INHOUDSOPGAVE

	Blz.	
1	INLEIDING	1
1.1	Toelichting op dit rapport	1
2	VERKEERSKUNDIGE GEVOLGEN NIEUW VOORKEURSALTERNATIEF	2
2.1	Aanleiding	2
2.2	Doel	2
2.3	Uitgangspunten	2
2.4	Het nieuwe voorkeursalternatief (alternatief C)	2
2.5	Effecten	3
2.6	Conclusie	4
3	ONTWERPAANPASSINGEN AANSLUITING A2	6
3.1	Aanleiding	6
3.2	Vraagstelling	6
3.3	Oplossingsrichtingen	7
3.4	Keuze	8
4	ONTWERPAANPASSINGEN AANSLUITING A50	10
4.1	Aanleiding	10
4.2	Vraagstelling	10
4.3	Oplossingsrichtingen	11
4.4	Opstellengtes	12
5	ONTWERP VEGHELSE DEEL VAN DE N279	14
5.1	Inleiding	14
5.2	Nadere beschouwing van de kruispunten	15
5.3	Conclusie en aanbeveling	17

1 INLEIDING

1.1 Toelichting op dit rapport

Naar aanleiding van de inspraak op en overleg over het voorontwerp Provinciaal Inpassingplan (PIP) en concept-MER voor de capaciteitsvergroting van de N279 's-Hertogenbosch (begin 2012) is een aantal verkeersaspecten nog nader bekeken en onderzocht.

De resultaten van deze deel onderzoeken zijn in eerste instantie in de vorm van notities aan de opdrachtgever voorgelegd. Deze notities bevatten echter ook aanvullende informatie voor het MER. De inhoud van de notities is daarom in dit bijlagenrapport samengevoegd tot een document dat als bijlage bij het MER dient.

2 VERKEERSKUNDIGE GEVOLGEN NIEUW VOORKEURSALTERNATIEF

2.1 Aanleiding

Mede naar aanleiding van de inspraakronde voor het voorontwerp PIP en het bijbehorende concept MER, onderzoekt de provincie Noord-Brabant de mogelijkheid van een nieuw Voorkeursalternatief dat is gebaseerd op het zogenaamde “100-alternatief”, maar met een lagere snelheid.

In het nieuwe voorkeursalternatief, alternatief C, zijn parameters gehanteerd die horen bij een ontwerpsnelheid van 100km/h, echter met gelijkvloerse aansluiting ter hoogte van de aansluiting op de autosnelwegen A2 en A50 én met een (voorlopig) te hanteren maximumsnelheid van 80km/h.

Royal HaskoningDHV is gevraagd om een verkenning uit te voeren naar de verkeerskundige effecten van dit nieuwe voorkeursalternatief.

2.2 Doel

Inzicht verschaffen in de te verwachten minimale verkeerskundige effecten van het verlagen van de snelheid in voorkeursalternatief N279 van 100 naar 80km/h op de verkeersintensiteiten en trajectsnelheden.

2.3 Uitgangspunten

De beoordeling richt zich op:

- Veranderingen in verkeersintensiteiten;
- Gebruik onderliggend wegennet;
- Acceptabele trajectsnelheden (reistijden).

Bij het berekenen van de effecten is als volgt te werk gegaan:

- snelheidsaanpassing van 100 naar 80km/h zijn zowel in het statische als dynamische model op wegvakniveau doorgevoerd;
- dezelfde berekende verkeersrelaties (H/B-matrix) als gebruikt in alternatief D worden overgenomen in alternatief C; dat is overigens de matrix die hoort bij alternatief A. Dit betekent dat bij het uitvoeren van de modelberekening geen expliciete rekening is gehouden met het verschil in de onderlinge bereikbaarheid tussen de modelzones en de daarmee samenhangende mogelijke verschuiving van keuzes van bestemmingen en daardoor het aantal ritten per zone. Naar verwachting bedraagt dit verschil ordegrrootte 1% en valt daarmee binnen de onnauwkeurigheidsmarge van het model; het negeren van dit verschil is achten we daarom aanvaardbaar.

2.4 Het nieuwe voorkeursalternatief (alternatief C)

Het te beschouwen alternatief C is qua inrichting vrijwel gelijk aan alternatief D, maar kent wel een lagere maximum snelheid van 80km/h over het gehele traject van de N279. Daarmee zijn de eigenschappen als volgt:

- twee rijstroken per richting, met een snelheid van 80km/h tussen de aansluiting Den Dungen en de aansluiting Heeswijk-Dinther Zuid;

- de aansluitingen van de A2 en de aansluiting van De Brand (bij de Eenhoorn) blijven gelijkvloers, met dezelfde kruispuntconfiguratie als in alternatief 100-;
- de aansluiting voor Den Dungen is ongelijkvloerse volgens TB Zuid Willemsvaart;
- fysieke 'knip' in Molendijk van en naar N279, met als doel de omvang van het doorgaande verkeer door Schijndel te reguleren;
- de aansluiting met de Runweg richting Berlicum is ongelijkvloers;
- de aansluiting op de Kapelstraat richting Middelrode is ongelijkvloers, waarbij de huidige brug over de Zuid-Willemsvaart gehandhaafd blijft;
- er is een ongelijkvloerse aansluiting bij Heeswijk-Dinther, iets ten noordwesten van de huidige aansluiting en met behoud van de aansluiting op de Steeg;
- een ongelijkvloerse aansluiting van de nieuwe weg Heeswijk-Dinther Zuid;
- de aansluitingen bij de A50 blijven gelijkvloers, met dezelfde configuratie als in alternatief D.

2.5 Effecten

De effecten van het nieuwe alternatief op de thema's verkeersintensiteiten en trajectsnelheden worden navolgend besproken.

Verkeersintensiteiten

In tabel 1 zijn de etmaalintensiteiten weergegeven op de N279 tussen de aansluiting Heeswijk Dinther en de aansluiting Middelrode. Dit wegvak geeft een goed beeld van de verschuiving die optreedt in de verkeersintensiteiten op de N279.

Tabel 1: Etmaalintensiteiten 2025, wegvak Heeswijk Dinther - Middelrode

Situatie	Etmaalintensiteit (mvt)
0-alternatief (Referentiesituatie)	32.817
A-alternatief	40.821
B-alternatief	40.652
D-alternatief	52.082
E-alternatief	58.550
C-alternatief (voorkeur)	42.430

Ten opzichte van de referentiesituatie groeit het verkeer op de N279 met circa 10.000 motorvoertuigen. Dit is iets gunstiger dan bij alternatieven A en B. De extra groei van het verkeer op de N279 wordt veroorzaakt door de ongelijkvloerse kruispunten waardoor de doorstroming aanzienlijk verbeterd. Ten opzichte van alternatief A en B wordt extra verkeer weggehaald van de verschillende parallelroutes langs de N279. Voor het onderliggende wegennet zijn de bovenstaande ontwikkelingen positief, evenals de knip in de Molendijk die 'sluipverkeer' door de kern van Schijndel helpt te voorkomen.

Ook de afwikkelingskwaliteit op de N279 zelf lijkt baat te hebben bij de verlaging van de snelheid. De lagere rijsnelheid leidt ten opzichte van alternatief D tot een vermindering van de verkeersintensiteiten met circa 10.000 motorvoertuigen per etmaal. De lagere verkeersintensiteiten verbeteren de doorstroming op de gelijkvloerse aansluitingen van de N279 met de A50 en A2. Ook de parallelbanen langs de A2 laten een lichte daling van de verkeersintensiteiten zien, wat een positief effect zal hebben op de hoge I/C-waarden op de A2.

Acceptabele & betrouwbare trajectnelheden

In de referentiesituatie en de alternatieven A en B lag de trajectnelheid tussen Veghel en 's-Hertogenbosch (en vice versa) onder de norm van 60 km/uur, zoals geformuleerd door het stedelijke netwerk BrabantStad. Alleen de alternatieven D en E voldeden geheel aan gestelde streefwaarden.

Berekeningen met het dynamische verkeersmodel tonen aan dat het C-alternatief eveneens trajectnelheden laat zien die boven de norm van 60 km/uur liggen (zie tabel 2).

Tabel 2: trajectnelheden op traject N279 tussen de aansluitingen met de A2 en A50

Snelheid (km/h)	2025			
	ochtendspits		avondspits	
	101	102	101	102
	A2 zuid - A50 nrd	A50 nrd - A2 zuid	A2 zuid - A50 nrd	A50 nrd - A2 zuid
0-alternatief (Referentie)	62,1	32,9	41,1	30,4
A-alternatief	64,4	51,4	58,0	52,0
E-alternatief	86,8	87,4	86,5	87,3
B-alternatief	64,6	58,2	46,9	58,8
D-alternatief	71,8	71,4	70,6	70,7
C-alternatief (voorkeur)	67,5	68,0	66,9	65,7

De trajectnelheden liggen duidelijk lager dan bij de alternatieven D en E, waar 100 km/uur als maximum snelheid wordt gehanteerd, maar tegelijkertijd ook fors hoger dan in de referentiesituatie en de alternatieven A en B, waar net als bij alternatief C 80 km/uur als maximum snelheid wordt gehanteerd.

2.6 Conclusie

Het C-alternatief leidt ten opzichte van het D-alternatief tot iets lagere trajectnelheden en verkeersintensiteiten op de N279. De veranderingen zijn echter duidelijk zeer positief ten opzichte van de referentiesituatie.

Het C-alternatief levert een substantiële bijdrage aan het verbeteren van de bereikbaarheid en verkeersveiligheid. Dat laatste vooral doordat verkeersstromen verschuiven van de relatief onveilige lokale wegen naar de duurzaam veilig ingerichte provinciale weg. Op basis van de waargenomen verschuivingen en de verkeersintensiteiten en de berekende trajectnelheden kan voor het alternatief naar verwachting uitgegaan worden van:

- trajectnelheden en reistijden: voldoen aan de norm;
- reistijdverhouding binnen en buiten de spits: licht positief en mogelijk gelijk aan D-alternatief;
- I/C-verhouding wegvakken N279: positief ten opzichte van het 'D- en E-alternatief door lagere intensiteiten bij min of meer gelijkblijvende capaciteit;
- I/C-verhouding wegvakken A2 rondweg Den Bosch: neutraal of lichte verbetering te verwachten ten opzichte D-alternatief;
- verkeersafwikkeling kruispunten N279: gelijk of licht beter dan D-alternatief;

- Ontlasting onderliggend wegennet: duidelijke verbetering ten opzichte van de referentiesituatie, maar minder nadrukkelijk dan D-alternatief;
- Verkeersveiligheid: naar verwachting licht beter dan B-alternatief door vermindering hoeveelheid verkeer op onderliggende wegennet en realisatie ongelijkvloerse kruispunten.

3 ONTWERPAANPASSINGEN AANSLUITING A2

3.1 Aanleiding

Ten behoeve van het Provinciaal Inpassingsplan N279, ligt onder meer de vraag voor hoe de aansluiting van de N279 op de A2 moet worden vormgegeven.

In relatie tot dit vraagstuk is tevens relevant om te weten welke verkeerskundige alternatieven daarvoor een maatgevende rol spelen. Hiervoor zijn met name de zogenaamde alternatieven C en D in beeld.

In beide situaties wordt de N279 aangelegd met ontwerpparameters die zijn toegerust op een ontwerpsnelheid van 100km/h, inclusief ongelijkvloers kruisingen met de onderliggende wegenstructuur. In alternatief C wordt voornamelijk een handhaafsnelheid van 80km/h aangehouden.

De aansluitingen van de provinciale weg op de rijkswegen A2 en A50, zijn vormgegeven als half klaverblad aansluiting en zullen mogelijk op de lange termijn worden omgebouwd tot ongelijkvloerse knooppunten. Voor de tussenliggende periode moet een ontwerp worden gehanteerd dat gedurende die tijd voldoende restcapaciteit biedt voor een goede afwikkeling van het verkeer.

3.2 Vraagstelling

De vraag die nu nog voorligt is hoe in het kader van het PIP N279 het ontwerp op de aansluiting A2 moet worden vormgegeven om tot in ieder geval de planhorizon afdoende verkeersafwikkeling te kunnen garanderen.

Uitgangspunt voor de vormgeving van de aansluiting bij in werkingtreding van het PIP (de referentiesituatie) is als volgt:

- *Westbaan A2*: de hoofdrijbaan beschikt over 2 rijstroken en de parallelbaan tussen knooppunt Hintham (A2/A59) en de aansluiting bestaat uit een weefvak met 2x2 rijstroken, twee richting Eindhoven en twee richting 's-Hertogenbosch/Veghel (N279). De toerit vanuit de richting 's-Hertogenbosch/Veghel (N279) voegt vervolgens met één rijstrook in op de parallelbaan van 2 rijstroken.
- *Oostbaan A2*: Tussen aansluiting Sint-Michielsgestel en aansluiting Veghel liggen gescheiden hoofd- en parallelbanen met beiden twee rijstroken. Ter hoogte van de brug over de Zuid-Willemsvaart begint langs de parallelbaan een enkele uitvoegstrook richting 's-Hertogenbosch/Veghel (N279). Tussen de uitvoeging en de invoeging van de aansluiting wordt de parallelbaan verbreedt tot drie rijstroken, door een extra rijstrook aan de linkerzijde van de parallelbaan toe te voegen. Vervolgens voegt de richting 's-Hertogenbosch/Veghel (N279) met één rijstrook samen tot een vierstrooks-weefvak tussen de aansluiting en knooppunt Hintham. In het knooppunt splitst de parallelbaan in twee rijstroken richting Utrecht (A2) en twee rijstroken richting Nijmegen (A59).

Uit voorgaande analyses met behulp van FOSIM is gebleken dat zich mogelijk capaciteitsproblemen voordoen op de westbaan ten noorden van knooppunt Empel en op de oostbaan ten zuiden van de splitsing tussen hoofd- en parallelbaan.

De vraag die voorligt is of de hiervoor beschreven configuratie van de aansluiting voldoende capaciteit biedt voor een goede verkeersafwikkeling op de A2 en de N279.

3.3 Oplossingsrichtingen

De eerste resultaten van mogelijke ontwerpaanpassingen in de vormgeving van aansluiting Veghel in het kader van het PIP zijn per locatie of wegvak als volgt.

Toerit oostbaan ('s-Hertogenbosch/Veghel (N279) richting Utrecht/Nijmegen):

- De spitsintensiteiten op de toerit naar het noorden, bedraagt bij 80km/h ordegrrootte 1.900pae/h. Daarmee bedraagt de I/C verhouding dan iets minder dan 0,8 en zou een afstreping tot één samenvoegende rijstrook te overwegen zijn. Het past, maar de restcapaciteit en robuustheid zijn beperkt.
- Dat blijkt dan ook meteen in de alternatieven met 100km/h (D en E). Dan is spitsintensiteit op de toerit ordegrrootte 2.100pae/h en de I/C verhouding tot 0,87. Er zou dan een toeritdoseringsinstallatie geplaatst kunnen worden of moeten worden overgegaan tot een vormgeving met een taper-samenvoeging.
- In geval van een taper-samenvoeging is afhankelijk van de ontwerpsnelheid 200 tot 250m extra lengte nodig stroomafwaarts van het puntstuk, om de taper te faciliteren. Het weefvak richting knooppunt Hintham wordt dan dus 200 tot 250 m korter. De resterende lengte is dan maar net genoeg om twee rijstrookwisselingen van de toerit helemaal rechts naar de linkerbaan richting A2 Utrecht te kunnen faciliteren. Ook dan zijn de restcapaciteit en robuustheid beperkt, maar het past.
- De toerit wordt in ieder geval voorzien van een vluchtstrook en de fietstunnel dient te worden verlengd, enerzijds voor de extra rijstrook en anderzijds voor de vrije rechtsaffer op de afrit.

Vrije rechtsaffer (Eindhoven – 's-Hertogenbosch):

- De berm langs de N279 ten oosten van de brug biedt voldoende ruimte om een vrije rechtsaffer te faciliteren zoals is opgenomen in de Cocon-berekeningen.

Toerit westbaan ('s-Hertogenbosch/Veghel (N279) richting Eindhoven):

- De spitsintensiteiten bij de 80km/h variant zijn slechts beperkt lager dan bij de 100km/h variant en in beide gevallen ordegrrootte 950pae/h. Omgerekend is de I/C verhouding dan ongeveer 0,4 bij één rijstrook. Dat biedt voldoende restcapaciteit om de dubbele strook links af te strepen tot één invoegende rijstrook richting het zuiden.

Het belangrijkste ontwerpvragestuk voor de vormgeving van de aansluiting is de toerit op de oostbaan, die overgaat in het weefvak richting knooppunt Hintham. De vraag is of daar nou wel of niet extra capaciteit moet worden geboden.

Hiervoor zou op de parallelbaan van de A2 een aangepaste bewegwijzering en markering kunnen worden toegepast. Door stroomopwaarts boven de linker rijstrook te verwijzen naar Waalwijk/Utrecht en boven de rechter rijstrook naar Nijmegen, wordt verkeer gestimuleerd de rechter rijstrook vrij te maken voor het taperende verkeer vanaf de toerit. Dit zou eventueel kunnen worden gesteund met een doorgetrokken rechter deelstreep langs de linker rijstrook.

Ook zou kunnen worden gekozen voor een dynamische dubbele invoeging zoals bijvoorbeeld bij knooppunt Ouddijk (A12/A18) op de richting Doetinchem – Arnhem. In de daluren wordt de linker rijstrook op de toerit dan met signalering boven de rijstrook afgekruist en in de spitsuren wordt die opengesteld. Tegelijkertijd kan dat gepaard gaan met het afkruisen van de rechter rijstrook voor het verkeer op de parallelbaan vanaf het punt dat de derde rijstrook er aan de linkerzijde bijkomt.

Deze varianten maken vooral gebruik van gedragsbeïnvloeding van individuele weggebruikers en zijn derhalve nauwelijks te simuleren met programmatuur FOSIM of Vissim. Bovendien lossen de besproken oplossingsrichtingen de gesignaleerde knelpunten buiten de scope van het project (op de A2 ten noorden en zuiden van het projectgebied) niet op. Binnen het project is het dus vooral zaak om deze knelpunten niet te verergeren.

3.4 Keuze

Omdat de simulaties geen directe voorkeur lijken op te leveren voor een oplossingsrichting, zijn de diverse mogelijkheden in de zomer van 2012 nog eens besproken in onderling overleg tussen de provincie Noord-Brabant en Rijkswaterstaat Noord-Brabant. In die overleggen is besproken dat nu er geen direct voordeel lijkt te zijn bij toepassing van een taper-invoeging, deze beter achterwege kan worden gelaten.

Uitgangspunt voor de vormgeving van de toerit is dan een enkelstrooks samenvoeging met de driestrooks parallelbaan, tot een vierstrooks weefvak richting kooppunt Hintham. Voor het hoofdwegennet blijft de autonome situatie dus het uitgangspunt.

De kruispunten van de toe- en afritten met de N279 dienen wel te worden aangepast aan de nieuwe situatie. Daarvoor zijn met behulp van Cocon de benodigde opstellengtes per richting bepaald. De hier besproken lengtes zijn gedimensioneerd op de maximale verkeersintensiteiten, te weten die volgens alternatief D. De vermelde lengtes betreffen de minimaal benodigde lengtes per opstelrichting in de maatgevende situatie.

Tabel 3: benodigde strooklengtes per opstelrichting, A2 west

Richting	Omschrijving	Lengte (m)	Rijstroken (#)	Ontwerp (# * m)
1	Veghel – Eindhoven	54	2	1 x 18 + 1 x 60
2	Veghel – 's-Hertogenbosch	162	2	2 x 81
8	's-Hertogenbosch – Veghel	114	1	1 x 84
9	's-Hertogenbosch – Eindhoven	96	2	1 x 30 + 1 x 114
10	Utrecht – 's-Hertogenbosch	-	1	-
12	Utrecht – Veghel	228	3	3 x 94

Tabel 4: benodigde strooklengtes per opstelrichting, A2 oost

Richting	Omschrijving	Lengte	Rijstroken	Ontwerp
1	Veghel – Utrecht	162	2	1 x 81+ 1 x 93
2	Veghel – 's-Hertogenbosch	186	2	2 x 93
8	's-Hertogenbosch – Veghel	252	3	3 x 84
9	's-Hertogenbosch – Utrecht	54	1	1 x 54
10	Eindhoven – 's-Hertogenbosch	-	1	-
12	Eindhoven – Veghel	150	2	2 x 69

De beschreven configuratie heeft tot gevolg dat de afrijcapaciteit richting de toerit A2 west moet zijn voorzien van twee rijstroken met een gezamenlijke buffercapaciteit van tenminste 96m; de linker afstreping mag dus niet eerder dan na 50m stroomafwaarts worden vormgegeven. Voor de toerit A2 oost is de benodigde buffercapaciteit ten minste 162m en mag de linker afstreping dus niet eerder dan na zo'n 85m stroomafwaarts worden vormgegeven.

Voor beide kruispunten geldt dat de richting 10 wordt voorzien van een vrije rechtsaffer en dat deze richting dus niet hoeft te worden opgenomen in de regeling. Voor vrije rechtsaffers geldt dat de minst drukke richting in principe invoegt op de drukste richting. In beide onderhavige gevallen geldt dan dat de vrije rechtsaffer rechts invoegt op de hoofdrijbaan richting 's-Hertogenbosch.

4 ONTWERPAANPASSINGEN AANSLUITING A50

4.1 Aanleiding

Ten behoeve van het Provinciaal Inpassingsplan N279, ligt onder meer de vraag voor hoe de aansluiting van de N279 op de A50 moet worden vormgegeven.

In relatie tot dit vraagstuk is tevens relevant om te weten welke verkeerskundige alternatieven daarvoor een maatgevende rol spelen. Hiervoor zijn met name de zogenaamde alternatieven C en D (zie bijlage 3) in beeld.

In beide situaties wordt de N279 aangelegd met ontwerpparameters die zijn toegerust op een ontwerpsnelheid van 100km/h, inclusief ongelijkvloers kruisingen met de onderliggende wegenstructuur. In alternatief C wordt vooralsnog een handhaafsnelheid van 80km/h aangehouden.

De aansluitingen van de provinciale weg N279 op de rijksweg A50 is momenteel vormgegeven als half klaverblad aansluiting. De aansluiting dient ook in de toekomst bij de capaciteitsvergroting goed te blijven functioneren. In de planstudie wordt rekening gehouden met een gefaseerde capaciteitsvergroting, afgestemd op de ontwikkeling van het verkeer en de aansluitende wegen. Voor de onderhavige aansluiting betekent dit dat de vorm vooralsnog gelijk blijft. Mogelijk speelt op de lange termijn ombouw tot ongelijkvloerse knooppunt. Voor de tussenliggende periode moet een ontwerp worden gehanteerd dat gedurende die tijd voldoende restcapaciteit biedt voor een goede afwikkeling van het verkeer. Hierbij wordt geanticipeerd op de uiteindelijke ontwerpsnelheid van 100 km/uur.

4.2 Vraagstelling

De vraag die nu nog voorligt is hoe in het kader van het PIP N279 het ontwerp op de aansluiting A50 moet worden vormgegeven om tot in ieder geval de planhorizon afdoende verkeersafwikkeling te kunnen garanderen.

Uitgangspunt voor de vormgeving van de aansluiting bij in werkingtreding van het PIP (de referentiesituatie) is als volgt:

- *Westbaan A50*: de hoofdrijbaan vanuit de richting Oss beschikt over twee rijstroken en de aansluiting bestaat uit een enkelstrooks uitvoeging richting 's-Hertogenbosch/Veghel (N279). De toerit vanuit de richting 's-Hertogenbosch/Veghel (N279) voegt vervolgens met één rijstrook in op de hoofdrijbaan van twee rijstroken richting Eindhoven.
- *Oostbaan A50*: de hoofdrijbaan vanuit de richting Eindhoven beschikt over twee rijstroken en de aansluiting bestaat uit een enkelstrooks uitvoeging richting 's-Hertogenbosch/Veghel (N279). De toerit vanuit de richting 's-Hertogenbosch/Veghel (N279) voegt vervolgens met één rijstrook in op de hoofdrijbaan van twee rijstroken richting Oss.

In de referentiesituatie 2025 zijn de maatgevende geprognosticeerde intensiteiten in ochtend- en avondspits zodanig dat met deze configuratie een goede afwikkelingskwaliteit kan worden geboden.

De vraag die voorligt is of de hiervoor beschreven configuratie van de aansluiting ook nog voldoende capaciteit biedt voor een goede verkeersafwikkeling op de A50 en de N279 in de plansituatie.

4.3 Oplossingsrichtingen

De verschillen in intensiteit tussen de twee beschreven alternatieven, bedragen ordegrrootte 100 voertuigen per uur per verbindingbaan. In alle gevallen is de intensiteit in het D-alternatief hoger dan in het C-alternatief. Voor de analyse is dan ook gekeken naar dat alternatief.

De eerste resultaten van mogelijke ontwerpaanpassingen in de vormgeving van aansluiting Veghel in het kader van het PIP zijn per locatie of wegvak als volgt.

Afrit westbaan (Oss richting 's-Hertogenbosch/Veghel (N279)):

- De spitsintensiteiten op hoofdrijbaan bedraagt in de ochtendspits iets minder dan 4.000 voertuigen per uur en heeft daarmee nog zo'n 10% restcapaciteit tot aan de grens voor een goede afwikkelingskwaliteit. De I/C verhouding bedraagt dan ongeveer 0,7 tot 0,75. In de avondspits bedraagt de intensiteit rond de 3.000 voertuigen en is die restcapaciteit dus nog veel groter. Het vigerende referentieontwerp voldoet ook in de plansituatie.

Toerit westbaan ('s-Hertogenbosch/Veghel (N279) richting Eindhoven):

- In het maatgevend spitsuur worden ruim 800 voertuigen verwacht die invoegen op de hoofdrijbaan; de I/C verhouding ligt dan onder de 0,5. Vanaf het kruispunt met de N279 moeten echter twee rijstroken worden voorzien om de afrijcapaciteit van de VRI te faciliteren. De linker rijstrook kan dan ongeveer 250m voor het bestaande puntstuk afvallen. De totale intensiteit op de hoofdrijbaan wordt dan ongeveer 3.700mvt/uur, waarmee de I/C verhouding dan ongeveer 0,7 bedraagt. Het vigerende referentieontwerp voldoet (met uitzondering van een toe te voegen rijstrook aan het begin van de toerit) ook in de plansituatie .

Afrit oostbaan (Eindhoven richting 's-Hertogenbosch/Veghel (N279)):

- De spitsintensiteiten op hoofdrijbaan bedraagt in de ochtendspits ongeveer 3.600 voertuigen per uur en heeft daarmee zo'n 15% restcapaciteit tot aan de grens voor een goede afwikkelingskwaliteit. De I/C verhouding bedraagt dan iets minder dan 0,7. In de avondspits bedraagt de intensiteit rond de 2.800 voertuigen en is die restcapaciteit dus nog veel groter. Het vigerende referentieontwerp voldoet ook in de plansituatie.

Toerit oostbaan ('s-Hertogenbosch/Veghel (N279) richting Oss):

- In het maatgevend spitsuur worden ongeveer 1.000 voertuigen verwacht die invoegen op de hoofdrijbaan; de I/C verhouding ligt dan iets boven de 0,5. Vanaf het kruispunt met de N279 moeten echter twee rijstroken worden voorzien om de afrijcapaciteit van de VRI te faciliteren. De linker rijstrook kan dan ongeveer 250m voor het bestaande puntstuk afvallen. De totale intensiteit op de hoofdrijbaan wordt

dan ongeveer 3.700mvt/uur, waarmee de I/C verhouding dan ongeveer 0,7 bedraagt. Het vigerende referentieontwerp voldoet (met uitzondering van een toe te voegen rijstrook aan het begin van de toerit) ook in de plansituatie.

Verder is van belang om te weten of de benodigde kruispuntconfiguratie past in de beschikbare ruimte onder de brug over de Zuid-Willemsvaart.

Voorzien is dat de rijbaan richting 's-Hertogenbosch aan de rechterzijde moet worden verbreed met één rijstrook. In de bestaande berm is daarvoor ook onder de brug voldoende ruimte beschikbaar.

Ook is voorzien dat de rijbaan richting Veghel wordt gesplitst in een rijbaan met twee linksafslaande rijstroken ongeveer op plek van de huidige rijbaan en een rijbaan met twee rechtdoorgaande rijstroken op de plek van de huidige berm tussen de weg en het kanaal. In de bestaande berm is daarvoor voldoende ruimte beschikbaar. In een volgende fase van het project zal moeten worden onderzocht hoe de wegwitbreiding moeten worden geconstrueerd, rekening houdend met de grond- en waterkerende functies en de inpassing van kabels en leidingen.

4.4 Opstellengtes

De kruispunten van de toe- en afritten met de N279 dienen wel te worden aangepast aan de nieuwe situatie. Daarvoor zijn met behulp van Cocon de benodigde opstellengtes per richting bepaald. De hier besproken lengtes zijn gedimensioneerd op de maximale verkeersintensiteiten, te weten die volgens alternatief D. De vermelde lengtes betreffen de minimaal benodigde lengtes per opstelrichting in de maatgevende situatie.

Tabel 1: benodigde strooklengtes per opstelrichting, A50 west

Richting	Omschrijving	Lengte (m)	Rijstroken (#)	Ontwerp (# * m)
1	Veghel – Eindhoven	72	1	1 x 92
2	Veghel – 's-Hertogenbosch	330	3	3 x 110
8	's-Hertogenbosch – Veghel	162	2	1 x 81 + 1 x 87
9	's-Hertogenbosch – Eindhoven	174	2	2 x 87
10	Oss – 's-Hertogenbosch	162	2	2 x 81
12	Oss – Veghel	90	2	2 x 45

Tabel 4: benodigde strooklengtes per opstelrichting, A50 oost

Richting	Omschrijving	Lengte	Rijstroken	Ontwerp
1	Veghel – Oss	144	1	220
2	Veghel – 's-Hertogenbosch	228	3	3 x 76
8	's-Hertogenbosch – Veghel	204	2	2 x 105
9	's-Hertogenbosch – Oss	210	2	2 x 105
10	Eindhoven – 's-Hertogenbosch	174	2	2 x 87
12	Eindhoven – Veghel	72	1	1 x 72

De beschreven configuratie heeft tot gevolg dat de afrijcapaciteit richting de toerit A50 west moet zijn voorzien van twee rijstroken met een gezamenlijke buffercapaciteit van ongeveer 174m (2 x 87m); de linker afstreping mag bij voorkeur dus niet eerder dan na 87m stroomafwaarts worden vormgegeven. De afstreping moet vanuit vormgevingsaspecten echter voor de bocht van de toerit beginnen en dat is eerder dan na 87m. Tussen de stopstreep op richting 10 en het begin van de afstreping op de toerit is echter ruimschoots 87m lengte beschikbaar en daarom wordt geadviseerd om de huidige geometrie van de boogstralen van de westelijke toerit te behouden.

Voor de toerit A2 oost is de benodigde buffercapaciteit ongeveer 210m (2 x 105m). De afstreping van de linker rijstrook op de oostelijke toerit begint daarom na ongeveer 105m.

5 ONTWERP VEGHELSE DEEL VAN DE N279

5.1 Inleiding

Het plangebied voor het Provinciaal Inpassingsplan N279 loopt in principe tot en met het kruispunt van de N279 met de oostelijke toe- en afrit van de A50. Ten oosten van dit kruispunt liggen echter nog enkele kruispunten die de ontsluiting van Veghel op de N279 faciliteren en die mogelijk worden beïnvloed door de reconstructie van de N279.

Onderzocht is daarom welke effecten op het Veghelse deel van de N279 kunnen worden verwacht als gevolg van de capaciteitsvergroting tussen 's-Hertogenbosch en Veghel.

Analyse van de verkeersafwikkeling met het regionaal verkeersmodel

Voor de planstudie is met behulp van een regionaal verkeersmodel de 'huidige situatie', de referentiesituatie volgens de autonome ontwikkeling én de plansituatie in beeld gebracht.

Het model geeft voor de huidige studie een verkeersbelasting van circa 29.000 motorvoertuigen per etmaal (mvt/etm) op het wegvak van de N279 ten westen van de aansluiting met de A50. Op het wegvak tussen de A50 en de kruising met De Amert, het drukste kruispunt op het Veghelse deel van de N279, worden ongeveer 28.000 mvt/etm geteld. Tussen De Amert en de N.C.B.-laan is de intensiteit 22.000 mvt/etm en ten oosten daarvan nog ongeveer 17.000 mvt/etm.

In de autonome of referentiesituatie liggen deze intensiteiten gemiddeld zo'n 20 procent hoger dan in de huidige situatie, met name als gevolg van autonome verkeersgroei tussen de huidige situatie en het planjaar.

In de referentiesituatie is rekening gehouden met de aanleg van een verbindingsweg net ten zuiden van Dinther, die de N606 en de N279 met elkaar verbindt. Deze verbinding zorgt ervoor dat de route van Veghel richting 's-Hertogenbosch via de Middengaal en de Hoog- en Laag- Beugt voor een aanzienlijk aantal bestuurders interessanter is dan het alternatief via de N.C.B.-laan en de N279. Echter, nu de plannen voor de reconstructie van de N279 concreter worden en daarvan ook een nieuwe aansluiting Dinther-Zuid (nabij Laverdonk) deel uitmaakt, is de realisatie van de hiervoor beschreven verbindingsweg minder waarschijnlijk geworden. Eigenlijk zou dus met een andere referentiesituatie moeten worden vergeleken, namelijk één zonder de verbindingsweg bij Dinther. In die situatie liggen de intensiteiten op de N279 niet gemiddeld 20%, maar gemiddeld 40% (!) hoger dan in de huidige situatie. Dit leidt ertoe dat bij een autonome ontwikkeling knelpunten zijn te verwachten met betrekking tot de afwikkelingskwaliteit op de kruispunten op het Veghelse deel van de N279.

In de plansituatie van het voorkeursalternatief liggen de intensiteiten ten westen van de N.C.B.-laan ongeveer 20% hoger dan de oorspronkelijke referentiesituatie en ten oosten van de N.C.B.-laan zo'n 5%. Ten opzichte van de aangepaste referentiesituatie zijn de verschillen veel kleiner, namelijk maar zo'n 5%.

De toename van verkeer op de N279 in het voorkeursalternatief ten opzichte van de beide referentiesituaties, heeft er mee te maken dat de doorstroming en de verkeersafwikkeling op de N279 en op de kruispunten van de N279 met de toe- en afritten van de A50 fors verbeterd. De capaciteitsvergroting conform de planstudie is hier natuurlijk ook voor bedoeld. Gevolg is dat extra doorgaand verkeer vanuit Veghel en ten oosten daarvan wordt aangetrokken, ten gunste van een lagere intensiteit op alternatieve routes door de dorpen ten noorden en zuiden van het kanaal, zoals de route via de Middengaal. Ook dit terugdringen van het (sluip)verkeer op de dorpenroutes is een doel van de capaciteitsvergroting.

Ter informatie zijn de intensiteiten volgens het regionaal verkeersmodel in de verschillende situaties voor een aantal relevante wegvakken weergegeven in tabel 1.

Tabel 1: Intensiteiten op een aantal relevante wegvakken in verschillende situaties

(in mvt/etm)	Huidig (2006)	Referentie (2025)	Aangepaste referentie (2025)	Plansituatie VKA (2025)
N279 (west van de A50)	28.900	33.000	38.000	47.200
N279 (A50-De Amert)	27.900	32.600	36.700	38.800
N279 (De Amert-NCB laan)	22.000	28.000	31.800	33.800
N.C.B.-laan	5.400	6.300	10.200	11.000
N279 (NCB laan-Zuidkade)	16.600	22.500	22.500	23.600
Middengaal	5.500	10.300	5.000	4.200

Wat opvalt is dat de intensiteiten op de N279 volgens de autonome ontwikkeling tussen de huidige situatie en de referentiesituatie fors toenemen en dat de toename als gevolg van het plan vervolgens nog maar beperkt is. Knelpunten die zich voordoen in de referentiesituatie zullen daarom nauwelijks afwijken van de plansituatie, indien voor beide situaties de infrastructuur ongewijzigd blijft.

5.2 Nadere beschouwing van de kruispunten

De wegvakintensiteiten zoals in de vorige paragraaf beschreven, krijgen betekenis wanneer die worden afgezet tegen de afwikkelingskwaliteit van de tussengelegen kruispunten langs in de N279.

In 2003 is de A50 geopend tussen knooppunt Paalgraven bij Oss en knooppunt Ekkersrijt bij Eindhoven. Ter evaluatie van die situatie en in voorbereiding op de voorgenomen planstudie voor de N279, is in opdracht van de provincie Noord-Brabant onderzoek uitgevoerd naar de afwikkelingskwaliteit van de kruispunten op de N279 bij Veghel. Dit onderzoek is in 2008 uitgevoerd door bureau Goudappel Coffeng ("Verkeersregelingen N279-Veghel, Onderzoek verkeersafwikkeling", NBA190/Psl/1867)

Op basis van observaties en kruispuntberekeningen werd in dat rapport geconcludeerd dat er in de huidige situatie sprake is van afwikkelingsproblemen op de kruispunten

N279/De Amert en N279/A50-oost. Ook werd verwacht dat voor de toekomst (lees: 2017) afwikkelingsproblemen zijn te verwachten op het kruispunt N279/N.C.B.-laan, omdat daar de restcapaciteit in de huidige situatie al beperkt is.

Op basis van de adviezen in de rapportage is een groene golf ingesteld op het Veghelse deel van de N279 en zijn beperkte optimalisaties doorgevoerd aan de verkeersregelingen op de kruispunten met de A50-oost, De Amert en de N.C.B.-laan.

Belangrijkste aanbevelingen in het onderzoek waren om bij het kruispunt met de A50-oost de gecombineerde richting 1 (Veghel – Oss, rechtsaf) en 2 (Veghel – 's-Hertogenbosch, rechtdoor) te splitsen in een aparte opstelstrook voor richting 1 en een dubbele opstelstrook voor richting 2. Op het kruispunt van de N279 met De Amert werd voorgesteld om de gescheiden opstelstroken voor de richtingen 1 (Helmond – Veghel/industrieterrein De Amert, rechtsaf) en 2 (Veghel – 's-Hertogenbosch, rechtdoor) te combineren in een linker strook voor alleen richting 2 en een rechter rijstrook met een gecombineerde richting 1 en 2.

Voor de verdere toekomst (lees: 2017 en verder) werd tevens geadviseerd om bij het kruispunt met de A50-oost voor richting 12 (Eindhoven – Veghel, linksaf) een opstelstrook toe te voegen. Op het kruispunt met de N.C.B.-laan zou richting 2 (Helmond – 's-Hertogenbosch, rechtdoor) moeten worden verdubbeld en zou bij het kruispunt met De Amert de capaciteit van de richtingen 8 ('s-Hertogenbosch – Helmond, rechtdoor) en 9 ('s-Hertogenbosch – Veghel/industrieterrein De Amert, linksaf) moeten worden verdubbeld met op elke richting een extra rijstrook.

De beschreven conclusies zijn uitgangspunt geweest voor de planstudie naar de capaciteitsverruiming van de N279, waarbij de aansluiting van de N279 op de A50 tevens deel uitmaakt van het plangebied en de capaciteitsuitbreiding van die kruispunten dus ook integraal deel uitmaakt van de studie. De capaciteitsuitbreiding van het kruispunten van de N279 met De Amert en de N.C.B.-laan maakt echter geen deel uit van de planstudie. Deze aanpassingen vallen onder een autonoom project en/of onder de planstudie voor het zuidelijke deel van de N279 (de zogenaamde Noordoost Corridor) die onlangs is gestart.

Relevant is nog om te weten in hoeverre de verkeersprognoses van de planstudie N279 en de prognoses die zijn gehanteerd in de hiervoor beschreven studie met elkaar overeenkomen. Voor het basisjaar (2006) komen de spitsintensiteiten uit de kruispuntenstudie – na vermenigvuldiging met een kencijfer voor de omrekening van spitsuur naar etmaal van circa 10 – goed overeen met de etmaalintensiteiten voor het basisjaar (2007) uit de planstudie.

Ook de spitsintensiteiten voor het planjaar 2017 uit de kruispuntenstudie, komen in grote lijnen goed overeen met de (aangepaste – dus zonder de extra ontsluitingsweg ten zuiden van Dinther) referentiesituatie voor 2025 én met de plansituatie volgens het voorkeursalternatief uit de planstudie.

Een vergelijking van deze cijfers is ter verduidelijking weergegeven in tabel 2. Voor de kruispuntenstudie is een etmaalintensiteit omgerekend door de ochtend- respectievelijk avondspitsintensiteit te vermenigvuldigen met een factor 10.

Tabel 1: Intensiteiten vergeleken tussen de twee studies op een aantal relevante wegvakken

(in mvt/etm)	Kruispuntenstudie (2007 – spits * 10)	Planstudie (2006)	Kruispuntenstudie (2017 – spits * 10)	Planstudie (2025)
N279 (west van A50)	31.300 / 32.900	28.900	39.900 / 42.200	47.200
N279 (A50-De Amert)	29.900 / 30.400	27.900	38.200 / 38.900	38.800
N279 (De Amert-NCB laan)	23.400 / 25.200	22.000	29.900 / 32.200	33.800
NCB laan	8.500 / 8.900	5.400	10.700 / 11.300	11.000
N279 (NCB laan-Zuidkade)	18.100 / 19.500	16.600	23.000 / 24.900	23.600

Op grond van de vergelijking tussen de verkeersintensiteiten berekend met het regionaal verkeersmodel en de intensiteiten zoals gebruikt voor de kruispuntenberekeningen, valt te verwachten dat de conclusies en aanbevelingen van de kruispuntenanalyse nog steeds valide zijn voor de planstudie.

5.3 Conclusie en aanbeveling

Met deze notitie is ingegaan op de vraag of de planstudie naar de N279 voldoende rekening houdt met de kwaliteit van de verkeersafwikkeling op het Veghelse deel van de N279. Daarvoor is enerzijds gekeken naar de ontwikkeling van de intensiteiten op de N279 in verschillende situaties en van daaruit naar de verschillen tussen de autonome referentie situatie en de plansituatie. Anderzijds is gekeken naar de afwikkelingskwaliteit op de kruispunten en naar de noodzakelijke capaciteitsuitbreiding van die kruispunten.

Uit de vergelijking van de planstudie met de referentiesituatie wordt duidelijk dat de autonome ontwikkeling van Veghel en omgeving leidt tot een forse verkeerstoename op de N279. De verkeerstoename als gevolg van de capaciteitsvergroting volgens de planstudie is dan nog maar sprake van een beperkte toename (ordegrootte 5%). Deze is vooral te verklaren vanuit de betere doorstroming op de N279 ten westen van Veghel, waardoor doorgaand verkeer dat nu nog via alternatieve routes door de dorpen langs het kanaal rijdt, wordt gestimuleerd om via de daarvoor bedoelde hoofdroute N279 te rijden. In feite dus een gewenst effect.

Daarnaast is belangrijk om te kunnen vaststellen welke aanpassingen de kruispunten eventueel moeten ondergaan, om ook in de toekomst een afdoende afwikkelingskwaliteit te kunnen garanderen. Daarvoor is in de planstudie vooral gebruik gemaakt van een specifieke studie naar de kruispunten op het Veghelse deel van de N279, die ter voorbereiding op de planstudie eerder al is uitgevoerd. Vergelijking van de gehanteerde intensiteiten uit die studie met de planstudie N279 leert dat die in hoofdlijnen goed met elkaar overeenstemmen. De conclusies uit de kruispuntenstudie zouden derhalve ook nog steeds van toepassing moeten zijn op de planstudie. De voorgestelde aanpassingen aan de kruispunten zijn ofwel integraal opgenomen in het wegontwerp van het PIP (met name ten aanzien van de aansluiting op de A50), ofwel worden verondersteld uitgangspunt te zijn bij de start van de planstudie, omdat deze aanpassingen ook autonoom al moeten worden gerealiseerd.

Kortom, met uitbreiding van de capaciteit op het kruispunt met de oostelijke toe- en afrit van de A50, het kruispunt met De Amert en het kruispunt met de N.C.B.-laan, zoals

reeds beschreven in de kruispuntenstudie uit 2008, kent het Veghelse deel van de N279 voldoende capaciteit voor een goede afwikkelingskwaliteit.

=O=O=O=

Bijlage 3F

Resultaten dynamische simulatie N279 Noord januari 2011

Dynamische verkeerssimulatie N279 Noord

Bijlage 3F bij MER Capaciteitsvergroting N279 Noord

Provincie Noord-Brabant

19 november 2012

Definitief rapport

9W0870.B1


HASKONING NEDERLAND B.V.
PLANNING & STRATEGY

Barbarossastraat 35
Postbus 151
6500 AD Nijmegen
+31 24 328 42 84 Telefoon
Fax
info@nijmegen.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Dynamische verkeerssimulatie N279 Noord
Bijlage 3F bij MER Capaciteitsvergroting
N279 Noord
Verkorte documenttitel Bijlage 3F bij MER N279 Noord
Status Definitief rapport
Datum 19 november 2012
Projectnaam N279 Noord
Projectnummer 9W0870.B1
Opdrachtgever Provincie Noord-Brabant
Referentie 9W0870.B1/R00001/402960/Nijm

Auteur(s) Gijs Korthals Altes
Collegiale toets Thijs de Bruin
Datum/paraaf 19-11-2012
Vrijgegeven door Hans Büchi
Datum/paraaf 19-11-2012


INHOUDSOPGAVE

	Blz.	
1	N279 DYNAMISCHE SIMULATIE	1
1.1	Uitgangspunten bij de simulatie	1
1.2	Statistieken 2025 en 2025 + 10%	1
2	BEPALING TRAJECTSNELHEDEN ALTERNATIEVEN	3
2.1	0-alternatief (referentie)	3
2.2	Alternatief A	6
2.3	Alternatief E	9
2.4	Alternatief B	12
2.5	Alternatief D	15
3	BEPALING TRAJECTSNELHEDEN ALTERNATIEVEN + 10%	18
3.1	0-alternatief (referentie) + 10%	18
3.2	Alternatief A + 10%	21
3.3	Alternatief E + 10%	24
3.4	Alternatief B + 10%	27
3.5	Alternatief D + 10%	30

1 N279 DYNAMISCHE SIMULATIE

1.1 Uitgangspunten bij de simulatie

Verkeersintensiteiten

De tabellen hieronder bevatten de resultaten van de dynamische simulatie. De simulaties zijn uitgevoerd voor de alternatieven 0 (referentiesituatie), A, B, D en E. Basis vormen de intensiteiten en HB-matrices uit het statische verkeersmodel. Naast de doorrekening van het jaar 2025 heeft ook een doorrekening plaatsgevonden met 10% extra verkeer (variant 2025+10%). Dit is gedaan om ook de robuustheid/restcapaciteit van de onderzochte alternatieven te onderzoeken.

VRI's:

De bestaande VRI's zijn opgenomen in de simulatie zoals deze ook op straat staan. In een paar gevallen zijn de groentijden van de VRI's wel iets aangepast als daarmee de doorstroming te verbeteren was.

De twee VRI's bij de A50 draaien star gesynchroniseerd zoals dit ook in de huidige situatie het geval is. Volgens DTV heeft de Odyssea-regeling waar deze twee VRI's onderdeel van zijn (met nog 3 VRI's die buiten het VISSIM netwerk liggen) in de praktijk weinig of geen effect op deze regelingen in de spitsperiode.

1.2 Statistieken 2025 en 2025 + 10%

Gemiddelde van 5 runs

snelheid (km/h)	2025			
	ochtendspits		avondspits	
	101	102	101	102
	A2 zuid - A50 noord	A50 noord - A2 zuid	A2 zuid - A50 noord	A50 noord - A2 zuid
0-Alternatief (referentie)	62,1	32,9	41,1	30,4
Alternatief A	64,4	51,4	58,0	52,0
Alternatief E	86,8	87,4	86,5	87,3
Alternatief B	64,6	58,2	46,9	58,8
Alternatief D	71,8	71,4	70,6	70,7
snelheid (km/h)	2025 +10%			
	ochtendspits		avondspits	
	101	102	101	102
	A2 zuid - A50 noord	A50 noord - A2 zuid	A2 zuid - A50 noord	A50 noord - A2 zuid
0-alternatief (referentie)	55,1	23,4	36,3	22,4
Alternatief A	61,3	42,4	37,2	38,2
Alternatief E	85,2	85,0	83,7	86,2
Alternatief B	49,8	41,8	28,4	38,3
Alternatief D	57,7	44,1	60,0	44,7

Tabel B-3f.1: Samenvatting trajectsnelheden

snelheid (km/h) t.o.v. referentie	2025			
	ochtendspits		avondspits	
	101	102	101	102
	A2 zuid - A50 noord	A50 noord - A2 zuid	A2 zuid - A50 noord	A50 noord - A2 zuid
Referentie	100%	100%	100%	100%
Alternatief A	104%	156%	141%	171%
Alternatief E	140%	266%	210%	287%
Alternatief B	104%	177%	114%	193%
Alternatief D	116%	217%	172%	233%
snelheid (km/h) t.o.v. 0-alternatief (referentie)	2025 +10%			
	ochtendspits		avondspits	
	101	102	101	102
	A2 zuid - A50 noord	A50 noord - A2 zuid	A2 zuid - A50 noord	A50 noord - A2 zuid
0-alternatief (referentie)	100%	100%	100%	100%
Alternatief A	111%	181%	102%	171%
Alternatief E	155%	363%	231%	385%
Alternatief B	90%	179%	78%	171%
Alternatief D	105%	188%	165%	200%
snelheid (km/h) t.o.v. 2025	2025 +10%			
	ochtendspits		avondspits	
	101	102	101	102
	A2 zuid - A50 noord	A50 noord - A2 zuid	A2 zuid - A50 noord	A50 noord - A2 zuid
0-alternatief (referentie)	89%	71%	88%	74%
Alternatief A	95%	82%	64%	73%
Alternatief E	98%	97%	97%	99%
Alternatief B	77%	72%	61%	65%
Alternatief D	80%	62%	85%	63%

Tabel B-3F.2: Overzicht van verandering, uitgedrukt in procenten

2 BEPALING TRAJECTSNELHEDEN ALTERNATIEVEN

2.1 0-alternatief (referentie)

Ochtendspits 2025 Den Bosch -Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	35	36,8
wo1	A2oost-DeEenhoorn	347	42	29,7
wo2	De Eenhoorn-afrit Beusingsdijk	531	25	77,5
wo3	afrit Beusingsdijk-oprit Beusingsdijk	544	26	76,3
wo4	oprit Beusingsdijk-Runweg	1587	79	72,0
wo5	Runweg-Kapelstraat	2460	131	67,7
wo6	Kapelstraat-Heeswijkseweg	3436	177	69,7
wo7	Heeswijkseweg-Laverdonk	1374	78	63,8
wo8	Laverdonk-A50west	2135	121	63,7
wo9	A50west-A50oost	277	21	47,1
wo0-9	A2 west - A50 oost	13048	734	64,0

Ochtendspits 2025 Veghel- Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	238	5,0
ow1	DeEenhoorn-A2oost	332	88	13,5
ow2	oprit Beusingsdijk-De Eenhoorn	434	123	12,7
ow3	afrit Beusingsdijk-oprit Beusingsdijk	627	78	29,0
ow4	Runweg-afrit Beusingsdijk	1595	152	37,7
ow5	Kapelstraat-Runweg	2460	206	43,1
ow6	Heeswijkseweg-Kapelstraat	3424	414	29,8
ow7	Laverdonk-Heeswijkseweg	1355	88	55,4
ow8	A50 west-Laverdonk	2129	117	65,3
ow9	A50 oost-A50west	266	31	30,4
ow0-9	A50 oost - A2 west	12950	1536	30,3

	Traject	Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13387	776	62,1
102	A50 noord-A2 zuid	13345	1460	32,9
103	A2 noord-N279 Veghel	14093	818	62,0
104	N279 Veghel-A2 noord	13666	1305	37,7
105	A2 noord-Poeldonk	2027	187	39,1
106	Poeldonk-A2 noord	1724	320	19,4
107	De Steeg-A50 zuid	3835	279	49,4
108	A50 zuid-De Steeg	4290	294	52,5
109	A2 noord-Middelrode	6327	473	48,2
110	Middelrode-A2 noord	5884	706	30,0
111	A2 noord-Runweg	3840	271	51,0
112	Runweg-A2 noord	3399	508	24,1
113	A50 zuid-Runweg	10253	922	40,0
114	Runweg-A50 zuid	9805	652	54,1

Avondspits 2025 Den Bosch-Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	35	36,9
wo1	A2oost-DeEenhoorn	347	21	58,7
wo2	De Eenhoorn-afrit Beusingsdijk	531	25	75,7
wo3	afrit Beusingsdijk-oprit Beusingsdijk	544	27	72,6
wo4	oprit Beusingsdijk-Runweg	1587	85	67,5
wo5	Runweg-Kapelstraat	2460	136	65,0
wo6	Kapelstraat-Heeswijkseweg	3436	446	27,7
wo7	Heeswijkseweg-Laverdonk	1374	183	27,0
wo8	Laverdonk-A50west	2135	121	63,4
wo9	A50west-A50oost	277	22	45,8
wo0-9	A2 west - A50 oost	13048	1102	42,6

Avondspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	200	5,9
ow1	DeEenhoorn-A2oost	332	149	8,0
ow2	oprit Beusingsdijk-De Eenhoorn	434	258	6,1
ow3	afrit Beusingsdijk-oprit Beusingsdijk	627	149	15,1
ow4	Runweg-afrit Beusingsdijk	1595	186	30,8
ow5	Kapelstraat-Runweg	2460	157	56,3
ow6	Heeswijkseweg-Kapelstraat	3424	327	37,7
ow7	Laverdonk-Heeswijkseweg	1355	171	28,5
ow8	A50west-Laverdonk	2129	187	41,1
ow9	A50oost-A50west	266	25	38,0
ow0-9	A50 oost - A2 west	12950	1810	25,8

	Traject	Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13387	1174	41,1
102	A50 noord-A2 zuid	13345	1580	30,4
103	A2 noord-N279 Veghel	14093	1194	42,5
104	N279 Veghel-A2 noord	13666	1455	33,8
105	A2 noord-Poeldonk	2027	184	39,8
106	Poeldonk-A2 noord	1724	540	11,5
107	De Steeg-A50 zuid	3835	469	29,4
108	A50 zuid-De Steeg	4290	450	34,3
109	A2 noord-Middelrode	6327	422	54,0
110	Middelrode-A2 noord	5884	764	27,7
111	A2 noord-Runweg	3840	259	53,4
112	Runweg-A2 noord	3399	770	15,9
113	A50 zuid-Runweg	10253	951	38,8
114	Runweg-A50 zuid	9805	1101	32,0

2.2 Alternatief A

Alternatief A ochtendspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	38	33,6
wo1	A2oost-DeEenhoorn	347	29	42,8
wo2	De Eenhoorn-afrit Beusingsdijk	534	24	78,7
wo3	afrit Beusingsdijk-oprit Beusingsdijk	546	26	76,1
wo4	oprit Beusingsdijk-Runweg	1590	80	71,6
wo5	Runweg-Kapelstraat	2460	121	73,4
wo6	Kapelstraat-Heeswijkseweg	3436	166	74,6
wo7	Heeswijkseweg-Laverdonk	1374	78	63,8
wo8	Laverdonk-A50west	2135	118	65,4
wo9	A50west-A50oost	278	29	34,1
wo0-wo9		13056	708	66,3

Alternatief A ochtendspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	162	7,3
ow1	DeEenhoorn-A2oost	332	61	19,7
ow2	oprit Beusingsdijk-De Eenhoorn	432	84	18,6
ow3	afrit Beusingsdijk-oprit Beusingsdijk	628	70	32,1
ow4	Runweg-afrit Beusingsdijk	1592	83	69,2
ow5	Kapelstraat-Runweg	2458	134	66,2
ow6	Heeswijkseweg-Kapelstraat	3424	185	66,7
ow7	Laverdonk-Heeswijkseweg	1357	83	58,7
ow8	A50west-Laverdonk	2129	118	64,9
ow9	A50oost-A50west	266	41	23,4
ow0-ow9		12944	1020	45,7

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13386	749	64,4
102	A50 noord-A2 zuid	13341	934	51,4
103	A2 noord-N279 Veghel	14089	786	64,5
104	N279 Veghel-A2 noord	13663	973	50,6
105	A2 noord-Poeldonk	2046	171	43,0
106	Poeldonk-A2 noord	1718	244	25,4
107	De Steeg-A50 zuid	3862	279	49,8
108	A50 zuid-De Steeg	4316	318	48,8
109	A2 noord-Middelrode	6320	399	57,1
110	Middelrode-A2 noord	5866	510	41,4
111	A2 noord-Runweg	3834	277	49,8
112	Runweg-A2 noord	3384	339	35,9
113	A50 zuid-Runweg	10246	636	58,0
114	Runweg-A50 zuid	9798	568	62,1

Alternatief A avondspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	38	34,0
wo1	A2oost-DeEenhoorn	347	21	60,7
wo2	De Eenhoorn-afrit Beusingsdijk	534	25	78,2
wo3	afrit Beusingsdijk-oprit Beusingsdijk	546	28	70,4
wo4	oprit Beusingsdijk-Runweg	1590	96	59,5
wo5	Runweg-Kapelstraat	2460	190	46,7
wo6	Kapelstraat-Heeswijkseweg	3436	170	72,7
wo7	Heeswijkseweg-Laverdonk	1374	79	62,4
wo8	Laverdonk-A50west	2135	122	62,8
wo9	A50west-A50oost	278	36	27,7
wo0-wo9		13056	804	58,4

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	96	12,3
ow1	DeEenhoorn-A2oost	332	64	18,7
ow2	oprit Beusingsdijk-De Eenhoorn	432	60	25,9
ow3	afrit Beusingsdijk-oprit Beusingsdijk	628	34	66,1
ow4	Runweg-afrit Beusingsdijk	1592	79	72,7
ow5	Kapelstraat-Runweg	2458	134	66,1
ow6	Heeswijkseweg-Kapelstraat	3424	205	60,0
ow7	Laverdonk-Heeswijkseweg	1357	87	55,8
ow8	A50west-Laverdonk	2129	115	66,7
ow9	A50oost-A50west	266	28	33,8
ow0-ow9		12944	903	51,6

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13386	830	58,0
102	A50 noord-A2 zuid	13341	923	52,0
103	A2 noord-N279 Veghel	14089	845	60,1
104	N279 Veghel-A2 noord	13663	937	52,5
105	A2 noord-Poeldonk	2046	167	44,0
106	Poeldonk-A2 noord	1718	215	28,8
107	De Steeg-A50 zuid	3862	314	44,2
108	A50 zuid-De Steeg	4316	323	48,0
109	A2 noord-Middelrode	6320	499	45,6
110	Middelrode-A2 noord	5866	444	47,6
111	A2 noord-Runweg	3834	276	49,9
112	Runweg-A2 noord	3384	273	44,6
113	A50 zuid-Runweg	10246	669	55,1
114	Runweg-A50 zuid	9798	660	53,5

2.3 Alternatief E

Alternatief E ochtendspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo1	samenvoeging bij A2 - afrit Beusingsedijk	627	25	91,2
wo2	afrit Beusingsedijk - oprit Beusingsedijk	555	22	89,7
wo3	oprit Beusingsedijk - afrit Runweg	1217	48	90,4
wo4	afrit Runweg - oprit Runweg	746	30	90,3
wo5	oprit Runweg - afrit Kapelstraat	1390	56	88,7
wo6	afrit Kapelstraat - oprit Kapelstraat	818	33	89,0
wo7	oprit Kapelstraat - afrit Heeswijkseweg	2816	116	87,3
wo8	afrit Heeswijkseweg - oprit Heeswijkseweg	615	25	88,6
wo9	oprit Heeswijkseweg - afrit nieuwe aansluiting	2329	98	85,2
wo10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	518	20	93,9
wo11	oprit nieuwe aansluiting - splitsingspunt naar A50	294	12	91,7
wo1-11	samenvoeging bij A2 - splitsingspunt naar A50	11926	486	88,4

Alternatief E ochtendspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow1	oprit Beusingsedijk - splitsingspunt bij A2	542	21	92,9
ow2	afrit Beusingsedijk - oprit Beusingsedijk	642	25	90,7
ow3	oprit Runweg - afrit Beusingsedijk	1198	51	84,3
ow4	afrit Runweg - oprit Runweg	771	31	88,2
ow5	oprit Kapelstraat - afrit Runweg	1787	74	87,0
ow6	afrit Kapelstraat - oprit Kapelstraat	409	16	89,4
ow7	oprit Heeswijkseweg - afrit Kapelstraat	3048	125	87,8
ow8	afrit Heeswijkseweg - oprit Heeswijkseweg	426	17	91,3
ow9	oprit nieuwe aansluiting - afrit Heeswijkseweg	2002	81	88,5
ow10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	471	18	96,5
ow11	samenvoeger bij A50 - afrit nieuwe aansluiting	679	25	96,2
ow1-11	samenvoeger bij A50 - splitsingspunt bij A2	11972	486	88,8

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13507	560	86,8
102	A50 noord-A2 zuid	13743	566	87,4
103	A2 noord-N279 Veghel	13286	581	82,3
104	N279 Veghel-A2 noord	12873	569	81,4
105	A2 noord-Poeldonk	2121	106	71,8
106	Poeldonk-A2 noord	1773	93	68,9
107	De Steeg-A50 zuid	4472	202	79,5
108	A50 zuid-De Steeg	4175	179	83,8
109	A2 noord-Middelrode	6335	276	82,6
110	Middelrode-A2 noord	5886	245	86,5
111	A2 noord-Runweg	3941	175	80,9
112	Runweg-A2 noord	3408	142	86,3
113	A50 zuid-Runweg	9898	406	87,8
114	Runweg-A50 zuid	9925	415	86,1

Alternatief E avondspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo1	samenvoeging bij A2 - afrit Beusingsedijk	627	26	88,1
wo2	afrit Beusingsedijk - oprit Beusingsedijk	555	22	89,8
wo3	oprit Beusingsedijk - afrit Runweg	1217	49	89,2
wo4	afrit Runweg - oprit Runweg	746	30	90,9
wo5	oprit Runweg - afrit Kapelstraat	1390	57	88,1
wo6	afrit Kapelstraat - oprit Kapelstraat	818	33	88,8
wo7	oprit Kapelstraat - afrit Heeswijkseweg	2816	118	86,0
wo8	afrit Heeswijkseweg - oprit Heeswijkseweg	615	24	91,3
wo9	oprit Heeswijkseweg - afrit nieuwe aansluiting	2329	98	85,3
wo10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	518	20	94,9
wo11	oprit nieuwe aansluiting - splitsingspunt naar A50	294	12	92,0
wo1-11	samenvoeging bij A2 - splitsingspunt naar A50	11926	488	87,9

Alternatief E avondspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow1	oprit Beusingsedijk - splitsingspunt bij A2	542	21	91,7
ow2	afrit Beusingsedijk - oprit Beusingsedijk	642	26	88,6
ow3	oprit Runweg - afrit Beusingsedijk	1198	49	87,2
ow4	afrit Runweg - oprit Runweg	771	31	89,2
ow5	oprit Kapelstraat - afrit Runweg	1787	73	88,4
ow6	afrit Kapelstraat - oprit Kapelstraat	409	16	90,4
ow7	oprit Heeswijkseweg - afrit Kapelstraat	3048	124	88,2
ow8	afrit Heeswijkseweg - oprit Heeswijkseweg	426	17	91,2
ow9	oprit nieuwe aansluiting - afrit Heeswijkseweg	2002	81	88,6
ow10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	471	18	96,0
ow11	samenvoeger bij A50 - afrit nieuwe aansluiting	679	26	95,1
ow1-11	samenvoeger bij A50 - splitsingspunt bij A2	11972	483	89,3

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13507	562	86,5
102	A50 noord-A2 zuid	13743	567	87,3
103	A2 noord-N279 Veghel	13286	581	82,4
104	N279 Veghel-A2 noord	12873	571	81,2
105	A2 noord-Poeldonk	2121	109	69,9
106	Poeldonk-A2 noord	1773	98	65,1
107	De Steeg-A50 zuid	4472	208	77,2
108	A50 zuid-De Steeg	4175	188	80,0
109	A2 noord-Middelrode	6335	281	81,3
110	Middelrode-A2 noord	5886	240	88,4
111	A2 noord-Runweg	3941	178	79,8
112	Runweg-A2 noord	3408	140	87,3
113	A50 zuid-Runweg	9898	402	88,5
114	Runweg-A50 zuid	9925	417	85,6

2.4 Alternatief B

Alternatief B ochtendspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	29	43,4
wo1	A2oost-DeEenhoorn	347	31	39,8
wo2	De Eenhoorn-afrit Beusingsdijk	507	25	73,9
wo3	afrit Beusingsdijk-oprit Beusingsdijk	575	26	78,9
wo4	oprit Beusingsdijk-Runweg	1591	80	71,4
wo5	Runweg-Kapelstraat	2460	123	72,3
wo6	Kapelstraat-Heeswijkseweg	3436	166	74,6
wo7	Heeswijkseweg-Laverdonk	1374	75	66,3
wo8	Laverdonk-A50west	2135	118	65,2
wo9	A50west-A50oost	278	15	66,1
wo0-wo9		13058	688	68,3

Alternatief B ochtendspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	101	11,7
ow1	DeEenhoorn-A2oost	332	31	38,0
ow2	oprit Beusingsdijk-De Eenhoorn	432	35	43,8
ow3	afrit Beusingsdijk-oprit Beusingsdijk	629	29	77,0
ow4	Runweg-afrit Beusingsdijk	1590	82	70,2
ow5	Kapelstraat-Runweg	2458	135	65,5
ow6	Heeswijkseweg-Kapelstraat	3424	195	63,1
ow7	Laverdonk-Heeswijkseweg	1357	84	58,4
ow8	A50west-Laverdonk	2129	115	66,6
ow9	A50oost-A50west	260	33	28,0
ow0-ow9		12939	842	55,3

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13390	746	64,6
102	A50 noord-A2 zuid	13332	824	58,2
103	A2 noord-N279 Veghel	14091	762	66,5
104	N279 Veghel-A2 noord	13666	844	58,3
105	A2 noord-Poeldonk	2024	157	46,5
106	Poeldonk-A2 noord	1725	144	43,1
107	De Steeg-A50 zuid	3861	283	49,1
108	A50 zuid-De Steeg	4317	303	51,3
109	A2 noord-Middelrode	6321	402	56,6
110	Middelrode-A2 noord	5869	404	52,3
111	A2 noord-Runweg	3835	266	51,8
112	Runweg-A2 noord	3386	212	57,4
113	A50 zuid-Runweg	10248	635	58,1
114	Runweg-A50 zuid	9797	572	61,6

Alternatief B avondspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	30	42,3
wo1	A2oost-DeEenhoorn	347	23	54,1
wo2	De Eenhoorn-afrit Beusingsdijk	507	31	59,6
wo3	afrit Beusingsdijk-oprit Beusingsdijk	575	36	57,8
wo4	oprit Beusingsdijk-Runweg	1591	129	44,3
wo5	Runweg-Kapelstraat	2460	333	26,6
wo6	Kapelstraat-Heeswijkseweg	3436	170	72,6
wo7	Heeswijkseweg-Laverdonk	1374	72	69,1
wo8	Laverdonk-A50west	2135	113	68,0
wo9	A50west-A50oost	278	16	62,3
wo0-wo9		13058	953	49,3

Alternatief B avondspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	42	28,1
ow1	DeEenhoorn-A2oost	332	34	34,7
ow2	oprit Beusingsdijk-De Eenhoorn	432	33	46,9
ow3	afrit Beusingsdijk-oprit Beusingsdijk	629	29	77,5
ow4	Runweg-afrit Beusingsdijk	1590	80	71,9
ow5	Kapelstraat-Runweg	2458	137	64,7
ow6	Heeswijkseweg-Kapelstraat	3424	203	60,6
ow7	Laverdonk-Heeswijkseweg	1357	85	57,7
ow8	A50west-Laverdonk	2129	111	69,0
ow9	A50oost-A50west	260	30	31,5
ow0-ow9		12939	784	59,4

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13390	1028	46,9
102	A50 noord-A2 zuid	13332	816	58,8
103	A2 noord-N279 Veghel	14091	1015	50,0
104	N279 Veghel-A2 noord	13666	848	58,0
105	A2 noord-Poeldonk	2024	165	44,2
106	Poeldonk-A2 noord	1725	145	42,9
107	De Steeg-A50 zuid	3861	259	53,6
108	A50 zuid-De Steeg	4317	290	53,6
109	A2 noord-Middelrode	6321	722	31,5
110	Middelrode-A2 noord	5869	382	55,4
111	A2 noord-Runweg	3835	323	42,7
112	Runweg-A2 noord	3386	208	58,6
113	A50 zuid-Runweg	10248	631	58,5
114	Runweg-A50 zuid	9797	757	46,6

2.5 Alternatief D

Alternatief D ochtendspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2 west - A2 oost	355	30	42,8
wo1	A2 oost - De Brand	346	33	38,2
wo2	De Brand - Afrit Beusingsedijk	515	25	74,8
wo3	Afrit Beusingsedijk - Oprit Beusingdseijk	567	23	90,2
wo4	Oprit Beusingdseijk - Afrit Runweg	1219	49	88,9
wo5	Afrit Runweg - Oprit Runweg	746	30	88,6
wo6	Oprit Runweg - Afrit Kapelstraat	1390	57	87,0
wo7	Afrit Kapelstraat - Oprit Kapelstraat	818	34	86,5
wo8	Oprit Kapelstraat - Afrit Heeswijkseweg	2816	120	84,8
wo9	Afrit Heeswijkseweg - Oprit Heeswijkseweg	613	26	86,5
wo10	Oprit Heeswijkseweg - Afrit aansluiting	2144	92	83,8
wo11	Afrit aansluiting - Oprit Nieuwe aansluiting	761	35	77,3
wo12	Oprit Nieuwe aansluiting - A50 west	636	54	42,7
wo13	A50 west - A50 oost	278	19	52,3
wo0-13		13202	626	75,9

Alternatief D ochtendspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2 oost - A2 west	329	102	11,6
ow1	De Brand - A2 oost	332	32	36,9
ow2	Afrit Beusingsedijk - De Brand	425	37	41,6
ow3	Oprit Beusingdseijk - Afrit Beusingsedijk	643	27	85,2
ow4	Afrit Runweg - Oprit Beusingdseijk	1197	53	80,9
ow5	Oprit Runweg - Afrit Runweg	771	33	85,3
ow6	Afrit Kapelstraat - Oprit Runweg	1787	77	83,7
ow7	Oprit Kapelstraat - Afrit Kapelstraat	409	17	86,5
ow8	Afrit Heeswijkseweg - Oprit Kapelstraat	3048	132	83,4
ow9	Oprit Heeswijkseweg - Afrit Heeswijkseweg	426	18	86,8
ow10	Afrit aansluiting - Oprit Heeswijkseweg	1994	84	85,4
ow11	Oprit Nieuwe aansluiting - Afrit aansluiting	888	36	88,2
ow12	A50 west - Oprit Nieuwe aansluiting	629	37	60,4
ow13	A50 oost - A50 west	264	38	24,9
ow0-13		13140	723	65,4

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13395	672	71,8
102	A50 noord-A2 zuid	13338	672	71,4
103	A2 noord-N279 Veghel	14092	688	73,7
104	N279 Veghel-A2 noord	13666	701	70,2
105	A2 noord-Poeldonk	2025	158	46,1
106	Poeldonk-A2 noord	1729	148	42,0
107	De Steeg-A50 zuid	4388	276	57,2
108	A50 zuid-De Steeg	4496	265	61,0
109	A2 noord-Middelrode	6262	331	68,1
110	Middelrode-A2 noord	5836	302	69,7
111	A2 noord-Runweg	3868	228	61,0
112	Runweg-A2 noord	3359	195	61,9
113	A50 zuid-Runweg	10219	504	73,0
114	Runweg-A50 zuid	9840	499	71,0

Alternatief D avondspits 2025 Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2 west - A2 oost	355	30	42,4
wo1	A2 oost - De Brand	346	24	50,9
wo2	De Brand - Afrit Beusingsedijk	515	29	64,5
wo3	Afrit Beusingsedijk - Oprit Beusingdseijk	567	23	88,9
wo4	Oprit Beusingdseijk - Afrit Runweg	1219	50	87,4
wo5	Afrit Runweg - Oprit Runweg	746	30	88,6
wo6	Oprit Runweg - Afrit Kapelstraat	1390	59	85,4
wo7	Afrit Kapelstraat - Oprit Kapelstraat	818	34	86,1
wo8	Oprit Kapelstraat - Afrit Heeswijkseweg	2816	122	83,0
wo9	Afrit Heeswijkseweg - Oprit Heeswijkseweg	613	25	89,6
wo10	Oprit Heeswijkseweg - Afrit aansluiting	2144	91	84,4
wo11	Afrit aansluiting - Oprit Nieuwe aansluiting	761	35	78,0
wo12	Oprit Nieuwe aansluiting - A50 west	636	44	52,5
wo13	A50 west - A50 oost	278	18	54,3
wo0-13		13202	615	77,3

Alternatief D avondspits 2025 Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2 oost - A2 west	329	42	28,0
ow1	De Brand - A2 oost	332	46	26,0
ow2	Afrit Beusingsedijk - De Brand	425	42	36,2
ow3	Oprit Beusingdseijk - Afrit Beusingsedijk	643	27	85,9
ow4	Afrit Runweg - Oprit Beusingdseijk	1197	51	84,5
ow5	Oprit Runweg - Afrit Runweg	771	32	86,8
ow6	Afrit Kapelstraat - Oprit Runweg	1787	75	85,4
ow7	Oprit Kapelstraat - Afrit Kapelstraat	409	17	88,0
ow8	Afrit Heeswijkseweg - Oprit Kapelstraat	3048	130	84,5
ow9	Oprit Heeswijkseweg - Afrit Heeswijkseweg	426	18	87,6
ow10	Afrit aansluiting - Oprit Heeswijkseweg	1994	83	86,0
ow11	Oprit Nieuwe aansluiting - Afrit aansluiting	888	36	88,6
ow12	A50 west - Oprit Nieuwe aansluiting	629	37	61,5
ow13	A50 oost - A50 west	264	32	29,9
ow0-13		13140	668	70,8

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13395	683	70,6
102	A50 noord-A2 zuid	13338	679	70,7
103	A2 noord-N279 Veghel	14092	687	73,8
104	N279 Veghel-A2 noord	13666	707	69,6
105	A2 noord-Poeldonk	2025	163	44,7
106	Poeldonk-A2 noord	1729	173	35,9
107	De Steeg-A50 zuid	4388	261	60,6
108	A50 zuid-De Steeg	4496	270	60,0
109	A2 noord-Middelrode	6262	339	66,6
110	Middelrode-A2 noord	5836	315	66,7
111	A2 noord-Runweg	3868	236	58,9
112	Runweg-A2 noord	3359	210	57,5
113	A50 zuid-Runweg	10219	494	74,5
114	Runweg-A50 zuid	9840	483	73,3

3 BEPALING TRAJECTSNELHEDEN ALTERNATIEVEN + 10%

Ter beoordeling van de robuustheid van de verschillende alternatieven is ook een simulatie gedraaid met 10% meer verkeer en is nagegaan welke effecten dat heeft op de trajectsnelheden.

3.1 0-alternatief (referentie) + 10%

ochtendspits 2025 + 10% Den Bosch Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	71	18,0
wo1	A2oost-DeEenhoorn	347	73	17,0
wo2	De Eenhoorn-afrit Beusingsdijk	531	25	76,1
wo3	afrit Beusingsdijk-oprit Beusingsdijk	544	26	75,6
wo4	oprit Beusingsdijk-Runweg	1587	78	73,3
wo5	Runweg-Kapelstraat	2460	132	67,2
wo6	Kapelstraat-Heeswijkseweg	3436	194	63,8
wo7	Heeswijkseweg-Laverdonk	1374	111	44,7
wo8	Laverdonk-A50west	2135	123	62,3
wo9	A50west-A50oost	277	22	44,9
wo0-9	A2 west - A50 oost	13048	856	54,9

ochtendspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	411	2,9
ow1	DeEenhoorn-A2oost	332	186	6,4
ow2	oprit Beusingsdijk-De Eenhoorn	434	295	5,3
ow3	afrit Beusingsdijk-oprit Beusingsdijk	627	206	10,9
ow4	Runweg-afrit Beusingsdijk	1595	349	16,5
ow5	Kapelstraat-Runweg	2460	365	24,2
ow6	Heeswijkseweg-Kapelstraat	3424	559	22,0
ow7	Laverdonk-Heeswijkseweg	1355	165	29,5
ow8	A50west-Laverdonk	2129	163	47,0
ow9	A50oost-A50west	266	36	26,3
ow0-9	A50 oost - A2 west	12950	2736	17,0

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13387	874	55,1
102	A50 noord-A2 zuid	13345	2051	23,4
103	A2 noord-N279 Veghel	14093	961	52,8
104	N279 Veghel-A2 noord	13666	1575	31,2
105	A2 noord-Poeldonk	2027	309	23,6
106	Poeldonk-A2 noord	1724	725	8,6
107	De Steeg-A50 zuid	3835	332	41,5
108	A50 zuid-De Steeg	4290	408	37,8
109	A2 noord-Middelrode	6327	619	36,8
110	Middelrode-A2 noord	5884	880	24,1
111	A2 noord-Runweg	3840	364	38,0
112	Runweg-A2 noord	3399	834	14,7
113	A50 zuid-Runweg	10253	1120	32,9
114	Runweg-A50 zuid	9805	772	45,7

0-alternatief (referentie) avondspits 2025 + 10%

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	52	24,4
wo1	A2oost-DeEenhoorn	347	23	53,2
wo2	De Eenhoorn-afrit Beusingsdijk	531	28	69,0
wo3	afrit Beusingsdijk-oprit Beusingsdijk	544	28	70,7
wo4	oprit Beusingsdijk-Runweg	1587	85	67,4
wo5	Runweg-Kapelstraat	2460	138	64,3
wo6	Kapelstraat-Heeswijkseweg	3436	427	28,9
wo7	Heeswijkseweg-Laverdonk	1374	193	25,7
wo8	Laverdonk-A50west	2135	218	35,3
wo9	A50west-A50oost	277	29	34,8
wo0-9	A2 west - A50 oost	13048	1220	38,5

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	278	4,3
ow1	DeEenhoorn-A2oost	332	218	5,5
ow2	oprit Beusingsdijk-De Eenhoorn	434	456	3,4
ow3	afrit Beusingsdijk-oprit Beusingsdijk	627	281	8,0
ow4	Runweg-afrit Beusingsdijk	1595	408	14,1
ow5	Kapelstraat-Runweg	2460	362	24,5
ow6	Heeswijkseweg-Kapelstraat	3424	517	23,8
ow7	Laverdonk-Heeswijkseweg	1355	213	22,9
ow8	A50west-Laverdonk	2129	259	29,5
ow9	A50oost-A50west	266	82	11,6
ow0-9	A50 oost - A2 west	12950	3075	15,2

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13387	1329	36,3
102	A50 noord-A2 zuid	13345	2143	22,4
103	A2 noord-N279 Veghel	14093	1328	38,2
104	N279 Veghel-A2 noord	13666	1923	25,6
105	A2 noord-Poeldonk	2027	215	34,0
106	Poeldonk-A2 noord	1724	968	6,4
107	De Steeg-A50 zuid	3835	629	21,9
108	A50 zuid-De Steeg	4290	671	23,0
109	A2 noord-Middelrode	6327	457	49,8
110	Middelrode-A2 noord	5884	1188	17,8
111	A2 noord-Runweg	3840	286	48,3
112	Runweg-A2 noord	3399	1082	11,3
113	A50 zuid-Runweg	10253	1412	26,1
114	Runweg-A50 zuid	9805	1198	29,5

3.2 Alternatief A + 10%

ochtendspits 2025 + 10% Den Bosch Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	50	25,8
wo1	A2oost-DeEenhoorn	347	36	34,9
wo2	De Eenhoorn-afrit Beusingsdijk	534	25	77,6
wo3	afrit Beusingsdijk-oprit Beusingsdijk	546	26	75,9
wo4	oprit Beusingsdijk-Runweg	1590	82	70,1
wo5	Runweg-Kapelstraat	2460	123	72,1
wo6	Kapelstraat-Heeswijkseweg	3436	168	73,7
wo7	Heeswijkseweg-Laverdonk	1374	81	61,1
wo8	Laverdonk-A50west	2135	120	63,8
wo9	A50west-A50oost	278	39	25,9
wo0-wo9		13056	748	62,8

ochtendspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	213	5,6
ow1	DeEenhoorn-A2oost	332	71	16,7
ow2	oprit Beusingsdijk-De Eenhoorn	432	103	15,1
ow3	afrit Beusingsdijk-oprit Beusingsdijk	628	122	18,5
ow4	Runweg-afrit Beusingsdijk	1592	185	30,9
ow5	Kapelstraat-Runweg	2458	191	46,4
ow6	Heeswijkseweg-Kapelstraat	3424	198	62,1
ow7	Laverdonk-Heeswijkseweg	1357	88	55,5
ow8	A50west-Laverdonk	2129	121	63,4
ow9	A50oost-A50west	266	51	18,9
ow0-ow9		12944	1344	34,7

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13386	786	61,3
102	A50 noord-A2 zuid	13341	1132	42,4
103	A2 noord-N279 Veghel	14089	837	60,6
104	N279 Veghel-A2 noord	13663	1204	40,8
105	A2 noord-Poeldonk	2046	196	37,5
106	Poeldonk-A2 noord	1718	287	21,5
107	De Steeg-A50 zuid	3862	290	48,0
108	A50 zuid-De Steeg	4316	356	43,7
109	A2 noord-Middelrode	6320	437	52,0
110	Middelrode-A2 noord	5866	680	31,0
111	A2 noord-Runweg	3834	316	43,7
112	Runweg-A2 noord	3384	520	23,4
113	A50 zuid-Runweg	10246	741	49,8
114	Runweg-A50 zuid	9798	589	59,9

Alternatief A avondspits 2025 + 10% Den Bosch – Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	74	17,3
wo1	A2oost-DeEenhoorn	347	48	25,9
wo2	De Eenhoorn-afrit Beusingsdijk	534	74	25,9
wo3	afrit Beusingsdijk-oprit Beusingsdijk	546	93	21,1
wo4	oprit Beusingsdijk-Runweg	1590	246	23,3
wo5	Runweg-Kapelstraat	2460	464	19,1
wo6	Kapelstraat-Heeswijkseweg	3436	170	72,6
wo7	Heeswijkseweg-Laverdonk	1374	81	61,0
wo8	Laverdonk-A50west	2135	135	56,9
wo9	A50west-A50oost	278	39	25,8
wo0-wo9		13056	1425	33,0

Alternatief A avondspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	124	9,6
ow1	DeEenhoorn-A2oost	332	76	15,7
ow2	oprit Beusingsdijk-De Eenhoorn	432	117	13,4
ow3	afrit Beusingsdijk-oprit Beusingsdijk	628	107	21,1
ow4	Runweg-afrit Beusingsdijk	1592	180	31,8
ow5	Kapelstraat-Runweg	2458	166	53,3
ow6	Heeswijkseweg-Kapelstraat	3424	246	50,2
ow7	Laverdonk-Heeswijkseweg	1357	89	54,9
ow8	A50west-Laverdonk	2129	116	66,1
ow9	A50oost-A50west	266	29	33,3
ow0-ow9		12944	1249	37,3

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13386	1295	37,2
102	A50 noord-A2 zuid	13341	1256	38,2
103	A2 noord-N279 Veghel	14089	1306	38,8
104	N279 Veghel-A2 noord	13663	1245	39,5
105	A2 noord-Poeldonk	2046	307	24,0
106	Poeldonk-A2 noord	1718	320	19,3
107	De Steeg-A50 zuid	3862	334	41,7
108	A50 zuid-De Steeg	4316	346	45,0
109	A2 noord-Middelrode	6320	1028	22,1
110	Middelrode-A2 noord	5866	704	30,0
111	A2 noord-Runweg	3834	595	23,2
112	Runweg-A2 noord	3384	500	24,4
113	A50 zuid-Runweg	10246	757	48,8
114	Runweg-A50 zuid	9798	1007	35,0

3.3 Alternatief E + 10%

Alternatief E ochtendspits 2025 + 10% Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo1	samenvoeging bij A2 - afrit Beusingsedijk	627	25	88,7
wo2	afrit Beusingsedijk - oprit Beusingsedijk	555	23	88,2
wo3	oprit Beusingsedijk - afrit Runweg	1217	49	88,9
wo4	afrit Runweg - oprit Runweg	746	30	89,0
wo5	oprit Runweg - afrit Kapelstraat	1390	57	87,2
wo6	afrit Kapelstraat - oprit Kapelstraat	818	34	87,2
wo7	oprit Kapelstraat - afrit Heeswijkseweg	2816	119	85,1
wo8	afrit Heeswijkseweg - oprit Heeswijkseweg	615	25	87,4
wo9	oprit Heeswijkseweg - afrit nieuwe aansluiting	2329	101	83,0
wo10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	518	20	93,3
wo11	oprit nieuwe aansluiting - splitsingspunt naar A50	294	12	91,1
wo1-11	samenvoeging bij A2 - splitsingspunt naar A50	11926	496	86,6

Alternatief E ochtendspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow1	oprit Beusingsedijk - splitsingspunt bij A2	542	21	92,3
ow2	afrit Beusingsedijk - oprit Beusingsedijk	642	26	89,1
ow3	oprit Runweg - afrit Beusingsedijk	1198	54	80,3
ow4	afrit Runweg - oprit Runweg	771	32	86,3
ow5	oprit Kapelstraat - afrit Runweg	1787	76	84,7
ow6	afrit Kapelstraat - oprit Kapelstraat	409	17	87,2
ow7	oprit Heeswijkseweg - afrit Kapelstraat	3048	129	85,1
ow8	afrit Heeswijkseweg - oprit Heeswijkseweg	426	17	89,6
ow9	oprit nieuwe aansluiting - afrit Heeswijkseweg	2002	84	85,3
ow10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	471	18	95,9
ow11	samenvoeger bij A50 - afrit nieuwe aansluiting	679	26	95,7
ow1-11	samenvoeger bij A50 - splitsingspunt bij A2	11972	499	86,3

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13507	571	85,2
102	A50 noord-A2 zuid	13743	582	85,0
103	A2 noord-N279 Veghel	13286	593	80,6
104	N279 Veghel-A2 noord	12873	589	78,7
105	A2 noord-Poeldonk	2121	108	70,6
106	Poeldonk-A2 noord	1773	94	67,9
107	De Steeg-A50 zuid	4472	208	77,6
108	A50 zuid-De Steeg	4175	184	81,8
109	A2 noord-Middelrode	6335	282	80,9
110	Middelrode-A2 noord	5886	252	84,1
111	A2 noord-Runweg	3941	178	79,8
112	Runweg-A2 noord	3408	146	84,2
113	A50 zuid-Runweg	9898	417	85,5
114	Runweg-A50 zuid	9925	423	84,5

Alternatief E avondspits 2025 + 10% Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo1	samenvoeging bij A2 - afrit Beusingsedijk	627	30	75,3
wo2	afrit Beusingsedijk - oprit Beusingsedijk	555	23	88,0
wo3	oprit Beusingsedijk - afrit Runweg	1217	51	86,5
wo4	afrit Runweg - oprit Runweg	746	30	89,3
wo5	oprit Runweg - afrit Kapelstraat	1390	59	85,4
wo6	afrit Kapelstraat - oprit Kapelstraat	818	34	86,5
wo7	oprit Kapelstraat - afrit Heeswijkseweg	2816	122	82,8
wo8	afrit Heeswijkseweg - oprit Heeswijkseweg	615	25	89,6
wo9	oprit Heeswijkseweg - afrit nieuwe aansluiting	2329	102	81,9
wo10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	518	20	94,1
wo11	oprit nieuwe aansluiting - splitsingspunt naar A50	294	12	89,8
wo1-11	samenvoeging bij A2 - splitsingspunt naar A50	11926	507	84,6

Alternatief E avondspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow1	oprit Beusingsedijk - splitsingspunt bij A2	542	21	91,2
ow2	afrit Beusingsedijk - oprit Beusingsedijk	642	26	87,5
ow3	oprit Runweg - afrit Beusingsedijk	1198	50	85,9
ow4	afrit Runweg - oprit Runweg	771	31	88,4
ow5	oprit Kapelstraat - afrit Runweg	1787	74	87,0
ow6	afrit Kapelstraat - oprit Kapelstraat	409	16	89,4
ow7	oprit Heeswijkseweg - afrit Kapelstraat	3048	127	86,7
ow8	afrit Heeswijkseweg - oprit Heeswijkseweg	426	17	90,4
ow9	oprit nieuwe aansluiting - afrit Heeswijkseweg	2002	83	86,5
ow10	afrit nieuwe aansluiting - oprit nieuwe aansluiting	471	18	95,5
ow11	samenvoeger bij A50 - afrit nieuwe aansluiting	679	26	94,8
ow1-11	samenvoeger bij A50 - splitsingspunt bij A2	11972	490	87,9

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13507	581	83,7
102	A50 noord-A2 zuid	13743	574	86,2
103	A2 noord-N279 Veghel	13286	603	79,3
104	N279 Veghel-A2 noord	12873	586	79,1
105	A2 noord-Poeldonk	2121	117	65,2
106	Poeldonk-A2 noord	1773	99	64,6
107	De Steeg-A50 zuid	4472	217	74,3
108	A50 zuid-De Steeg	4175	199	75,4
109	A2 noord-Middelrode	6335	293	77,9
110	Middelrode-A2 noord	5886	245	86,4
111	A2 noord-Runweg	3941	188	75,4
112	Runweg-A2 noord	3408	142	86,2
113	A50 zuid-Runweg	9898	410	86,9
114	Runweg-A50 zuid	9925	432	82,7

3.4 Alternatief B + 10%

Alternatief B ochtendspits 2025 + 10% Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	109	11,7
wo1	A2oost-DeEenhoorn	347	102	12,2
wo2	De Eenhoorn-afrit Beusingsdijk	507	25	72,2
wo3	afrit Beusingsdijk-oprit Beusingsdijk	575	26	78,9
wo4	oprit Beusingsdijk-Runweg	1591	81	70,8
wo5	Runweg-Kapelstraat	2460	124	71,4
wo6	Kapelstraat-Heeswijkseweg	3436	167	74,2
wo7	Heeswijkseweg-Laverdonk	1374	75	65,5
wo8	Laverdonk-A50west	2135	154	50,1
wo9	A50west-A50oost	278	25	39,3
wo0-wo9		13058	889	52,9

Alternatief B ochtendspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	211	5,6
ow1	DeEenhoorn-A2oost	332	74	16,1
ow2	oprit Beusingsdijk-De Eenhoorn	432	88	17,6
ow3	afrit Beusingsdijk-oprit Beusingsdijk	629	67	33,6
ow4	Runweg-afrit Beusingsdijk	1590	148	38,6
ow5	Kapelstraat-Runweg	2458	176	50,2
ow6	Heeswijkseweg-Kapelstraat	3424	234	52,7
ow7	Laverdonk-Heeswijkseweg	1357	90	54,1
ow8	A50west-Laverdonk	2129	119	64,5
ow9	A50oost-A50west	260	38	24,9
ow0-ow9		12939	1246	37,4

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13390	967	49,8
102	A50 noord-A2 zuid	13332	1148	41,8
103	A2 noord-N279 Veghel	14091	960	52,8
104	N279 Veghel-A2 noord	13666	1102	44,7
105	A2 noord-Poeldonk	2024	324	22,5
106	Poeldonk-A2 noord	1725	267	23,2
107	De Steeg-A50 zuid	3861	326	42,7
108	A50 zuid-De Steeg	4317	366	42,5
109	A2 noord-Middelrode	6321	494	46,1
110	Middelrode-A2 noord	5869	562	37,6
111	A2 noord-Runweg	3835	471	29,3
112	Runweg-A2 noord	3386	369	33,0
113	A50 zuid-Runweg	10248	764	48,3
114	Runweg-A50 zuid	9797	611	57,8

Alternatief B avondspits 2025 + 10% Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2west-A2oost	355	127	10,1
wo1	A2oost-DeEenhoorn	347	106	11,8
wo2	De Eenhoorn-afrit Beusingsdijk	507	106	17,2
wo3	afrit Beusingsdijk-oprit Beusingsdijk	575	118	17,5
wo4	oprit Beusingsdijk-Runweg	1591	323	17,7
wo5	Runweg-Kapelstraat	2460	613	14,4
wo6	Kapelstraat-Heeswijkseweg	3436	170	72,8
wo7	Heeswijkseweg-Laverdonk	1374	71	69,7
wo8	Laverdonk-A50west	2135	113	67,9
wo9	A50west-A50oost	278	16	63,0
wo0-wo9		13058	1763	26,7

Alternatief B avondspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2oost-A2west	329	57	20,7
ow1	DeEenhoorn-A2oost	332	73	16,3
ow2	oprit Beusingsdijk-De Eenhoorn	432	139	11,2
ow3	afrit Beusingsdijk-oprit Beusingsdijk	629	106	21,3
ow4	Runweg-afrit Beusingsdijk	1590	193	29,6
ow5	Kapelstraat-Runweg	2458	198	44,8
ow6	Heeswijkseweg-Kapelstraat	3424	329	37,5
ow7	Laverdonk-Heeswijkseweg	1357	92	53,0
ow8	A50west-Laverdonk	2129	113	67,7
ow9	A50oost-A50west	260	30	31,3
ow0-ow9		12939	1331	35,0

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13390	1700	28,4
102	A50 noord-A2 zuid	13332	1252	38,3
103	A2 noord-N279 Veghel	14091	1559	32,5
104	N279 Veghel-A2 noord	13666	1257	39,1
105	A2 noord-Poeldonk	2024	460	15,8
106	Poeldonk-A2 noord	1725	384	16,2
107	De Steeg-A50 zuid	3861	271	51,3
108	A50 zuid-De Steeg	4317	308	50,4
109	A2 noord-Middelrode	6321	1371	16,6
110	Middelrode-A2 noord	5869	684	30,9
111	A2 noord-Runweg	3835	771	17,9
112	Runweg-A2 noord	3386	464	26,3
113	A50 zuid-Runweg	10248	836	44,1
114	Runweg-A50 zuid	9797	1135	31,1

3.5 Alternatief D + 10%

Alternatief D ochtendspits 2025 + 10% Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2 west - A2 oost	355	149	8,6
wo1	A2 oost - De Brand	346	114	11,0
wo2	De Brand - Afrit Beusingsedijk	515	26	72,4
wo3	Afrit Beusingsedijk - Oprit Beusingdseijk	567	23	89,7
wo4	Oprit Beusingdseijk - Afrit Runweg	1219	50	88,5
wo5	Afrit Runweg - Oprit Runweg	746	30	88,4
wo6	Oprit Runweg - Afrit Kapelstraat	1390	57	87,1
wo7	Afrit Kapelstraat - Oprit Kapelstraat	818	34	87,1
wo8	Oprit Kapelstraat - Afrit Heeswijkseweg	2816	118	85,8
wo9	Afrit Heeswijkseweg - Oprit Heeswijkseweg	613	25	87,2
wo10	Oprit Heeswijkseweg - Afrit aansluiting	2144	91	84,4
wo11	Afrit aansluiting - Oprit Nieuwe aansluiting	761	42	65,5
wo12	Oprit Nieuwe aansluiting - A50 west	636	64	35,8
wo13	A50 west - A50 oost	278	19	52,2
wo0-13		13202	842	56,5

Alternatief D ochtendspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2 oost - A2 west	329	214	5,5
ow1	De Brand - A2 oost	332	76	15,6
ow2	Afrit Beusingsedijk - De Brand	425	105	14,6
ow3	Oprit Beusingdseijk - Afrit Beusingsedijk	643	81	28,5
ow4	Afrit Runweg - Oprit Beusingdseijk	1197	135	31,9
ow5	Oprit Runweg - Afrit Runweg	771	91	30,4
ow6	Afrit Kapelstraat - Oprit Runweg	1787	167	38,5
ow7	Oprit Kapelstraat - Afrit Kapelstraat	409	34	42,8
ow8	Afrit Heeswijkseweg - Oprit Kapelstraat	3048	163	67,1
ow9	Oprit Heeswijkseweg - Afrit Heeswijkseweg	426	18	85,7
ow10	Afrit aansluiting - Oprit Heeswijkseweg	1994	86	83,6
ow11	Oprit Nieuwe aansluiting - Afrit aansluiting	888	37	86,8
ow12	A50 west - Oprit Nieuwe aansluiting	629	39	57,3
ow13	A50 oost - A50 west	264	44	21,7
ow0-13		13140	1291	36,6

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13395	835	57,7
102	A50 noord-A2 zuid	13338	1089	44,1
103	A2 noord-N279 Veghel	14092	928	54,7
104	N279 Veghel-A2 noord	13666	1067	46,1
105	A2 noord-Poeldonk	2025	402	18,1
106	Poeldonk-A2 noord	1729	305	20,4
107	De Steeg-A50 zuid	4388	298	53,1
108	A50 zuid-De Steeg	4496	281	57,6
109	A2 noord-Middelrode	6262	600	37,5
110	Middelrode-A2 noord	5836	642	32,7
111	A2 noord-Runweg	3868	505	27,6
112	Runweg-A2 noord	3359	453	26,7
113	A50 zuid-Runweg	10219	652	56,4
114	Runweg-A50 zuid	9840	511	69,4

Alternatief D avondspits 2025 + 10% Den Bosch - Veghel

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
wo0	A2 west - A2 oost	355	32	39,8
wo1	A2 oost - De Brand	346	28	44,8
wo2	De Brand - Afrit Beusingsedijk	515	32	58,6
wo3	Afrit Beusingsedijk - Oprit Beusingdseijk	567	24	86,7
wo4	Oprit Beusingdseijk - Afrit Runweg	1219	51	85,5
wo5	Afrit Runweg - Oprit Runweg	746	31	87,6
wo6	Oprit Runweg - Afrit Kapelstraat	1390	60	83,8
wo7	Afrit Kapelstraat - Oprit Kapelstraat	818	35	84,7
wo8	Oprit Kapelstraat - Afrit Heeswijkseweg	2816	126	80,7
wo9	Afrit Heeswijkseweg - Oprit Heeswijkseweg	613	28	79,1
wo10	Oprit Heeswijkseweg - Afrit aansluiting	2144	128	60,3
wo11	Afrit aansluiting - Oprit Nieuwe aansluiting	761	59	46,3
wo12	Oprit Nieuwe aansluiting - A50 west	636	68	33,9
wo13	A50 west - A50 oost	278	19	53,3
wo0-13		13202	718	66,2

Alternatief D avondspits 2025 + 10% Veghel - Den Bosch

Wegvak	Omschrijving:	Lengte	t(sec)	km/h
ow0	A2 oost - A2 west	329	46	25,5
ow1	De Brand - A2 oost	332	78	15,3
ow2	Afrit Beusingsedijk - De Brand	425	134	11,4
ow3	Oprit Beusingdseijk - Afrit Beusingsedijk	643	108	21,4
ow4	Afrit Runweg - Oprit Beusingdseijk	1197	159	27,1
ow5	Oprit Runweg - Afrit Runweg	771	87	32,0
ow6	Afrit Kapelstraat - Oprit Runweg	1787	112	57,2
ow7	Oprit Kapelstraat - Afrit Kapelstraat	409	17	86,8
ow8	Afrit Heeswijkseweg - Oprit Kapelstraat	3048	132	82,8
ow9	Oprit Heeswijkseweg - Afrit Heeswijkseweg	426	18	86,4
ow10	Afrit aansluiting - Oprit Heeswijkseweg	1994	85	84,2
ow11	Oprit Nieuwe aansluiting - Afrit aansluiting	888	37	86,9
ow12	A50 west - Oprit Nieuwe aansluiting	629	40	56,8
ow13	A50 oost - A50 west	264	46	20,9
ow0-13		13140	1099	43,0

		Lengte	t(sec)	km/h
101	A2 zuid-A50 noord	13395	804	60,0
102	A50 noord-A2 zuid	13338	1075	44,7
103	A2 noord-N279 Veghel	14092	793	64,0
104	N279 Veghel-A2 noord	13666	1097	44,8
105	A2 noord-Poeldonk	2025	174	41,9
106	Poeldonk-A2 noord	1729	413	15,1
107	De Steeg-A50 zuid	4388	357	44,2
108	A50 zuid-De Steeg	4496	314	51,6
109	A2 noord-Middelrode	6262	356	63,4
110	Middelrode-A2 noord	5836	683	30,8
111	A2 noord-Runweg	3868	247	56,4
112	Runweg-A2 noord	3359	553	21,9
113	A50 zuid-Runweg	10219	565	65,1
114	Runweg-A50 zuid	9840	592	59,8

Bijlage 3G

Verkennde studie N279 Noord 's-Hertogenbosch – Veghel september 2001

Eindrapport

september 2001

*Verkeerskundige verkenning t.b.v. MIT
beslismoment 2*

***Verkenkende studie N266-noord
's-Hertogenbosch - Veghel***

***Verkennde studie N266-noord
's-Hertogenbosch - Veghel***

dossier Q0444.01.001

datum september 2001

registratienummer LV-SE20010161

versie 2

INHOUD	BLAD	
1	INLEIDING	5
2	HET BELEIDSKADER BEPAALT DE BEOORDELINGSWIJZE	6
2.1	Inleiding	6
2.2	Beleidskaders	6
2.3	Beoordelingskader	8
3	HUIDIGE SITUATIE	9
3.1	Samenvatting	9
3.2	Studiegebied	10
3.3	Beschrijving van de infrastructuur	10
3.4	Intensiteiten wegverkeer	11
3.5	Bereikbaarheid	11
3.6	Verkeerssamenstelling	12
3.7	Langzaam verkeer en openbaar vervoer	15
3.8	Verkeersveiligheid	16
3.9	Leefbaarheid	18
4	AUTONOME ONTWIKKELING	22
4.1	Samenvatting	22
4.2	Ontwikkelingen tot 2010, waarmee rekening wordt gehouden	23
4.3	Prognose intensiteit wegverkeer	24
4.4	Verkeersafwikkeling	24
4.5	Verkeersstromen op de N266-noord, parallelle en aanliggende wegen	24
4.6	Verkeersveiligheid	24
4.7	Leefbaarheid	24
5	PROBLEEM- EN DOELSTELLING	24
5.1	Probleemstelling	24
5.2	Doelstelling	24
6	OPLOSSINGSRICHTINGEN	24
6.1	Overzicht	24
6.2	Categorisering van wegen	24
6.3	Uitvoeringstermijn en procedures	24
7	MAATREGELLEN VOOR DE KORTE TERMIJN	24
7.1	Inleiding	24
7.2	Verbeteren van de doorstroming	24
7.3	Stimuleren van alternatieven voor automobilititeit	24
7.4	Verbeteren van de verkeersveiligheid	24
7.5	Aanpassingen aan parallelle routes	24
7.6	Verbeteren van de functie als gebiedsontsluitingsweg	24
8	MAATREGELLEN VOOR DE LANGE TERMIJN	24

8.1	Inleiding	24
8.2	Ombouwen tot een 3-strooksweg, gebiedsontsluitingsweg type Ia	24
8.3	Ombouwen tot gebiedsontsluitingsweg type II	24
8.4	Ombouwen tot erftoegangsweg type I	24
8.5	Ombouwen tot stroomweg type I	24
8.6	Ombouwen tot stroomweg type II	24
9	CONFRONTATIE MAATREGELEN VOOR DE KORTE EN LANGE TERMIJN	24
10	CONCLUSIES	24
10.1	Inleiding	24
10.2	Conclusies gebiedsbeschrijving	24
10.3	Ontwikkelingsrichting	24
10.4	Verkeerskundige visie	24
11	AANBEVELINGEN	24
12	COLOFON	24

BIJLAGEN	
BIJLAGE 1:	KAART N266-NOORD IN DE REGIO
BIJLAGE 2	GETELDE INTENSITITEITEN
BIJLAGE 3:	KNELPUNTENKAART 2000
BIJLAGE 4:	KNELPUNTENKAART 2010
BIJLAGE 5:	ONGEVALSANALYSE

1 INLEIDING

De provincie Noord-Brabant heeft de verkeersproblematiek van de provinciale weg N266 laten onderzoeken. Organisatie en uitvoering zijn door de provincie uitbesteed aan Grontmij en DHV. Als onderdeel van de verkennende studie is een verkeerskundige analyse gemaakt worden van de problemen, aan de hand van de verkeersstromen in zowel de huidige situatie als de toekomst (2010), wanneer de A50 als autosnelweg zal functioneren. De probleemanalyse resulteerde in een probleem- en doelstelling. Aan de hand daarvan zijn vervolgens oplossingen besproken. Het rapport eindigt met conclusies en aanbevelingen.

Dit rapport is opgesteld uitsluitend ten behoeve van beslismoment 2 in het MIT-proces en wordt verder niet extern gecommuniceerd. Als leidraad zijn "de spelregels van het MIT" gebruikt. In het achtergrondrapport 'Analyses met het verkeersmodel' is de cijfermatige onderbouwing vastgelegd.

De eigenlijke rapportage is in interactieve vorm op CD-ROM uitgebracht. Alleen die versie wordt gebruikt voor de besluitvorming binnen de provincie en voor de communicatie met lokale overheden, belangengroeperingen en bevolking, die in een open dialoog betrokken waren bij het proces. Rapport en CD-ROM zijn qua strekking gelijk; het rapport gaat dieper in op de verkeerskundige aspecten, terwijl de gebiedsgerichte verkenning van de lange termijn alleen op de CD-ROM is opgenomen.

Fig. 1-1 Rapportage verkennende studie N266-noord


2 HET BELEIDSKADER BEPAALT DE BEOORDELINGSWIJZE

2.1 Inleiding

Op de provinciale weg N266 is een aantal problemen gesignaleerd. Deze problemen hangen nauw samen met de verkeersafwikkeling en de verkeersveiligheid. De beheerder van de weg (de provincie Noord Brabant) overweegt aanpassingen aan de weg te doen zodat de N266 zonder problemen zijn functie in de regio kan vervullen. Verschillende beleidsstukken geven aan hoe naar de situatie moet worden gekeken. Dit hoofdstuk gaat daarop in. Deze passages dateren van medio 2000, maar zijn na verschijnen van het beleidsvoornemen van het NVVP nog steeds geldig.

2.2 Beleidskaders

Provinciaal beleid

In het Provinciaal Verkeers en Vervoersplan (PVVP) wordt de N266 getypeerd als deel van het **Regionaal verbindend wegennet**. De primaire functie van het regionaal verbindende wegennet is te voorzien in ontsluiting van het landelijk gebied en van de kernen in Noord Brabant die niet worden ontsloten door het hoofdwegennet. Tevens vervult het net een toe- en afvoerfunctie voor het hoofdwegennet. Daarnaast kunnen deze wegen een functie hebben ten behoeve van het interlokaal collectief vervoer. De vormgeving en inrichting van dit net zal zowel op deze functies als op de inrichtingsprincipes van 'Duurzaam Veilig' afgestemd moeten zijn. Volgens de duurzaam veiligprincipes moet de inrichting voldoen aan de volgende voorwaarden:

- scheiding van autoverkeer en langzaam verkeer (landbouw/fiets);
- een ontwerpsnelheid van 80 km/uur;
- situering zo mogelijk buiten de bebouwde kom;
- geen directe erfontsluitingen.

Een goede bereikbaarheid is voor de economische toekomst van de provincie Noord-Brabant belangrijk. Daarnaast wil de provincie echter een aantrekkelijke leefomgeving en een goed maatschappelijk en cultureel klimaat bieden. Het provinciaal beleid richt zich daarom op de volgende punten:

- wonen, werken en recreëren zodanig organiseren dat onnodige verplaatsingen worden voorkomen en optimaal kansen biedt voor het openbaar vervoer en de fiets;
- technologische/vernieuwende toepassingen in het personen- en goederenvervoer stimuleren;
- alternatieven vormen van zowel personen- als goederenvervoer stimuleren;
- beter benutten van de huidige infrastructuur;
- selectief uitbreiden van infrastructuur (daar waar echt nodig).

Binnen het beleidskader gaat het vooral om de thema's Bereikbaarheid, Veiligheid en Leefbaarheid. Om de problemen helder in beeld te brengen wordt in dit hoofdstuk uitgelegd hoe deze thema's worden uitgewerkt in beoordelingsaspecten en -criteria.

Rijksbeleid

Het project speelt in op een aantal aspecten van het rijksbeleid, zoals verwoord in het SVV-II. Belangrijke doelen zijn onder andere:

- het bevorderen van de doorstroming van het verkeer door terugdringen van het sluipverkeer;
- verbeteren leefbaarheid;
- bevorderen verkeersveiligheid;
- en beïnvloeden van de vervoermiddelenkeuze (modal split) ten gunsten van het langzaam verkeer en het openbaar vervoer.

In het MIT staat in verband met de N266 het volgende: *"de provinciale weg tussen 's Hertogenbosch en Veghel heeft een belangrijke functie voor het regionale verkeer. Er is sprake van een slechte verkeersafwikkeling als gevolg van hoge intensiteiten op deze weg. Dit leidt tot m.n. een slechte bereikbaarheid van de industrieterreinen van Veghel en tot sluipverkeer in het gebied tussen 's Hertogenbosch, Schijndel en Veghel. Eén en ander heeft ook gevolgen voor de verkeersonveiligheid op deze weg"*.

Inmiddels heeft de opvolger voor het SVV-II zich aangediend: het Nationaal Verkeers- en Vervoersplan 2001-2020 (NVVP)¹.

"Mobiliteit mag en hoort bij de moderne samenleving", is de boodschap van het Nationaal Verkeers- en Vervoersplan. Ondanks het beter *benutten* van de infrastructuur, het *bouwen* waar knelpunten blijven en het *prijksbeleid* zal de mobiliteit blijven groeien. De overheid wil deze groei echter opvangen, en tegelijk de veiligheid en leefbaarheid verbeteren. De aanpak, die daarbij wordt voorgestaan, is als volgt:

- de behoefte van de burger wordt centraal gesteld: keuzes van burgers en bedrijven worden gerespecteerd, maar men (de gebruiker) betaalt voor wat hij kiest;
- men kiest voor een zakelijke benadering: instrumenten worden ingezet naar effectiviteit;
- de infrastructuur is de drager van ruimtelijke-economische ontwikkelingen;
- er wordt meer ruimte gegeven aan publiek-private samenwerking bij de aanleg en exploitatie van infrastructuur;
- als het kan worden taken zoveel mogelijk decentraal uitgevoerd, echter centraal blijft wat moet. Er komen regionale mobiliteitsfondsen;
- om rekening te kunnen houden met de dynamiek in de samenleving is flexibiliteit gewenst. De beleidsagenda van het rijk, wordt dus om de twee jaar geactualiseerd.

Als hoofddoelstelling wordt vermeld: een doelmatig, veilig en duurzaam functionerend verkeers- en vervoerssysteem, waarbij de kwaliteit voor de individuele gebruiker in een goede verhouding staat tot de kwaliteit voor de samenleving als geheel. Deze hoofddoelstelling is vertaald naar ambities op de uit het SVV-II bekende thema's bereikbaarheid, veiligheid en leefbaarheid.

Voor de N266 betekent het NVVP inhoudelijk een beperkte wijziging van het beleid; er is wat meer bereidheid om de groei van de automobiliteit te faciliteren.

¹ Van A naar Beter, Nationaal Verkeers- en Vervoersplan 2001-2020, 2000

2.3 Beoordelingskader

Het landelijk en provinciaal beleid is vertaald in een beoordelingskader voor de probleemanalyse (tabel 2.1).

Tabel 2.1 Beoordelingskader voor de probleemanalyse

Thema	Aspect	Beoordelingscriterium
Bereikbaarheid	Afwikkeling autoverkeer	Doorstroming op bestaande routes Sluipverkeer
	Afwikkeling fietsverkeer	Kwaliteit en doorstroming fietsverkeer
	Afwikkeling collectief vervoer	Kwaliteit en doorstroming busverkeer
	Afwikkeling goederen vervoer	Doorstroming N266 Vervoer over water en spoor
Veiligheid	Verkeersveiligheid	Objectieve verkeersveiligheid: - aantal doden in 2010 50% lager - aantal gewonden in 2010 40% lager dan in 1986. Subjectieve verkeersveiligheid Duurzaam veilige inrichting wegennet
Leefbaarheid	Geluid	Wettelijke normen op grond van Wet Geluidhinder
	Luchtkwaliteit	Wettelijke normen (richt-/ grenswaarden) luchtkwaliteit

In de volgende hoofdstukken worden de huidige en toekomstige situatie beoordeeld met de hier gepresenteerde criteria.

3 HUIDIGE SITUATIE

3.1 Samenvatting

In dit hoofdstuk is allereerst beschreven welke wegen er in het gebied zijn, vervolgens is een analyse gemaakt van de verkeersstromen: hoeveelheid verkeer, verdeling over de wegen, motieven en soort verkeer. Deze inventarisatie heeft geleid tot een overzicht van de voor de omgeving belangrijkste knelpunten. Op basis daarvan is de huidige situatie beoordeeld. De bevindingen zijn in de tabel 3.1 weergegeven.

Tabel 3.1 Beoordeling huidige situatie

Thema	Aspect	Beoordelingscriterium	Beoordeling huidige situatie
Bereikbaarheid	Afwikkeling autoverkeer	Doorstroming op bestaande routes Sluipverkeer	Capaciteit van de N266 wordt begrensd door verkeerslichten: de afwikkelingscapaciteit is op twee punten (kruising Afrit A2 - N266 en N266-Rembrantlaan) ontoereikend. Tussen de A2 en de Dungensebrug is er sprake van een zware belasting. Ten noorden van Schijndel is de N617 tevens zwaar belast. Recente tellingen op de parallelle routes tonen hoge intensiteiten in de spits waaruit opgemaakt kan worden dat in de praktijk sprake is van sluipverkeer.
	Afwikkeling fietsverkeer	Kwaliteit en doorstroming fietsverkeer	Fietsverkeer maakt gebruik van een parallelweg langs de N266. Oversteekmogelijkheden zijn ongelijkvloers of geregeld met verkeerslichten. Fietser zijn regelmatig betrokken bij ongevallen.
	Afwikkeling collectief vervoer	Kwaliteit en doorstroming bus	Buslijnen voeren over de parallelle wegen door de dorpen, niet over de N266.
	Afwikkeling goederen vervoer	Doorstroming N266 Vervoer over water en spoor	Zie boven; Recentе tellingen (2000) wijzen op een percentage vrachtverkeer op de wegvakken van de N266-noord tussen de 15 en 23%. De Zuid-Willemsvaart is 'slechts' geschikt voor klasse II. Spoorlijn Boxtel- Veghel wordt nog incidenteel gebruikt.
Veiligheid	Verkeersveiligheid	Objectieve verkeersveiligheid: - aantal doden in 2010 50% lager - aantal gewonden in 2010 40% lager dan in 1986. Subjectieve verkeersveiligheid Duurzaam veilige inrichting wegennet	Geen opvallende concentraties van ongevallen Het aantal ongevallen per jaar daalt Het aantal verkeersslachtoffers is min of meer constant 1999 vormt een ongunstige uitzondering De N266 staat als "onveilig" te boek. De parallelle wegen van de N266 zijn duurzaam veilig ingericht.

Leefbaarheid	Geluid	Wettelijke normen op grond van Wet Geluidhinder	In 1986 was er één woning langs de N266 (in Veghel) met een gevelbelasting hoger dan 65 dB(A). Meer problemen zijn er in Berlicum (30 woningen) en in Heeswijk-Dinther (57 woningen).
	Luchtkwaliteit	Wettelijke normen (richt-/grenswaarden) luchtkwaliteit	Voor luchtkwaliteit wordt nagenoeg geen overschrijding van de wettelijke waarden verondersteld. De Regionale verkeersmilieukaart geeft alleen voor een beperkt deel van 's-Hertogenbosch (langs de A2 en de A59 wordt de grenswaarde voor NO2 overschreden.

3.2 Studiegebied

De N266 heeft een regionale functie, dat pleit ervoor om de weg in zijn context te bekijken. Het studiegebied omvat de N266 en directe omgeving tussen 's Hertogenbosch (tussen A2 en A59) en Veghel/Helmond (Son - Uden). Ten westen wordt het gebied begrensd door de A2, de oostelijke grens ligt even ten oosten van de parallelroute 's-Hertogenbosch-Heeswijk-Veghel. Indien er invloeden worden verwacht buiten dit gebied zal dit worden aangegeven. In bijlage 1 is het studiegebied van de N266-noord weergegeven.

3.3 Beschrijving van de infrastructuur

De N266-noord is de provinciale weg tussen 's Hertogenbosch en Veghel. De weg loopt grotendeels parallel aan de Zuid-Willemsvaart (noordelijk). In het noorden gaat de N266 over in de Maastrichtse weg. Bij aansluiting De Brand sluit de N266 aan op de A2. Bij Veghel wordt aangetakt op de N265. De dorpen Den Dungen, Berlicum, Middelrode, Schijndel en Heeswijk-Dinter liggen binnen het studiegebied.


N266 met pechvakken

De N266 is een asfaltweg, 2×1 rijstroken met een maximale toegestane snelheid van 80 km/uur. De weg is volledig gesloten voor langzaam verkeer. Aan de oostkant ligt voor het langzame verkeer een parallelweg of fietspad. Het deel van de N266 ter hoogte van industrieterrein De Brand (tussen A2 en Beusingse dijk) heeft 2 × 2 rijstroken. Parallel aan de N266 lopen de N606, de N617/N622 en de A2. Tussen 's-Hertogenbosch en Veghel is een inhaalverbod van kracht.

3.4 Intensiteiten wegverkeer

Uitgangspunt bij de analyse van het bereikbaarheidsproblematiek in de regio zijn de provinciale en gemeentelijke tellingen. In bijlage 2 zijn voor de provinciale wegen etmaalintensiteiten en recente avondspitsintensiteiten weergegeven.

De etmaalintensiteit op de N266-noord, het deel tussen 's Hertogenbosch en Veghel ligt beduidend hoger dan op het deel Veghel-Helmond. De zuidelijke parallelroute heeft een hoge etmaalintensiteit (max.17.700 mtvg.); ter hoogte van Schijndel is de intensiteit vrijwel gelijk aan die op de N266-noord. De gemiddelde etmaalintensiteit op de parallelroute ten noorden van de N266 is beduidend lager (max. 10.100 mtvg/etmaal) dan op de N266-noord.

Voor de verdere analyse van de problematiek is naast tellingen gebruik gemaakt van verkeersmodel. In een sepeeraat Achtergrondrapport "Analyses met het verkeersmodel" is een toelichting gegeven over het gebruik van het verkeersmodel. In bijlage 5 is een knelpuntenkaart van 2000 opgenomen. Hierin zijn naast de bereikbaarheid- leefbaarheid- en verkeersveiligheidsknelpunten ook de meest recente getelde etmaalintensiteiten op de N266 en parallelroutes weergegeven.

3.5 Bereikbaarheid

Inleiding

Op de knelpuntenkaart 2000 zijn de bereikbaarheidsproblemen in het studiegebied weergegeven. Uit de vergelijking van de intensiteiten en capaciteiten (schattingen en N266 op basis van VRI-regeling) is geconstateerd dat de knelpunten zich met name bevinden op de N266 bij de aansluiting met de A2 en de Rembrandtlaan (Veghel). Daarnaast is er door het gebrek aan opstelruimte knelpunten bij de aansluiting van de parallelle routes en de N266-Noord en de N265. Dit is met name het geval op de Runweg en de Eerdsebaan.

Drukke weggedeelten in de regio zijn: de N266 (tussen de aansluiting A2 en de Brand), de Boschweg en de N265 tusen Veghel en Uden.

Wachtrijen voor verkeerslichten

Verkeerslichten zijn bepalend voor de capaciteit van de N266-noord. De verkeersregelingen van de kruisingen in de N266 tussen de A2 en Veghel zijn op dit gegeven onderzocht. Aan de hand van de maximale groen- en maximale cyclustijden is de afwikkelingscapaciteit van de rechtdoorgaande rijstroken bepaald. Er is onderscheid gemaakt tussen de ochtend- en de avondspits.

Uit de vergelijking van de intensiteiten uit bijlage 2 met de capaciteiten uit tabel 3.2 blijkt dat de capaciteit van de N266 in de huidige situatie in zowel de ochtend- als de avondspits nauwelijks toereikend is en op twee punten (Afrit A2 - N266 en N266-Rembrandtlaan) zelfs te kort schiet. Het is op deze plekken, dat zich wachtrijen vormen.

Tabel 3.2 Capaciteit N266 voor doorgaand verkeer op kruispunten met verkeerslichten

kruising	max. groentijd (in sec.)		max. cyclustijd (in sec.)		afwikkelingscapaciteit (100% = 1600 mvgt/uur)	
	ochtend	avond	ochtend	avond	ochtend	avond
's Hertogenbosch-Afrit A2 noord	40	30	100	100	640	450
N266-Aansluiting "De Brand"	60	60	100	100	1.920	1.920
N266-Dungense Brug	45	45	145	145	1.000	1.000
Berlicum-Kapelstraat	30	30	76	76	631	631
Baron van Bogaerdeweg-N266	40	40	76	76	842	842
N266-De Amert	54	54	92	92	939	939
N266-Rembrandtlaan	60	60	148	148	648	648

Bron: Gegevens provincie Noord-Brabant, afdeling Infrastructuur, bewerking DHV

Op de N617, ten noorden van Schijndel (Boschweg; tussen de Gestelseweg en de Structuurweg), is een zware belasting van het wegennet te constateren. Verder vallen de problemen op de A2 rondweg 's-Hertogenbosch, de N59 en N265 in de omgeving van Uden en Veghel op.

3.6 Verkeerssamenstelling

3.6.1 Ritmotieven en gemiddelde ritlengte

Het motief van de ritten op de N266-noord en de parallelle routes geeft figuur 3.1. De onderverdeling in ritmotieven zijn aan de hand van enquêtes verkregen. Op de N266-noord is het aantal ritten met het motief vracht aanzienlijk hoger dan op de parallelle routes, namelijk 17%. Op de parallelle routes is dat respectievelijk 9% en 4%. Ook het overige goederenvervoer is op de N266 iets hoger. Op de parallelle routes ligt het accent op het overige personenvervoer. [bron: Grootschalig Verkeersonderzoek 1994, AGV (enquêtes)].


Fig. 3-1 Ritmotief (etmaal)

In tabel 3.3 wordt de afgelegde afstand van ritten aangegeven. Hieruit blijkt de N266-noord voornamelijk voor langere ritten wordt gebruikt. De parallelle routes worden voor kortere verplaatsingen gebruikt. De verschillende selected link-analyses die met het verkeersmodel zijn gemaakt van de N266 en parallelle routes tonen eenzelfde beeld. De resultaten van de selected links worden in paragraaf 3.6.3 behandeld.

Tabel 3.3 Gemiddelde ritlengte in km per motief

Motief	N266-noord	Veghel - Heeswijk-Dinther	Schijndel - 's-Hertogenbosch
woon-werk	39	24	26
zakelijk	61	34	39
personen vervoer overig	62	21	30
vracht	75	24	52
goederen vervoer overig	40	35	29
Totaal	57	26	33

Bron: Grootschalig verkeersonderzoek 1994, AGV

3.6.2 Goederenvervoer

Vrachtverkeer

In Noordoost Brabant vindt het goederentransport voornamelijk plaats via de snelwegen A2 en A73, en via de provinciale wegen N265 en N266. Tezamen bevindt zich circa 70% van het totaal aantal vrachtwagenritten zich op deze wegen. Via de N266 worden vooral auto's, machines, landbouwproducten en stukgoed vervoerd [bron: Grootschalig Verkeersonderzoek najaar 1994, AGV]. Het gemiddelde etmaalpercentage vrachtverkeer op de N266-noord ligt tussen de 15 en 23%. Dit is hoog in vergelijking met andere provinciale wegen in Noord-Brabant; daar ligt het gemiddelde op ongeveer 8%. Het percentage vrachtverkeer op de parallelle routes is ook hoog (10% op etmaalbasis).

Scheepvaart

De Zuid-Willemsvaart maakt deel uit van de hoofdstructuur van het Noord-Brabant/Midden-Limburg vaarwegennet, regio-ontsluitend. Het vaarwegennet is op dit moment geschikt voor klasse II-vaart. Het tracé tussen Den Dungen en Veghel is verruimd tot een klasse IV-vaarweg met een normaal profiel. Tussen Den Dungen en de Maas zal het traject tevens geschikt gemaakt worden voor klasse IV-schepen. In de toekomst zullen langs het tracé multimodale terminals worden ontwikkeld. De Zuid-Willemsvaart wordt dan geschikt geacht om meer vervoer over water aan te trekken.

3.6.3 Herkomsten en bestemmingen van het autoverkeer

Er is veel verkeer op de N266. Naast de groei van de mobiliteit in het algemeen en de ruimtelijke ontwikkelingen in de regio, is een belangrijke oorzaak van de drukte op de N266 het capaciteitstekort op de A2. Zowel het personen- als vrachtverkeer wijkt hierdoor uit naar alternatieve routes: sluijverkeer. Op regionale schaal doet dit uitwijken zich ook voor; er is sprake van uitwisseling van verkeer tussen de N266, N622 en N606.

De analyses met het verkeersmodel geven aan dat er in de huidige situatie weinig doorgaand verkeer is op de N266 (circa 10%). Onder doorgaand verkeer wordt verstaan verkeer dat het hele traject 's Hertogenbosch (A2) - Veghel afrijdt en ten zuiden van Veghel ook op de N266 rijdt. Het verkeer bestaat voornamelijk uit regionaal verzorgend verkeer (tussen de kernen onderling en de kernen en 's Hertogenbosch). Op de parallelle routes is het aandeel doorgaand verkeer nagenoeg verwaarloosbaar.

Toch kan er in de praktijk wel sluijverkeer zijn (verkeer dat eigenlijk gebruik zou moeten maken van de N266 maar de parallelle routes gebruikt). Immers de automobilist kiest voor de kortste route van de ene kern naar de andere kern. Te oordelen naar de waargenomen verkeersintensiteiten (tellingen) is de absolute omvang van dit sluijverkeer beperkt. Het kan daarmee niet als hoofdoorzaak worden aangemerkt van doorstromings- of de leefbaarheidsproblemen op deze route. Tijdens discussieavonden legden de inwoners van de streek hier juist de nadruk op.


Rotonde Schijndelseweg

3.7 Langzaam verkeer en openbaar vervoer

Fiets

Vanaf 's-Hertogenbosch naar Veghel lopen twee belangrijke fietsroutes die onderdeel uitmaken van het provinciale fietsnetwerk. De route ten noorden van de N266 loopt door de dorpen Berlicum, Middelrode, Heeswijk en Dinther. Ten zuiden van de N266 loopt de fietsroute door de dorpen St. Michielsgestel, Schijndel, Wijbosch en Eerde.

Langs de gehele N266 liggen vrijliggende fietspaden of parallelwegen. Parallelwegen zorgen voor ontsluiting van de percelen aan de N266 maar worden tevens door fietsers gebruikt. De aantallen fietsers langs de N266 zijn lager dan op de beide andere routes. Er zijn klachten gehoord dat fietsers, die gebruik maken van de parallelweg, worden verblind door de koplampen van auto's op de hoofdrijbaan.

Openbaar Vervoer

Over de N266 loopt geen busverbinding. De buslijnen 158 (van 's-Hertogenbosch naar Veghel via Berlicum en Heeswijk en v.v.) en 159 (van 's-Hertogenbosch naar Veghel via Schijndel en v.v.) lopen parallel aan de N266 via lokale wegen. Maandag tot en met vrijdag rijdt er tevens een sneldienst (lijn 160S) van 's-Hertogenbosch naar Uden via Schijndel en Veghel (en v.v.).

In de directe omgeving van de N266 lopen geen spoorlijnen. De spoorlijn Utrecht-Eindhoven-Maastricht, de Brabantlijn en de Maaslijn zijn de belangrijkste spoorverbindingen in Brabant. Verbeteringen aan het spoornet zullen een verwaarloosbaar effect hebben op het aantal voertuigen op de N266.

3.8 Verkeersveiligheid

In beeld brengen van de verkeersveiligheid begint bij het raadplegen van de verkeersongevallen. Omdat het gebruik van de wegen sterk uiteenloopt, is het beter om gebruik te maken van risicocijfers, uitgedrukt in het aantal verkeersslachtoffers per miljoen voertuigkilometers. De provincie hanteert de volgende kwalificaties:

< 0,186	= goed
0,186 - 0,372	= matig
> 0,372	= slecht

3.8.1 N266-noord

De N266-noord staat bekend als 'onveilige weg'. Het risicocijfer in 1997 bedroeg 0,146. De grenswaarde is 0,186. Gezien het risicocijfer is de N266-noord dus een relatief veilige weg en is de slechte naam niet (meer) terecht.

Tabel 3.4 Verkeersslachtoffers N266-noord in 1987, 1994, 1998 en 1999

slachtoffers/jaar	1987	1994	1998	1999
dodelijk	1	2	3	8
letsel	13	16	9	20
totaal	14	18	12	28

Tabel 3.5 Verkeersongevallen N266-noord in 1987, 1994, 1998 en 1999

ongevallen/jaar	1987	1994	1998	1999
met dodelijke afloop	1	2	2	8
met letselslachtoffers	9	8	9	14
met uitsluitend materiële schade	79	54	31	28
totaal	89	64	42	50

Uit tabel 3.5 is duidelijk te zien dat het aantal ongevallen in de afgelopen jaren sterk is gedaald. Het instellen van een inhaalverbod en het plaatsen van snelheidscontrolerende apparatuur is hier waarschijnlijk de oorzaak van. Het aantal ongevallen met slachtoffers toont een heel ander beeld, tussen 1987 en 1998 gelijk blijvend maar in 1999 ten opzichte van voorgaande jaren opeens verdubbeld. Het is niet te zeggen of dit een incident is, of dat er nu een stijgende trend inzet. Ook in het jaar 2000 hebben zich ernstige ongevallen voorgedaan, waarbij ook doden zijn gevallen.

Fig. 3-2 Ontwikkeling verkeersonveiligheid N266-noord ('s Hertogenbosch- Veghel)


Toedracht en locatie

De ongevalsgegevens van de N266-noord over de afgelopen 3 jaar [bron: Telgegevens provincie: 1997 t/m 1999] zijn geanalyseerd op hun toedracht.

De meeste slachtoffers vielen bij frontale botsingen, flankongevallen en kop/staart botsingen. Bij de 11 frontale botsingen vielen 17 slachtoffers, bij de 45 flankongevallen vielen 17 slachtoffers en de 38 kop/staart botsingen hadden 16 slachtoffers tot gevolg.

Fietser zijn geregeld betrokken bij ongevallen.

Kop/staartbotsingen en flankongevallen deden zich met name voor (direct voor en) vlak na een met verkeerslichten geregelde kruising. Dit kan verband houden met de situatie dat het aantal rijstroken van twee teruggebracht wordt naar één rijstrook. Daarnaast komen ook op de rechtstanden regelmatig ongevallen (flank of frontaal) voor.

De belangrijkste oorzaken van de ongevallen zijn:

- 'links' rijden (gevolg flank- of frontale ongevallen);
- negeren inhaalverbod (links inhalen);
- roodlichtnegatie.

Het links rijden of "onvoldoende rechts houden" kan te maken hebben met concentratieverlies en onoplettendheid door monotoon wegbeeld; dit kan er ook toe leiden dat de chauffeurs te laat reageren (met als gevolg kop-/staartbotsingen).

Ongevallen met slachtoffers, tussen 1997 en 1999, vinden vooral plaats rond Hoge Poeldonk (voornamelijk flankongevallen), de Heeswijksebrug (zowel flank, frontaal en kop/staart) en de Kapelstraat (vooral frontale ongevallen). Daarnaast worden als onveilige locaties de Fina-pomp en het Wegrestaurant "Rust u even" door bewoners expliciet genoemd. Door een saaie eentonige weg gebeuren hier regelmatig ongevallen.

In bijlage 5 staan deze locaties en het aantal ongevallen aangegeven. De aantallen slachtoffers zijn echter dermate laag dat ze niet als 'black-spots' kunnen worden aangemerkt. Black-spots

zijn locaties op kruispunten of wegvakken waar in een aaneengesloten periode van drie jaar, 6 of meer letselongevallen zijn gebeurd. Op de knelpuntenkaarten 2000 is de ontwikkeling van de verkeersonveiligheid op de N266-Noord opgenomen.

Samengevat is de indruk, dat

- op de N266-noord geen black-spots zijn;
- het aantal ongevallen per jaar daalt;
- het aantal verkeersslachtoffers constant blijft met 1999 als ongunstige uitzondering.

3.8.2 Parallelroutes

Van de noordelijke parallelroute van 's-Hertogenbosch via Berlicum, Middelrode, Heeswijk, Dinther naar Veghel en de zuidelijke parallelroute 's Hertogenbosch via Schijndel naar de A50 zijn ook ongevalgegevens bekend. Een samenvatting staat in tabel 3.6. Een gedetailleerde uitwerking is opgenomen in bijlage 5.

Tabel 3.6 Verkeersonveiligheid in de periode 1995 t/m 1999

deeltraject	aantal letselongevallen	aantal slachtoffers	waarvan doden
N266 Den Bosch - Veghel	52	75	10
Noordelijke dorpenroute	124	144	5
Zuidelijke parallelroute	100	139	4
Schijndel - St. Oederode	50	59	3

Uit de cijfers komt naar voren dat het aantal letselongevallen op de parallelroutes gemiddeld twee keer zo hoog ligt als op de N266-noord. De ernst van de ongevallen is op de N266-noord groter dan op de parallelroutes.

3.9 Leefbaarheid

Onder de term leefbaarheid wordt in dit verband verstaan de invloeden van het verkeer op de omgeving. Gezien het karakter van deze studie is alleen de geluidhinder en de luchtkwaliteit toetsbaar. De effecten van de mobiliteit in het studiegebied van de N266-Noord op sociale aspecten, zoals sociale veiligheid en barrièrewerking, worden daarentegen in deze fase niet getoetst. Dergelijke aspecten zullen wel in een planstudiefase moeten worden beschouwd.

Uit de discussie-avonden met de bewoners worden signalen ontvangen over verslechtering van de leefomgeving door de toenemende verkeersdruk op met name de parallel routes. De kwaliteit van de leefbaarheid in de kernen is als aandachtspunt opgenomen en weergegeven in de knelpuntenkaart 2000.

Geluid

In het SVV en NMP staan (landelijke) beleidsdoelstellingen ten aanzien van geluid geformuleerd:

- Het totale oppervlak met een geluidbelasting hoger dan 50 dB(A) als gevolg van het lawaai van interlokaal verkeer zal ten opzichte van 1986 niet mogen toenemen.
- Het aantal woningen met een gevelbelasting hoger dan 55 dB(A) als gevolg van lokaal verkeer is in 1995 5% en in 2010 50% lager dan in 1986.
- Het aantal geluidgehinderden in 2010 is niet meer dan in 1986.

Gezien het karakter van deze studie en de beschikbare informatie is alleen de laatste beleidsdoelstelling zoals boven geformuleerd, te toetsen. Dit houdt in dat gekeken wordt naar het aantal woningen met een geluidbelasting > 65 dB(A). In de Wet geluidhinder worden woningen met een geluidbelasting van boven 65 dB(A) als de urgente saneringssituaties getypeerd. Doorgaans zijn deze woningen al opgenomen in gemeentelijke plannen voor de autonome sanering wegverkeerslawaai.

Voor het weergeven van de geluidssituatie zijn gegevens ontleend aan SANDATA. Het project SANDATA is door VROM uitgevoerd in '97/'98 om alle saneringssituaties wat betreft geluidhinder in kaart te brengen. De berekeningen zijn gedaan op basis van verkeersgegevens (etmaalintensiteiten, snelheid etc.) en omgevingsfactoren (o.a. afstand gevel-wegas, meteocorrectiefactoren).

Luchtkwaliteit

Stikstofdioxide (NO₂) en koolstofmonoxide (CO) zijn ten aanzien van wegverkeer de belangrijkste luchtverontreinigende stoffen. De normen voor deze stoffen zijn opgenomen in tabel 3.7.

Tabel 3.7 Grens- en richtwaarden luchtkwaliteit

Stof	Grenswaarde (in µg/m ³)	Richtwaarde (in µg/m ³)
NO ₂	135 (98 percentiel, uurgemiddelde)	80 (98 percentiel, uurgemiddelde)
CO	6.000 (98 percentiel, uurgemiddelde)	-
C ₆ H ₆ benzeen	10 (jaargemiddelde)	5 (jaargemiddelde)

Bron: Besluiten luchtkwaliteit, 1987

3.9.1 N266-noord

In tabel 3.8 is de geluidssituatie langs de N266-noord weergegeven.

Tabel 3.8 Aantal woningen langs de N266-noord boven de 65 dB(A) in 1986

Aantal woningen met een geluidbelasting van:	Situatie 1986
> 70 dB(A)	0
66 -70 dB(A)	1
Totaal woningen > 65 dB(A)	1

Bron: SANDATA

Uit tabel 3.8 blijkt dat in de situatie 1986 slechts 1 woning langs de N266 een geluidsbelasting op de gevel heeft van meer dan 65 dB(A). Deze woning staat in Veghel. In de directe omgeving van de N266 bevinden zich vrijwel geen woningen waardoor de weg weinig geluidsoverlast bezorgd.

Luchtkwaliteit

Voor de N266 zijn geen luchtkwaliteitsberekeningen c.q. -metingen verricht. Gezien de afstand van de woningen tot aan de N266 worden er echter geen overschrijdingen van de grenswaarden verwacht.

3.9.2 Parallelroutes

Geluid

In tabel 3.9 is de geluidssituatie langs de parallelwegen weergegeven.

Tabel 3.9 Aantal woningen langs de parallelwegen boven de 65 dB(A) in 1986

Locatie/ straat	1986 66 - 70 dB(A)
Berlicum: Hoogstraat	30
Heeswijk-Dinther: Hoofdstraat	50
Heeswijk-Dinther: Laag Beugt	3
Heeswijk-Dinther: Hoog Beugt	3
Heeswijk-Dinther: Gouveneursweg	1
Veghel: Middegaal	8
Veghel: Corridor	2
Veghel: P. v.d. Elsenlaan	0
Schijndel: Bosweg	0
Schijndel: Hoofdstraat	0
Totaal	97

Bron: SANDATA

De parallelle routes hebben meer te kampen met geluidhinder. Aan de Hoogstraat in Berlicum stonden in 1986 30 woningen waarbij de geluidbelasting 66 dB(A) of meer bedroeg. In Heeswijk-Dinther waren dit in 1986 meer dan 50 woningen. Langs, of in de directe omgeving van de N622/N617 (Veghel, Schijndel) stonden in 1986 circa 10 woningen waar de geluidbelasting boven de 65 dB(A) kwam. Er waren geen woningen met een geluidbelasting van meer dan 70 dB(A).

Het Verkeers(veiligheids)plan Bernheze (1999) bevat een actuele overzichtskaart (afbeelding 3, 1998) van de gemeente Bernheze waarop de geluidbelasting (in klassen) per wegvak is aangegeven. Deze bevestigen het beeld.

Luchtkwaliteit

In de Regionale verkeersmilieukaart van de regio 's-Hertogenbosch (januari 2000) wordt voor de gemeenten Haaren, s'-Hertogenbosch, Heusden en St-Michielsgestel de geluidshinder en luchtverontreiniging weergegeven. Voor de drie stoffen blijft de concentratie ver onder de (tijdelijk verhoogde) grenswaarde van $8.250 \mu\text{g}/\text{m}^3$ voor CO, $150 \mu\text{g}/\text{m}^3$ voor NO₂ en $15 \mu\text{g}/\text{m}^3$ voor C₆H₆ (Benzeen). Alleen voor een beperkt deel van 's-Hertogenbosch (langs de A2 en de A59) wordt de grenswaarde voor NO₂ overschreden.

4 AUTONOME ONTWIKKELING

4.1 Samenvatting

In dit hoofdstuk zijn allereerst de ontwikkelingen tot 2010 voor het studiegebied beschreven. Op basis daarvan is, net als voor de huidige situatie, een analyse gemaakt van de verkeersstromen: hoeveelheid verkeer en de verdeling over de wegen. De analyse heeft geleid tot een overzicht van de voor de omgeving belangrijkste knelpunten in 2010. Aan de hand daarvan is de autonome ontwikkeling beoordeeld. De bevindingen zijn in de tabel 4.1 weergegeven.

Tabel 4-1 Beoordeling autonome ontwikkeling

Thema	Aspect	Criterium	Beoordeling autonome ontwikkeling
Bereikbaarheid	Afwikkeling autoverkeer	Doorstroming op bestaande routes Sluipverkeer	Ondanks de capaciteitsverhoging van de A2 en het aanleggen van de A50 is op de N266-noord op vrijwel alle wegvakken zwaar belast. Dit is ook het geval op de zuidelijke parallelle route Bosschebaan (Sint Michielsgestel), Boschweg (Schijndel) en Eerdsebaan (Wijbosch). Opstelling van de A50 zorgt voor extra verkeer op de N266-noord en parallelle routes, dit is voornamelijk bestemmingsverkeer.
	Afwikkeling fietsverkeer	Kwaliteit en doorstroming fietsverkeer	Fietsverkeer bevindt zich niet op de N266. Oversteekmogelijkheden zijn ongelijkvloers of geregeld met verkeerslichten.
	Afwikkeling collectief vervoer	Kwaliteit en doorstroming bus	Op de N266 rijden geen bussen.
	Afwikkeling goederen vervoer	Doorstroming N266 Vervoer over water en spoor	Op de N266 is sprake van een slechte bereikbaarheid van de bestaande bedrijfsterreinen zoals de Brand en Laverdonk en bedrijfsterreinen bij Veghel. Door verruimen van de Zuid-Willemsvaart zou het vervoer van goederen over water enigzins kunnen toenemen.
Veiligheid	Verkeersveiligheid	Objectieve verkeersveiligheid: - aantal doden in 2010 50% lager - aantal gewonden in 2010 40% lager dan in 1986.	Gezien de ontwikkelingen tussen 1987 en 1999 worden de doelen niet gehaald. Op de N266 zal door toename van de intensiteit ook het aantal ongevallen toenemen. Ook op de parallelroutes zal hier sprake van zijn. Op de noordelijke route zal deze toename gering zijn. Op de zuidelijke route wordt een sterke toename verwacht.
Leefbaarheid	Geluid	Wettelijke normen op grond van Wet Geluidhinder	In 2010 zijn er 6 woningen langs de N266 met een gevelbelasting hoger dan 65 dB(A). In Berlicum is het aantal woningen boven de 65 dB(A) toegenomen tot 55, in Heeswijk-Dinther tot 100 en langs de N622/N617 tot 56.
	Luchtqualiteit	Wettelijke normen (richt-/grenswaarden) luchtqualiteit	RVMK's tonen aan dat er op dit vlak geen problemen zijn te verwachten.

4.2 Ontwikkelingen tot 2010, waarmee rekening wordt gehouden

Het verkeer wordt steeds drukker, maar sommige van de gesignaleerde knelpunten zullen over een aantal jaren zijn opgelost omdat projecten in de pijplijn dan klaar zijn. Misschien komen er nieuwe knelpunten bij? Het verkeersbeeld in 2010 verschilt ten opzichte van de huidige situatie. In 2010 liggen de intensiteiten hoger voor zowel het personen- en vrachtverkeer. Het extra personen- en vrachtverkeer kan zich vooral afwikkelen op de nieuwe A50 en verbrede A2 (Ringweg 's Hertogenbosch). Dat neemt echter niet weg dat door als gevolg van toename bevolking en werkgelegenheid de druk op provinciale wegen toeneemt. De groei van de mobiliteit in het algemeen en de aanleg van de A50 in het bijzonder zullen een toename van de capaciteits- en doorstromingsproblemen in het studiegebied hebben (zie bijlage 6 Knelpuntenkaart 2010). Het blijkt echter dat dit niet alleen is toe te schrijven aan doorgaand verkeer. Problemen worden vooral veroorzaakt door een toenemende groei van het autobezit, de vele relaties tussen de verschillende kleine kernen in het studiegebied en de kernen met 's-Hertogenbosch.

In deze paragraaf worden de belangrijkste elementen behandeld. Voor details wordt verwezen naar het Achtergrondrapport "Analyses met het verkeersmodel".

Infrastructurele ontwikkelingen

Uitgangspunt voor de toekomstige situatie bij autonome ontwikkeling is dat vastgesteld beleid uitgevoerd wordt. Dit zijn de aanpassingen die na het jaar 1997 zijn uitgevoerd. In het kader van het **Meerjarenprogramma Infrastructuur en Transport** (MIT) worden de volgende ontwikkelingen genoemd die van invloed kunnen zijn op de N266:

1. Aanleg van de A50: 2x2 Autosnelweg (Eindhoven-Oss), gereed in 2003 (MIT 1999-2003).
2. A2 Rondweg 's Hertogenbosch (Empel-Vught), procedures rond, 2001 beginnen met uitvoering
3. Omlegging de Zuid-Willemsvaart tussen Maas en Berlicum/Den Dungen tot klasse IV, wordt uitgevoerd na 2003.
4. 's Hertogenbosch Zuid-West tangent, gereed 2001.

In het kader van het **Meerjarenprogramma Verkeer, vervoer en infrastructuur 1998-2002** staat de N266 opgenomen voor realisatie structureel onderhoud. In het voorjaar van 2000 zal het gedeelte van de N266 tussen Veghel en Helmond worden aangepakt. Binnen de bebouwde kom van Veghel is structureel onderhoud en het verkeersveiligheidsprogramma in planstudiefase. Realisatie van het verkeersveiligheidsprogramma zal tevens plaats vinden bij de westelijke aansluiting met de A2 en de aansluiting de Brand.

Sociaal economische ontwikkelingen

Naast de infrastructurele ontwikkeling is met de sociaal economische ontwikkelingen rekening gehouden zoals genoemd in de A50-studie van Goudappel Coffeng. Dit houdt in dat de sociaal-economisch gegevens voor 2010 van het NRM zijn overgenomen aangevuld met de volgende (voor het studiegebied belangrijke) regionale ontwikkelingen:

- zone Veghel (367): + 1000 arbeidsplaatsen verdeeld over de bestaande bedrijventerreinen De Amert en De Dubbelen en het nieuwe bedrijventerrein Doornhoek
- zone Schijndel (381): + 1700 arbeidsplaatsen, + 1000 inwoners

Verkeersveiligheid

Tussen 1998 en 2000 in het kader van verkeersveiligheid de volgende projecten gepland:

- PW205: Helmond - 's-Hertogenbosch: aanpak black-spots in kader van aanpak verkeersonveiligheid, ontwikkelen toekomstvisie weggedeelte Veghel- 's-Hertogenbosch (het voorliggende rapport)
- PW312: 's-Hertogenbosch - Schijndel: studie verbetering kruispunt PW321/Gestelseweg, integrale aanpak verkeersonveiligheid
- PW322: Schijndel - Veghel (A50): verkeersplein kruispunt PW322/De Dubbelen/Kapelstraat, studie omlegging Wijbosch

Daarnaast zal in de periode 1998-2000 de provincie jaarlijks 3 projecten op provinciale wegen uitvoeren te verbetering van de verkeersveiligheid. In die projecten worden handhaving en infrastructuur (elektronische snelheidsbeheersing, rotondes, scheiden van verkeersoorten) integraal aangepakt.

Omlegging en verbreding Zuid-Willemsvaart

De Zuid-Willemsvaart tussen Veghel en Den Dungen is in de huidige situatie (2000) voor het grootste deel verbreed tot klasse IV. De minister van Verkeer & Waterstaat heeft een voorkeur uitgesproken voor de omlegging van de Zuid-Willemsvaart rond 's Hertogenbosch. In het omleggingsalternatief wordt, tussen Den Dungen en de Maas bij Empel, een volledig nieuw kanaal gegraven. Het tracé loopt tussen 's-Hertogenbosch en Rosmalen door, zoveel mogelijk gebundeld met de rondweg 's-Hertogenbosch (A2).

Naast infrastructurele aanpassingen buiten het studiegebied zal in verband met de omlegging van de Zuid-Willemsvaart in het studiegebied zelf de N266-noord ter hoogte van de Beusingsdijk in noordoostelijke richting uitgebogen worden om het kanaal te kunnen kruisen. De aansluiting Beusingsdijk - N266-noord wordt op een beperkte afstand verschoven richting 's-Hertogenbosch. Door zorgvuldige inpassing wordt het bedrijventerrein De Brand zo min mogelijk doorsneden. De N266 heeft, conform de huidige situatie, op het kruispunt Beusingsdijk en Poeldonk 2x2 rijstroken. In de richting van het viaduct over de omlegging zal het wegprofiel zo snel mogelijk teruggebracht worden naar een enkelstrooks profiel.

De planning is dat de Zuid-Willemsvaart van de Maas tot aan Veghel in 2006 bevaarbaar zal zijn voor schepen met een laadvermogen tot 1500 ton (klasse IV). Of deze verbreding een effect heeft op het percentage vrachtverkeer op de N266-noord en ander regionale routes is vooralsnog onbekend.

4.3 Prognose intensiteit wegverkeer

In totaal neemt het autoverkeer toe: personenritten + 20 %, vrachtverkeer + 50 %. Het grootste deel van de groei wordt opgevangen op het autosnelwegennet.

Op de N266 wordt een toename van de verkeersdruk verwacht tussen de 15 en 25%. De sterke stijging van de etmaalintensiteit doet zich voor op het wegvak tussen Heeswijk/Dinther en Middelrode.

Op de parallelle route over de dorpen aan de noordzijde (o.a. de Hoogstraat in Berlicum en de Hoofdstraat in Heeswijk-Dinther) bedraagt de groei 5 tot 10%. Een vergelijkbare etmaalintensiteit in 2010 ten opzichte van 2000 op de Laag Beugt (tussen Dinther en Veghel) is te verklaren door de aanleg van de A50. Op de wegvakken van de zuidelijke parallelroute (N617) zijn de etmaalintensiteiten sterk gegroeid. De gevolgen van de verkeersaantrekkende werking van de A50 en de extra bedrijvigheid bij Schijndel en Veghel laat zich in het studiegebied het sterkst zien op de N622 (Eerdse Baan: een toename met 50 %).

4.4 Verkeersafwikkeling

De prognose betekent verder dat bij ongewijzigd beleid de verkeersafwikkeling op de N266 tot 2010 verslechtert. Tussen 's-Hertogenbosch en Veghel is in de avondspits in zuidelijke rijrichting sprake van langzaam rijdend verkeer. Dit is ook het geval voor het traject Veghel - Heeswijk/Dinther in noordelijke rijrichting. Niet alleen de N266-noord heeft capaciteitsproblemen. In de huidige situatie (2000) was alleen sprake van filevorming op de Boschweg (ten noorden van Schijndel). In 2010 zijn er 2 knelpunten bijgekomen, op de parallelle routes (met name op de N617 en N622). Door de aanleg van de A50 worden de knelpunten op de N265 opgelost. Hetzelfde geldt voor de verbrede A2 Ringweg 's-Hertogenbosch.

4.5 Verkeersstromen op de N266-noord, parallelle en aanliggende wegen

Geconcludeerd kan worden dat het verkeersbeeld in 2010 ten opzichte van de huidige situatie veel verschilt. De intensiteiten nemen toe. Zowel in de huidige situatie als in 2010 bevindt zich op de N266 doorgaand, extern en intern personen- en vrachtverkeer. Op de parallelle routes betreft het voornamelijk lokaal personenverkeer, het vrachtverkeer verkiest de N266 of de snelwegen. De groei van de mobiliteit in het algemeen en de aanleg van de A50 in het bijzonder zullen een toename van de capaciteits- en doorstromingsproblemen in het studiegebied hebben. Het blijkt echter dat dit niet alleen is toe te schrijven aan doorgaand verkeer. Problemen worden ook veroorzaakt door het groeiende autobezit en de vele relaties tussen de verschillende kleine kernen in het studiegebied.

4.6 Verkeersveiligheid

De intensiteiten in 2010 ten opzichte van 2000 (huidige situatie) nemen toe. Aangenomen kan worden dat de verkeersonveiligheid toeneemt. Een toename van de intensiteit houdt echter in dat de gemiddelde snelheid afneemt waardoor de verkeersonveiligheid naar verwachting ook afneemt. Gesommeerd is het toch waarschijnlijk dat de verkeerssituatie onveiliger wordt.

4.7 Leefbaarheid

De toenemende mobiliteit leidt ertoe, dat de leefbaarheidsproblemen in het studiegebied verder zullen toenemen.

Geluid

De beleidsdoelstelling van het SVV en NMP; het aantal geluidgehinderden in 2010 is niet meer dan in 1986, wordt niet gehaald.

In 2010 zij er langs de N266, in geval van een autonome ontwikkeling, 6 woningen met gevelbelasting van meer dan 65 dB(A). De woningen staan in Veghel.

Tabel 4-2 Aantal woningen langs de N266-noord boven de 65 dB(A) in 1996 en 2010

Aantal woningen met een geluidbelasting van:	Huidige situatie 1986	Situatie 2010
> 70 dB(A)	0	0
66 -70 dB(A)	1	6
Totaal woningen >65 dB(A)	1	6

* De waarden voor 2010 zijn inclusief de correctie ex. art. 103 Wgh.

Bron: SANDATA

In de hier onderstaande tabel zijn de wegen aangegeven die in de directe omgeving van de N266 liggen en die mogelijk als sluiproute zouden kunnen worden gebruikt wanneer er maatregelen genomen worden op de N266. Bij autonome ontwikkeling (dus zonder maatregelen) ziet de geluidssituatie er als volgt uit:

Tabel 4-3 Aantal woningen langs de parallelwegen boven de 65 dB(A) in 2010*

Locatie/ straat	2010 66 - 70 dB(A)	Vershil t.o.v. 1986
Berlicum: Hoogstraat	55	+ 25
Heeswijk-Dinther: Hoofdstraat	69	+ 19
Heeswijk-Dinther: Laag Beugt	8	+ 5
Heeswijk-Dinther: Hoog Beugt	16	+ 13
Heeswijk-Dinther: Gouveneursweg	9	+ 8
Veghel: Middegaal	15	+ 7
Veghel: Corridor	4	+ 2
Veghel: P. v.d. Elsenlaan	2	+ 2
Schijndel: Boschweg	12	+ 12
Schijndel: Hoofdstraat	23	+ 23
Totaal	213	+116

* De waarden voor 2010 zijn inclusief de correctie ex. art. 103 Wgh.

Bron: SANDATA

In 2010 zijn er geen woningen langs de bovenstaande wegen met een geluidbelasting van meer dan 70 dB(A). Voor alle wegen verslechterd echter de situatie in 2010 ten opzicht van 1986, bij ongewijzigd beleid. In de Hoogstraat in Berlicum zijn in 2010 55 woningen met een geluidbelasting van meer dan 65 dB(A). In Heeswijk-Dinther zijn er circa 100 woningen waarbij deze waarde wordt overschreden. Langs de N622/N617 (Veghel, Schijndel) is een stijging van het aantal belaste woningen waar te nemen van 46.

Luchtkwaliteit

Voor luchtkwaliteit in 2010 zijn geen gegevens beschikbaar voor het gehele studiegebied. Het RVMK van de gemeente 's-Hertogenbosch beschikt wel over gegevens voor de gemeente gemeenten 's-Hertogenbosch en Sint Michielsgestel. Voor deze twee gemeenten worden geen veranderingen voorspeld voor de situaties 1998 en 2010. Dit houdt in dat er geen overschrijdingen zijn van de streefwaarde. Wel is er een lichte tendens te zien richting de hogere concentratieklassen.

5 PROBLEEM- EN DOELSTELLING

5.1 Probleemstelling

Bereikbaarheid

In de huidige situatie laat de doorstroming te wensen over, met name tussen de A2 en de Dungense Brug. De capaciteit van de N266 is begrensd door de aanwezigheid van verkeerslichten. Daarnaast is er veel intern verkeer tussen 's Hertogenbosch, Schijndel en Veghel geconstateerd dat niet gebruik maakt van het noordelijk deel van de N266.

Voor 2010 wordt, bij uitvoering van het provinciaal- en rijksbeleid, nog 20% meer verkeer op de N266-noord verwacht.. De openstelling van de A50 draagt bij aan de extra verkeersdruk op de N266-noord. De gehele N266 is dan in feite volbelast, waardoor er ook op de parallelle routes in de regio bereikbaarheidsproblemen dreigen.

Verkeersveiligheid

Het aantal ongevallen is de afgelopen jaren flink gedaald; in vergelijking met andere Brabantse wegen is de N266 in de huidige situatie zelfs relatief veilig. In het aantal slachtoffers (gewonden en doden) is echter een stijging te constateren.

Er vanuit gaande dat het regime van inhaalverbod en snelheidscamera's blijft werken zal ook in 2010 het aantal ongevallen op de N266-noord laag zijn. Om het aantal slachtoffers omlaag te brengen is méér nodig. Uitvoering van de Duurzaam Veilig categorisering is niet goed mogelijk omdat lokale wegen nog te zwaar worden belast en er geen uitwijkmogelijkheden zijn in verband met de beperkte capaciteit van de N266.

Leefbaarheid

Langs het grootste deel van de N266-noord, uitgezonderd Veghel, liggen geen woningen dicht bij de weg. Op dit moment wordt slechts bij één woning een overschrijding van 65 dB(A) geconstateerd. In 2010 stijgt dit aantal naar zes woningen. Langs de parallelle routes staan er in totaal 97 woningen met een te hoge gevelbelasting. In 2010 zijn dit er 213. Naast de leefbaarheidsknelpunten met betrekking tot geluid en lucht neemt naar verwachting ook de sociale veiligheid af in de dorpen. Dit komt met name door de barrièrewerking van de parallelle routes. Om de leefbaarheid in de regio te verhogen is ontlasting van de lokale wegen nodig.

5.2 Doelstelling

Op basis van de analyse van de problemen en het beleidskader zijn de volgende doelstellingen geformuleerd:

- Het verbeteren van de doorstroming op de N266, tussen 's-Hertogenbosch en Veghel.
- Het verminderen van de (verkeers)onveiligheid op de N266. Met behulp van het duurzaam inrichten van de N266 kan de verkeersveiligheid van het gehele studiegebied worden vergroot. Voorwaarde daarvoor is dat de N266 meer verkeer moet kunnen verwerken.
- Het verbeteren van de leefbaarheid in het studiegebied tot het vereiste niveau. Om dit te kunnen bereiken is ontlasten van de lokale wegen nodig.

6 OPLOSSINGSRICHTINGEN

6.1 Overzicht

Voor de N266-noord zijn in de toekomst diverse uitvoeringen/ wegtypen denkbaar, elk met een specifieke functie en vormgeving. Het kader daarvoor is Duurzaam Veilig. Voor de gesignaleerde problemen zijn in de tabel 6.1 de mogelijke oplossingen aangegeven. Een uitwerking van de maatregelen volgt in de hoofdstukken 7 en 8.

De splitsing in korte en lange termijn hangt samen met de noodzakelijke procedures, hetgeen in paragraaf 6.3 wordt uitgelegd.

Tabel 6.1: Problemen en mogelijke oplossingen N266-noord

probleem	oplossingsrichting	korte termijn maatregelen	lange termijn maatregelen
doorstroming	capaciteit vergroten voor alle verkeer	- lokaal vergroten kruisingen met extra opstelstroken - aanpassen VRI's (meer groen voor doorgaand verkeer N266)	- verbreden tot autosnelweg met 2x2 rijstroken (120 km/uur) - verbreden tot gebiedsontsluitingsweg 2x2 rijstroken (80 km/uur) - verbreden met 3e strook als wisselstrook (80 km/uur)
	capaciteit toevoegen voor bepaalde verkeerssoorten		- aanleggen doelgroepstrook (bus, vrachtverkeer)
	snelheid verhogen		- verbreden tot gebiedsontsluitingsweg type Ia: 3x1 rijstroken (extra strook voor inhalen) - ombouwen tot stroomweg met ongelijkvloerse aansluitingen/ kruisingen
	substitutie auto door o.v. (personen en goederen)	- interliner over N266 - stimuleren carpoolen - promoten goederentransport over water: Zuid-Willemsvaart	- operationeel maken railverbinding Boxtel - Veghel
	verkeersaanbod beperken	- weren van vrachtverkeer - promoten telewerken	- ondergronds logistiek systeem
verkeers- veiligheid en leefbaarheid	beperken risicovol verkeersgedrag	- scheiden rijrichtingen; middenberm - wijzingen uitwegen tankstation en restaurant - veranderen mentaliteit dmv voorlichtingscampagnes, rijopleiding	
	attentie verhogen	- verlichting aanbrenge	- 'verkorten' horizontale zichtlengtes
	categoriseren wegnnet volgens Duurzaam Veilig	- dorpenroute inrichten als erftoegangsweg - extra verbinding N266- Beugt	
		-omleiding Wijbosch	

6.2 Categoriëring van wegen

In Nederland wordt gewerkt aan het realiseren van een Duurzaam Veilig wegennet. In dat kader wordt ernaar gestreefd, dat iedere weg maar één functie vervult in het netwerk. De praktijk heeft geleerd, dat combinaties van verkeersfuncties aanleiding geeft tot onveilige situaties. Er worden twee functies van wegen onderscheiden: doorstroming en ontsluiting. In de figuur is het verband aangeduid tussen de 3 wegtypen, die in het kader van Duurzaam Veilig worden gebruikt en enkele concrete voorbeelden van bestaande wegen.

Fig. 6-1: Functionele indeling van wegen in een Duurzaam Veilig wegennet


De N266 heeft thans een functie als gebiedsontsluitingsweg. De vormgeving van de weg is gericht op doorstroming én het ontsluiten van langsliggende dorpen en bedrijfsterreinen.

De problemen op de N266 hebben deels als achterliggende oorzaak dat bij openstelling van de A50 de functie van de N266-noord onduidelijk zal worden. Afgevraagd kan worden of de N266-noord in de toekomst in het netwerk van Brabantse wegen gebruikt mag worden als bypass tussen de A50 en de A2 of dat de huidige functie van de N266-noord als regionale gebiedsontsluitingsweg gehandhaafd moet worden. Verandering van functie is ingrijpend en wordt niet op korte termijn (vóór 2010) uitvoerbaar geacht.

Bij de oplossingen horen bepaalde wegtypen. In de volgende hoofdstukken worden de maatregelen gekoppeld aan het wegtype.

6.3 Uitvoeringstermijn en procedures

In de navolgende hoofdstukken is onderscheid gemaakt tussen korte en lange termijn oplossingen. Dit houdt verband met de benodigde procedures bij mogelijke infrastructurele ingrepen.

Voor kleine ingrepen die vallen binnen de bestaande verkeersruimte is geen wijziging van het vigerende bestemmingsplan noodzakelijk. In dit geval is alleen een planstudiefase nodig. Gedurende deze fase (ongeveer 1 jaar) worden de maatregelen nader worden uitgewerkt. Alleen het verstrekken van vergunningen (bijvoorbeeld voor bouwen of kappen van bomen) biedt de mogelijkheid om bezwaar aan te tekenen.

Bij grote ingrepen die vallen buiten de verkeersruimte moet volgens de nederlandse wetgeving een afzonderlijke procedure worden gevolgd die leidt tot aanpassing van de ruimtelijke plannen (in dit geval het streekplan en bestemmingsplannen). Tegen deze voornemens bestaan formele inspraak- en beroepsmogelijkheden, die wettelijk zijn vastgelegd. In onderstaande figuur is een schematische weergave opgenomen van de mogelijke toekomstige procedure in relatie tot onderliggende verkenning. Vergunningverlening en onteigening kunnen daarna nog tijd vergen.

Fig. 6-2: Toekomstige procedures


7 MAATREGELEN VOOR DE KORTE TERMIJN

7.1 Inleiding

De huidige N266-noord is een gebiedsontsluitingsweg van het type I met 2×1 rijstrook, een capaciteit van 1.400 vtg/uur per rijrichting en een maximum snelheid van 80 km/h.

De afstand tussen de weg en de Zuid-Willemsvaart is slechts 4 à 5 meter. Langs de gehele N266-noord is daarom een vangrail geplaatst.

Fig. 7-1. Bovenaanzicht gebiedsontsluitingsweg type I


De bestaande situatie voldoet niet geheel, de zijbermen zijn te smal en de scheiding van rijrichtingen ontbreekt.

7.2 Verbeteren van de doorstroming

Ter bevordering van de doorstroming zijn de volgende maatregelen mogelijk voor de korte termijn.

- **De aanleg van dubbele opstelstroken** zorgt voor een hogere capaciteit. Door meer opstelruimte bij verkeersregelininstallaties aan te bieden kan de 'maximale' capaciteit van de weg worden benut. Het meest urgent zijn op dit moment de kruispunten Afrit A2 / Kanaal Zuid-Willemsvaart en de Rembrandtlaan te Veghel. Tussen nu en 2010 zal gezien de toename in intensiteit ook bij de overige kruisingen meer opstelruimte moeten worden gecreëerd. Een potentieel gevarenpunt bij deze maatregel is de versmalling van 2 rijstroken naar één.

- **Meer groen voor rechtdoor**, mogelijk een tijdelijke oplossing. Meer groen voor de hoofdstroom gaat ten koste van de zijrichting.
- **Het weren van vrachtverkeer** kan in de toekomst mogelijk zijn mits vanaf de A2 het bedrijventerrein 'De Brand' bij 's-Hertogenbosch voor het vrachtverkeer bereikbaar blijft en het voor de vrachtwagenchauffeur mogelijk wordt om via de A50 het bedrijventerrein Laverdonk bij Veghel te bereiken. Een belangrijk aandachtspunt bij deze maatregel is het verwerven van een draagvlak hiervoor. Vooral ontbreekt dat, zolang de A50 niet open is gesteld is de maatregel niet haalbaar.

7.3 Stimuleren van alternatieven voor automobilititeit

Naast maatregelen waarbij het effect duidelijk meetbaar is kan aandacht worden besteed aan het tweeweg brengen van een mentaliteitsverandering door voorlichting en het promoten van alternatieve vormen van vervoer door instellen van een snelbusverbinding, of het aanbieden van goede faciliteiten voor vervoer over de Zuid-Willemsvaart. Ook het bevorderen van telewerken en het stimuleren van carpoolen vallen hieronder. Uitvoering van deze maatregelen kan een reductie in de orde van grote van circa 5% van het autoverkeer opleveren.

7.4 Verbeteren van de verkeersveiligheid

De huidige N266-noord voldoet niet volledig aan de operationele eisen voor 'gebiedsontsluitingswegen buiten de bebouwde kom' [bron: Herziening RONA, CROW 2000]; er is geen 'fysieke' rijrichtingscheiding, er is sprake van te lange rechtstanden en alle kruisingen worden geregeld met verkeerslichten.

Aanbrengen van rijrichtingscheiding in de vorm van een moeilijk overrijdbare strook tussen een dubbele streep van twee naast elkaar op één baan gelegen rijstroken met verkeer in tegengestelde richtingen. Deze maatregel voorkomt inhaalmanoeuvres en het vergroot de laterale afstand tussen de elkaar tegemoet komende voertuigen.


Rijrichtingscheiding N266-zuid

Rijbaanscheiding blijkt ook invloed uit te oefenen op de rijnsnelheid, deze neemt af met circa 4 km/uur (ligt over het algemeen nog steeds boven de wettelijke toegestane snelheid van 80 km/uur). Rijrichtingscheiding kan op het gehele traject worden toegepast. De vorm moet aansluiten op de N266 ten zuiden van Veghel. Overigens wordt door omwonenden geklaagd, dat de geluidhinder als gevolg van de op dat weggedeelte toegepaste verharding sterk is toegenomen.

Recentelijk zijn ernstige ongevallen gebeurd ter hoogte van de Heeswijkseweg (FINA-tankstation). Gebleken is, dat daarbij het geldende linksafverbod is genegeerd; verkeer vanaf 's-Hertogenbosch mag niet de weg oversteken naar het tankstation. Een soortgelijke situatie bestaat bij het wegrerestaurant "Rust U Even" in Heeswijk Dinther.

Oplossingen zijn:

- rijrichtingen scheiden (linksaf onmogelijk maken)
- tankstation aansluiten op de zijweg, niet op de N266

Een ander gevaarlijk punt ligt nabij Middelrode. De aansluiting op de N266 is met verkeerslichten geregeld, maar de even verder gelegen T-kruising van/ naar de brug over de Zuid-Willemsvaart is dat niet. Wanneer er een wachtrij voor het verkeerslicht staat, wordt die kruising onoverzichtelijk, hetgeen al tot ongevallen heeft geleid. Een oplossing zou kunnen zijn: het 2e kruispunt ook met lichten te regelen.

Knelpunten op de parallelwegen die tijdens de discussie-avonden met bewoners zijn genoemd zijn: gebrek aan goede verlichting, verblinding door tegemoet komend verkeer en te hard rijden. Door de parallelwegen in te richten als erftoegangsweg en een reductie in snelheid teweeg te brengen door middel van drempels kunnen de genoemde problemen deels worden opgelost.

Duurzaam Veilig pleit voor "het verkorten van de rechtstanden" en "het vervangen van verkeersgeregelde kruispunten door rotondes" Deze maatregelen zijn niet haalbaar. Het verkorten van rechtstanden is zeer ingrijpend. Voor rotondes is de intensiteit op de hoofdstroom te hoog.

Lange rechtstanden in het alignement moeten -indien mogelijk- zoveel mogelijk worden vermeden om een voldoende afwisselend wegbeeld te bereiken. In de praktijk wordt de weg door de weggebruikers ervaren als saai en eentonig, wat soms een aanleiding is om in plaats van de N266 de weg over de dorpen te nemen. In het kader van veiligheid draagt de eentonigheid het risico, dat de aandacht verslapt.

De maximale lengte van de horizontale rechtstand bij een ontwerpsnelheid van 80 km/uur bedraagt 1600 meter. De gewenste lengte van de rechtstand bedraagt 500 meter ten einde (forse) overschrijding van de snelheid terug te dringen. Tussen het kruispunt Poeldonk en Laan van Seldensate is er sprake van een rechtstand van circa 3 kilometer. Ook de rechtstanden tussen de Kapelstraat en de Heeswijkse brug en tussen de Heeswijkse brug en Veghel zijn te lang, respectievelijk 3 en 6 kilometer. In het tracé zou dus op een 5-tal plaatsen maatregelen moeten worden getroffen. Het is zeer ingrijpend om de horizontale rechtstanden te veranderen in een tracé met meer bochten. Door de ligging langs het kanaal betekent dat namelijk een fors extra ruimtebeslag aan de noordoostkant. Andere gesignaleerde problemen, zoals met de capaciteit, komen door een dergelijke ingreep niet dichterbij een oplossing gebracht.

Er zijn positieve effecten te verwachten, maar te weinig in verhouding tot de zeer ingrijpende en daardoor kostbare wegaanpassing.

Op de N266-noord zijn in principe een 7-tal kruisingen waar **de verkeersregelininstallaties** zouden kunnen worden **vervangen door rotondes**. De doorstroming van het verkeer op een rotonde loopt zeer vloeiend, zolang de afwikkelingscapaciteit nog niet bereikt is. De wachttijden zijn in dat geval gemiddeld (veel) lager dan bij hetzelfde verkeersaanbod bij een kruispunt met een verkeersregelininstallatie (VRI).

Tabel 7-1 Capaciteiten rotonde

uitvoeringsvorm,	etmaalintensiteit*	conflictbelasting**
Enkelstrooks	25.000 mvt/etmaal	1.500 pae/h
Tweestrooks met enkelstrooks toe- en afritten	30.000 mvt/etmaal	1.800 pae/h
Tweestrooks met dubbelstrooks toe- en afritten	40.000 mvt/etmaal	2.100 - 2.400 pae/h

* etmaalintensiteit is de som van de toeleidende stromen

** conflictbelasting is de intensiteit toerit plus de intensiteit op de rotonde voor de toerit

Een rotonde komt ook de verkeersveiligheid ten goede omdat de afgedwongen snelheid over het algemeen lager is dan bij een met verkeerslichten geregeld kruispunt.

Gezien de hoeveelheid verkeer op de N266-noord is deze maatregel echter niet aan te bevelen. Op dit moment benadert de spitsintensiteit de capaciteit van een enkel- of tweestrooksrotondes al. Dat betekent dat men vanaf de zijrichting lang zal moeten wachten voordat men de rotonde op kan rijden. In dat geval biedt de rotonde geen voordeel. Doordat de intensiteit in de toekomst alleen maar toeneemt zal teruggevallen moeten worden op een voorrangskruising met verkeerslichten. Ook de ligging langs het kanaal maakt rotondes minder toepasbaar:

- het zijn bijna allemaal T-kruisingen, met de N266 als doorgaande richting;
- voor verkeer in de richting Veghel zijn daarom het "onbegrepen" obstakels;
- om die richting effectief af te remmen zou een uitbuiging van het kanaal af nodig zijn, waardoor het ruimtebeslag aanzienlijk is.

7.5 Aanpassingen aan parallelle routes

Duurzaam veilig

Het lijkt noodzakelijk dat de N266 en de parallelle wegen Duurzaam Veilig ingericht moeten worden. Met behulp van het verkeersmodel N266 is voor het jaar 2010 het effect bepaald van een Duurzaam Veilig wegennet. Daarin is zichtbaar dat de dorpenroute wordt ontlast en de N266 nog meer verkeer zou moeten verwerken.

Per saldo zal door het duurzaam veilig inrichten van het wegennet de veiligheid op de parrallelroutes verbeteren. Op de N226 zal de situatie gelijk blijven dan wel verslechteren.

Dorpenroute aan de noordkant

De volledige route aan de noordkant van de N266 zou ingericht moeten worden als erftoegangsweg. Dat betekent dat het dwarsprofiel moet worden aangepast en dat de rij snelheid wordt teruggebracht tot 60 km/uur buiten de bebouwde kom en 30 km/uur binnen de bebouwde kom.

Zuidelijke parallelroute

De route aan de zuidkant van de N266 is momenteel vrijwel geheel ingericht als gebiedsontsluitingsweg. Gepleit wordt voor het handhaven van deze functie. Maatregelen die nog genomen kunnen worden zijn:

- Omleiding Wijbosch
- Capaciteitsuitbreiding rotondes in de Structuurweg om Schijndel.

Effecten van categorisering

Het duurzaam veilig inrichten van het studiegebied heeft een stijging van het verkeer op de N226 tot gevolg. De inrichting van deze weg zal daar op aangepast moeten worden.

7.6 Verbeteren van de functie als gebiedsontsluitingsweg

Geconstateerd is, dat de functie van GOW bij de N266-noord afhangt van goed werkende aantakkingen op de juiste plaatsen. Vanuit Heeswijk-Dinther is aangegeven, dat het bedrijventerrein aan de Dintherse kant alleen bereikbaar is via ofwel de kom van Heeswijk-Dinther, ofwel door de kom van Veghel. Een rechtstreekse verbindingsweg tussen de N266 en de Laag-Beugt is een logische verbetering van het wegennet, die de bereikbaarheid van het bedrijventerrein ten goede komt, en tegelijk zorgt voor minder verkeer door de bebouwde kommen.

Een dergelijke verbinding is denkbaar dichtbij Dinther, maar kan ook dichtbij het tracé van de A50 worden gerealiseerd. Het beoogde effect (namelijk het ontlasten van de kommen) zal in beide gevallen worden bereikt.

8 MAATREGELEN VOOR DE LANGE TERMIJN

8.1 Inleiding

Afhankelijk van de functie die toegekend wordt aan de N266-noord worden er maatregelpakketten samengesteld. In de onderstaande tabel staan de wegtypen en karakteristieken.

Tabel 9.1: Karakteristieken en wegcategorieën

Wegcategorie	Type	Karakteristiek
Erftoegangswegen	type I	rijloper en kantmarkering, met fietsvoorzieningen, verhardingsbreedte > 4,50 m
	type II	rijloper, geen markering, fiets op rijbaan, verhardingsbreedte ≤ 4,50 m
Gebiedsontsluitingswegen	type I	enkelbaans, dwarsprofiel 2×1 rijstrook
	type Ia	enkelbaans, dwarsprofiel 3×1 rijstrook
	type II	dubbelbaans, dwarsprofiel 2×2 rijstroken
Stroomwegen	type I (nationale stroomweg)	autosnelweg, maximumsnelheid 120 km/h
	type II (regionale stroomweg)	autoweg, maximumsnelheid 100 km/h

In dit hoofdstuk worden alle wegcategorieën en typen op de N266-noord verkend en de consequenties daarvan beschreven.

Voor de beschrijving van de lange termijn oplossingen wordt de indeling van de bovenstaande tabel aangehouden. Het verbreden van de weg of het toekennen van een ander functie (wegtype) aan de N266-noord dan de huidige worden gezien als lange termijn maatregel. De wegcategorie Gebiedsontsluitingsweg type I wordt in dit hoofdstuk dus niet behandeld.

8.2 Ombouwen tot een 3-strooksweg, gebiedsontsluitingsweg type Ia

Als variant op een gebiedsontsluitingsweg van het type I is gekeken naar het toepassen van 3×1 rijstrook. Afhankelijk van de functie van de extra strook ligt de capaciteit tussen de 2.800 en 4.000 vtg/uur. De maximum snelheid is 80 km/h.

Fig. 8-1: Bovenaanzicht gebiedsontsluitingsweg type Ia


Belangrijkste maatregelen in vergelijking met de huidige situatie:

- **Inhaalstrook:** Deze maatregel wordt op dit moment in Nederland nog niet toegepast. De maatregel heeft echter in Duitsland veel succes.
- **Spits/wisselstrook:** In het geval van de N266-noord is er geen sprake van een duidelijke spitsrichting. De strook kan dus voor een willekeurige richting worden opengesteld. Voor de eenduidigheid zal het regime van openstelling (bijvoorbeeld 's ochtend richting 's Hertogenbosch, 's avonds richting Veghel) wel herkenbaar moeten zijn.
- **Doelgroepstrook:** Een bepaalde categorie verkeersdeelnemers die in aanmerking komt voor een voorkeursbehandeling. Bij wegtype II kan inbreiding worden overwogen; toewijzen van een bestaande rijstrook aan de doelgroep. Bij wegtype I is er sprake van uitbreiding; het toevoegen van een rijstrook al of niet over een bepaalde lengte van het wegvak. Omdat er sprake is van één extra rijstrook kan deze maar in één richting worden opengesteld. In het geval van de N266-noord kan de toegevoegde strook gebruikt worden voor het vrachtverkeer of het openbaar vervoer (sneldienst 's ochtend richting 's Hertogenbosch, 's avonds richting Veghel).

Een inhaalstrook heeft een positief effect op de doorstroming. Langzaam vrachtverkeer kan op eenvoudige manier worden gepasseerd. Een wisselstrook of doelgroepstrook biedt extra capaciteit waardoor deze variant duurzamer is dan een gebiedsontsluitingsweg type I.

8.3 Ombouwen tot gebiedsontsluitingsweg type II

Een gebiedsontsluitingsweg van het type II heeft 2x2 rijstroken. De capaciteit is 4.000 vtg/uur en er geldt een maximale snelheid van 80 km/h. Toepassing van dit wegtype is alleen mogelijk, wanneer dit om redenen van capaciteit beslist noodzakelijk is. Van dit wegtype staat de verkeersveiligheid onder druk.

Fig. 8-2 Bovenaanzicht gebiedsontsluitingsweg type II


Belangrijkste maatregelen in vergelijking met de huidige situatie:

- verbreden weg tot 2x2 rijstroken; het totale dwarsprofiel wordt circa 10 meter breder
- vluchthavens
- verkeersregelininstallaties nodig op alle kruispunten in verband met snelheid en intensiteiten, eventueel kunnen er 2-strooks rotondes worden toegepast.
- opschuiven van de parallelweg
- verdwijnen van huidige beplanting langs de weg
- rijbaanscheiding door middenberm
- verbreden Dungensebrug bij Middelrode, deze brug is in de huidige situatie al te smal
- ongelijkvloerse kruisingen voor het langzaam verkeer
- geen uitritten (zoals nu het geval is bij FINA en wegrestaurant).

Deze variant kan een lange termijn oplossing zijn. De variant is een duurzamere oplossing dan een gebiedsontsluitingsweg van het type I omdat er ruim voldoende capaciteit wordt geboden voor de toekomst. De variant is onveiligere dan een gebiedsontsluitingsweg type 1, omdat er meer conflicten mogelijk zijn. Het totale ruimtebeslag van een gebiedsontsluitingsweg type II, inclusief parallelweg bedraagt tussen de 32,5 en 41 meter.

8.4 Ombouwen tot erftoegangsweg type I

Een erftoegangsweg van het type I heeft een capaciteit van 6.000 mvgtg/etmaal. De maximaal toegestane snelheid is 60 km/h.

De categorie erftoegangswegen type II wordt buiten beschouwing gelaten. Het gaat dan om een smalle plattelandsweg die hoofdzakelijk dient om landbouwgronden te ontsluiten. De capaciteit van dit wegtype (600 mvgtg/uur) is zo laag dat dit niet wordt meegenomen als oplossingsrichting.

Belangrijkste maatregelen in vergelijking met de huidige situatie:

- snelheidsremmende voorzieningen
- eventueel fietsuggestiestroken
- ongeregelde kruispunten
- vervallen van de huidige parallelweg, dit levert meer ruimte op.

Deze variant is een lange termijn oplossing die nogal wat negatieve effecten kan hebben in de zin dat het verkeer moet uitwijken naar de parallelle routes. Deze wegen zijn niet geschikt om dergelijke grote hoeveelheden extra verkeer te verwerken en zullen daarop aangepast moeten worden. Het totale ruimtebeslag van deze variant bedraagt inclusief fietspad ruim 11 meter.

Fig. 8-3 Bovenaanzicht erftoegangsweg type I


8.5 Ombouwen tot stroomweg type I

Een stroomweg van het type I is een autosnelweg (nationale stroomweg) met 2×2 (of meer) rijstroken. Dit type weg heeft een capaciteit van 65.000 vtg/etmaal (circa 8.000 pae/h) en een maximale snelheid van 120 km/h.

Fig. 8-4 Bovenaanzicht stroomweg type I


Wanneer de N266-noord verbreed wordt tot een autosnelweg (stroomweg type I) zal het onderdeel gaan uitmaken van het wegennet van de hoogste orde. De weg zal moeten voorzien in verplaatsingen tussen landsdelen en culturele en economische centra.

Gezien de ligging van de N266 ten opzichte van de A2 en de A50 kan deze variant voor deze studie worden overwogen, als daarmee problemen op netwerkniveau (bijv. A2) kunnen worden opgelost. Het totale ruimtebeslag van deze variant bedraagt 32,5 meter.

8.6 Ombouwen tot stroomweg type II

Een stroomweg van het type II is een regionale stroomweg met een normaal dwarsprofiel van 2×1 rijstrook. Vanuit het oogpunt van intensiteit kunnen er meer rijstroken per richting worden toegepast. De weg heeft, afhankelijk van de vorm van de kruisingen, een capaciteit van 30.000 voertuigen per etmaal en een maximale snelheid van 100 km/h.

Fig. 8-5 Bovenaanzicht stroomweg type II


De N266-noord maakt als regionale stroomweg deel uit van de verbindingen tussen regio's en bijbehorende centra. Regionale stroomwegen vullen het net van nationale stroomwegen aan op relaties waar geen nationale stroomwegen nodig zijn, om ook daar te zorgen voor een voldoende dicht stroomwegennetwerk. Het totale ruimtebeslag van deze variant bedraagt ruim 26 meter.

Belangrijkste maatregelen in vergelijking met de huidige situatie:

- knooppunten en ongelijkvloerse aansluitingen; op de N266-noord (tussen 's Hertogenbosch en Veghel) komen hiervoor 6 kruispunten in aanmerking,
- volledige markering in lengterichting,
- plaatsen van een niet doorschrijdbare rijbaanscheiding in de vorm van een geleiderail of barriër; deze maatregel kan op het gehele tracé worden toegepast,
- normaal dwarsprofiel 2×1 rijstrook,
- geen snelheidsremmende maatregelen,
- doorgaande pechvoorzieningen in de vorm van een vluchtstrook; het realiseren van deze maatregel houdt beperkte verbreding van de N266-noord in.

Deze variant betekent ten opzichte van de huidige situatie een geringe uitbreiding van de capaciteit. Het oplossend vermogen is klein. Op rijtijd, verkeersveiligheid en ruimtebeslag scoort deze variant positief.

9 CONFRONTATIE MAATREGELEN VOOR DE KORTE EN LANGE TERMIJN

De problemen op de N266 betreffen de doorstroming van het verkeer en de verkeersveiligheid. Op korte termijn kunnen beide problemen worden aangepakt door betrekkelijk kleinschalige ingrepen:

- de doorstroming verbetert door de capaciteit van de kruisingen te vergroten. Daarvoor zijn lokale verbredingen voor extra opstelstroken toereikend;
- de veiligheid verbetert door de rijrichtingen te scheiden.

Ook het weren van vrachtverkeer zal de doorstroming op de N266-noord verbeteren. Naast deze maatregelen kan aandacht besteed worden aan voorlichting en promotie van alternatieve vormen van vervoer.

Op de lange termijn is het denkbaar, dat de functie van de weg verandert. Zowel het opwaarderen van de weg naar regionale stroomweg (met ongelijkvloerse kruisingen) als het degraderen van de weg tot erftoegangsweg vergen ingrijpende infrastructurele maatregelen.

Tabel 9-1: Perspectief voor de N266 op de lange termijn

	Maatregelen op korte termijn	stroomweg	gebiedsontsluitingsweg	erftoegangsweg
1	kruisingen N266 meer capaciteit geven door extra opstelstroken	zinnvol, maar duurzaamheid is twijfelachtig ivm latere ombouw naar ongelijkvloerse kruisingen	past prima als opstap naar 2x2 rijstroken	niet duurzaam; kapitaalvernietiging
2	N266 veiliger inrichten	blijft passen	blijft passen	scheiden rijrichtingen hoort niet in ETW
3	Dorpenroute degraderen tot erftoegangsweg	zinnvol, maar een beperkt aantal aansluitingen betekent meer verkeer	past; logische opbouw wegnen en zo min mogelijk verkeer over de dorpenroute	de veiliger inrichting blijft zinnvol, maar het wordt drukker, omdat de N266 minder afwikkelt
4	PW321 (route over Schijndel) verbeteren incl Omleiding Wijbosch	N266 trekt verkeer weg; capaciteit Pw321 liever niet uitbreiden; uitsluitend afstemmen op lokale behoefte	zinnvol; balans met N266; afstemming van beide routes is nodig	past; zeer noodzakelijk om regionale functie over te nemen/ te vervullen
5	Extra verbinding N266-Beugt tussen Heeswijk-Dinther en Veghel	strijdig met uitgangspunt van een beperkt aantal aansluitingen	past; versterkt de functie van de N266 als GOW	niet zinnvol
6	Flankerend beleid (OV, carpoolen, fiets, vracht over water en spoor)	zinnvol; bij groot succes kan de N266 smal blijven (2x1)	zinnvol; flankerend beleid kan altijd zorgen voor een afname in het autogebruik	noodzakelijk om verkeersvolume te verminderen

10 CONCLUSIES

10.1 Inleiding

Deze verkennende studie had twee doelen: inzicht geven in de verkeersproblematiek rondom de N266-noord en het verkennen van mogelijke oplossingen voor die verkeersproblemen. De verkennende studie is een eerste stap in het proces dat moet resulteren in concrete besluiten over de aanpassing van de N266-noord.

Om de problematiek inzichtelijk te maken is niet alleen gekeken naar het verkeersaanbod en de verkeersveiligheid op de weg, maar is ook onderzocht hoe het gebied rondom de N266-noord functioneert en welke rol de N266-noord daarin speelt. Beide invalshoeken, de verkeerskundige en de planologische zijn bekeken voor de korte én voor de lange termijn.

De eindrapportage van de verkennende studie N266 verschijnt als interactieve presentatie. De gebruiker van de CD-rom kan een keuze maken uit drie mogelijke ontwikkelingsscenario's voor het gebied en uit verschillende wegtypen. Nadat de keuze voor de ontwikkeling van het gebied en voor een wegtype is gemaakt, verschijnen aanbevelingen voor de aanpassing en de inrichting van de N266-noord.

De beide adviesbureaus (Grontmij en DHV) die deze studie hebben uitgevoerd, doen ook zelf een aanbeveling voor de N266-noord.

In het navolgende zijn de belangrijkste conclusies uit de studie op een rij gezet en wordt geëindigd met concrete aanbevelingen voor het aanpakken van de verkeersproblematiek op de N266-noord.

10.2 Conclusies gebiedsbeschrijving

Voor het inzichtelijk maken van de verkeersproblematiek op de N266-noord is gebruik gemaakt van een planologische² en een verkeerskundige inventarisatie.

Er is gebruik gemaakt van de lagenbenadering zoals die ook bij het opstellen van het nieuwe streekplan voor Noord-Brabant is gebruikt.

Uit die beschrijving van de onderste laag (bodem, water, natuur en landschap) wordt het volgende geconcludeerd:

- de ontwikkeling van de Aa staat voor het gebied centraal. De hermeandering, van de Aa, gekoppeld aan natuurontwikkeling en de mogelijkheden voor waterretentie zal in de nabije toekomst naar verwachting worden uitgevoerd;
- de samenhang in het gebied tussen verschillende natuurgebieden en tussen agrarische gebieden zal in de toekomst worden versterkt. Behalve het beekdal van de Aa zijn in de regio de natuurgebieden De Geelders, het Wijboschbroek en het gebied rondom het kasteel Heeswijk als waardevol aan te wijzen.

² De planologische inventarisatie is alleen op de CD-ROM gerapporteerd. Voor de volledigheid worden hier in paragraaf 10.2 en 10.3 wel de conclusies vermeld.

Voor wat betreft de tussenlaag, de infrastructuur, valt op dat de mogelijkheden die de Zuid-Willemsvaart biedt voor met name het goedertransport maar voor een beperkt deel worden gebruikt. Optimalisering van het transport over water is niet alleen een wenselijke, maar ook een reële optie. Het wegennet in de regio kent problemen met de doorstroming. Dat leidt tot aantasting van de bereikbaarheid, sluipverkeer en problemen met veiligheid en leefbaarheid. De aanleg van de A50 en een betere benutting van de ringweg A2 om Den Bosch (spitsstroken) zullen die problemen verminderen maar niet geheel oplossen. Uit de gesprekken met bewoners kwam naar voren dat de N266-noord niet wordt gezien als de belangrijkste verkeersas in het gebied. Op de twee parallelle routes over de dorpen ten noorden en ten zuiden van de N266-noord rijdt verkeer dat in principe gebruik zou kunnen maken van de N266-noord.

Bij de beschrijving van de bovenste laag, het ruimtegebruik, valt op dat met name aan de rand van het gebied de grootste ontwikkelingen worden verwacht. De stedelijke regio's Veghel-Uden en Waalwijk-'s-Hertogenbosch-Oss zullen de bevolkingsgroei moeten opvangen en zullen ruimte moeten bieden aan de economische ontwikkeling. Juist vanwege deze ontwikkeling, die voor een belangrijk deel in het bestaand stedelijk gebied moet worden opgevangen, neemt het belang van het gebied tussen 's-Hertogenbosch en Veghel als uitloopgebied toe. De versterking van de recreatieve functie van het gebied vormt een belangrijke peiler voor de toekomstige ontwikkeling.

Het gebied is overigens niet alleen voor de recreatie van belang, ook voor de landbouw wordt ruimte gereserveerd. De zandgronden aan beide zijden van de N266-noord zijn in het concept-streekplan aangewezen als veeverdichtingsgebied.

10.3 Ontwikkelingsrichting

De beschrijving van de verschillende lagen sluit naar de mening van de adviesbureaus het best aan bij het toekomstbeeld 'Dubbellevens'. Het gebied ligt ingeklemd tussen twee dynamische stedelijke gebieden, namelijk 's-Hertogenbosch en Veghel-Uden, waar zich de economische ontwikkeling en de werkgelegenheid concentreert. In het gebied tussen beide stedelijke centra zal de landbouw en de recreatie verder worden ontwikkeld. De woonfunctie in het gebied wordt begrensd door de beperkte mogelijkheden die de dorpen hebben om te bouwen.

Deze mogelijke ontwikkeling van het gebied is door de adviesbureaus vertaald naar de functie van de N266-noord en hieronder opgenomen in "Conclusies verkeerskundige visie".

10.4 Verkeerskundige visie

De N266 is een weg met een gebiedsontsluitende functie. Dat houdt in, dat de weg primair bedoeld is om verkeer uit de regio naar de autosnelwegen te brengen. Het gaat dus niet alleen om de steden aan beide uiteinden -Den Bosch en Veghel- maar ook om het tussengelegen gebied en de dorpen daarin. Wegen van lagere orde dan de N266 (waaronder de parallelweg langs de N266) moeten langsliggende woningen en bedrijven/ percelen ontsluiten; uitritten op de hoofdrijbaan zijn niet gewenst.

Doorgaand verkeer is vanwege de ligging in het wegennetwerk -kortsluiting tussen de twee autosnelwegen A2 en de toekomstige A50- niet uit te sluiten. Dat wil echter niet zeggen, dat de inrichting van de weg op pure doorstroomsnelheid moet worden afgestemd. Het is immers niet de bedoeling om verkeer aan te trekken, dat eigenlijk gebruik zou moeten maken van het

hoofdwegennet. Structurele extra capaciteit ter ontlasting van volle snelwegen wordt daarom niet juist geacht. De N266 moet wel wat verkeer kunnen opvangen, bijvoorbeeld als er zich een ernstig ongeval op de snelwegen heeft voorgedaan.

De dorpenroute aan de noordzijde is volgens het Categoriseringsplan volgens Duurzaam Veilig een erftoegangsweg. De N266, die parallel ligt, moet verkeer over langere afstanden afwikkelen. In de verhouding tussen beide routes moet de N266 veel aantrekkelijker worden. Daarvoor moet aan de ene kant de N266 worden verbeterd, terwijl aan de andere kant de dorpenroute minder aantrekkelijk moet worden gemaakt. Dit betekent onder meer dat de nut en noodzaak van een kortsluiting tussen de Beugt en de N266 ten zuiden van Dinther moet worden onderzocht.

Voor de route aan de zuidzijde (langs Schijndel) is de situatie anders: deze weg is ook bedoeld als gebiedsontsluitingsweg, zodat in principe beide wegen (N266 en route aan de zuidzijde) even aantrekkelijk mogen zijn. De reden om de N266 toch als belangrijkste te willen laten fungeren komt voort uit de ligging -ver van woningen- zodat er minder hinder wordt ondervonden. Met name de traverse door Wijbosch is problematisch.

Een algemeen streven voor alle wegen is, dat het verkeer voor de directe omgeving zo min mogelijk hinder moet opleveren. Omdat de N266 in dit opzicht relatief gunstig ligt, is de visie, dat juist deze weg veel verkeer zou moeten verwerken. Voor verkeershinder in de regio als geheel is dat per saldo voordelig.

Anders is het gesteld met de verkeersveiligheid. Het gegeven, dat het aantal ernstige ongevallen al jaren ongeveer stabiel is, is de aanleiding voor de stelling, dat actief gewerkt moet worden aan verbetering. Dat wordt nog urgenter vanwege de verwachting én de wens dat de N266 nog meer verkeer gaat verwerken.

De bundeling met het kanaal schept gunstige condities om kruisingen ongelijkvloers te maken. Dat is vanuit het oogpunt van veiligheid positief. Het karakter van de weg neigt daardoor echter te snel naar een stroomweg, wat een andere functie is. Om de functie van gebiedsontsluitingsweg gestalte te geven zou beter voor rotondes kunnen worden gekozen. Dat zou zelfs kunnen in de uitvoering met 2x2 rijstroken. Er is op dit punt ruimte voor discussie en nadere afweging. Rotondes betekenen een fors ruimtebeslag, terwijl op de lange termijn de capaciteit toch weer kan gaan knellen. Door de gestrekte ligging langs het kanaal is een rotonde niet vanzelfsprekend, vooral voor verkeer in zuidelijke richting. Ongelijkvloerse oplossingen worden daarom niet op voorhand afgewezen.

Ruimte is een schaars goed, waarop meerdere mogelijke bestemmingen aanspraak maken. Mogelijkheden om de N266-noord op een andere wijze in te richten zijn in het gebied aanwezig. De enige werkelijke belemmering wordt gevormd door de voorgenomen ontwikkeling van het beekdal van de Aa en de daarop aansluitende natuurontwikkeling. De aanpassing van de weg zal -wellicht- in of dicht tegen het beekdal plaatsvinden. Een stroomweg met 2x1 rijstroken is een optie, die wel capaciteit toevoegt, maar weinig extra ruimte vraagt.

Als het gaat om de benodigde capaciteit van de weg, moet vooral worden gekeken naar de verwachting, dat de hoeveelheid autoverkeer nog zal toenemen. Op dit moment kan de N266 het verkeer al niet goed verwerken. De visie is, dat mede gelet op de verwachte

ontwikkelingsrichting van het gebied, de regionale verkeersfunctie van de N266 nog in belang toeneemt. Daarnaast moet de N266 andere wegen in de regio ontlasten.

Extra wegcapaciteit is dus noodzakelijk, tenzij andere vervoerwijzen voorzien in de mobiliteitsbehoefte op een veel grotere schaal dan nu het geval is. Goederenvervoer over water en spoor, telewerken, carpoolen, openbaar vervoer en de fiets kunnen allemaal het autogebruik beperken. De verwachting is evenwel, dat de effectiviteit daarvan beperkt is tot enkele procenten. Het beleid is immers al meer dan tien jaar gericht op het stimuleren van alternatieven voor de auto en dat heeft nog altijd niet geleid tot een forse afname van het autogebruik. Als we de verkeersdruk op de N266 zodanig willen verminderen, dat de huidige weg de te verwerken hoeveelheid autoverkeer aan kan, dan zal dus een zeer forse extra inspanning nodig zijn. Een aantal hinderpalen staan daarbij in de weg: het nieuwe rijksbeleid uit het NVVP zet de rem op het autoverkeer juist iets lossers; er wordt meer marktwerking gewenst; de kostendekkingsgraad van het openbaar vervoer moet omhoog. Overigens vragen voorzieningen voor openbaar vervoer, zoals busstroken, extra ruimtebeslag die vergelijkbaar is met een extra strook voor alle verkeer.

Extra capaciteit noodzaakt niet automatisch tot integrale verbreding van de weg. Het zijn vooral de gelijkvloerse kruisingen, die de capaciteit bepalen. Door de weg alleen daar te verbreden wordt de route als geheel beter benut. Een andere mogelijkheid wordt wellicht geboden door nieuwe technieken. Automatische voertuiggeleiding maken in de toekomst veel kortere volgafstanden mogelijk (treintje rijden), waardoor dezelfde weg veel meer verkeer kan verwerken. In de komende jaren zullen daarmee proeven worden genomen. De adviesbureaus schatten in dat deze technieken onvoldoende snel inzetbaar en nog te onzeker zijn wat betreft hun effect, om daar nu al van uit te gaan. Dit mede op basis van de erg lage verwachting van experts voor de toepassing van nieuwe vervoerstechnieken (zoals geleide voertuigen). Daarom wordt door de adviesbureaus een structurele capaciteitsuitbreiding nodig geacht. Dit laat onverlet dat toepasbaarheid van deze technieken in de planstudie aandacht moet krijgen.

11 AANBEVELINGEN

De beschrijving van het gebied, de keuze voor een ontwikkelingsrichting en de verkeerskundige visie, brengen de beide adviesbureaus tot de volgende aanbevelingen voor acties die leiden tot aanpassingen aan het wegennet in de regio Den Bosch - Veghel.

Inhoudelijk:

- 1 **Geef uitvoering aan het Categoriseringsplan:** met name de route door de dorpen Heeswijk-Dinther, Middelrode en Berlicum dient consequent ingericht te worden als erftoegangsweg, met maximumsnelheden buiten de bebouwde kom van 60km/u en binnen de bebouwde kom van 30km/u.
- 2 **Verbeter de verkeersveiligheid** op de N266 door aanpassing van het dwarsprofiel in een vergelijkbare vorm als de N266-zuid (d.w.z. met een dubbele asstreek) en door vermindering van het aantal rechtstreekse uitritten op de hoofdrijbaan. Restaurant "Rust u even" en het BP-tankstation/FINA dienen via de parallelweg of zijwegen te worden ontsloten. Waar de zijrichtingen te veel moeite ondervinden om de N266 op te rijden (o.a. A2-zuid, Runweg) wordt aanbevolen om verkeerslichten te plaatsen. Hoewel dit de capaciteit van de N266 niet ten goede komt, wordt wel de gebiedsontsluitende functie bevorderd: voor verkeer vanuit de dorpen wordt het makkelijker om de N266 op te rijden. Dit draagt bij aan het ontlasten van de dorpenroute en daarmee aan het verbeteren van de leefbaarheid en veiligheid aldaar.
- 3 **Stimuleer andere vervoerwijzen:** openbaar vervoer, goederenvervoer over water en spoor, fietsen en nieuwe vervoertechnieken. Enerzijds kan daarmee de groei van het autoverkeer worden afgeremd en anderzijds kan de benodigde extra capaciteit van de N266 beperkt van omvang blijven, terwijl er tegelijk wat meer tijd is om oplossingen te realiseren.
- 4 **Vergroot de capaciteit van de N266 door:**
 - andere afstelling van de verkeerslichten;
 - het beperkt reconstrueren van de aansluitingen (extra opstelstroken voor kruisingen met verkeerslichten, hetgeen lokaal een verbreding van het wegprofiel inhoudt);
 - waar mogelijk streven naar het ongelijkvloers laten kruisen van omvangrijke verkeersstromen.

De realisatie van deze aanbevolen maatregelen kan al op korte termijn ter hand worden genomen. Met de huidige inzichten verwachten de adviesbureaus, dat deze echter niet voldoende capaciteit zullen kunnen toevoegen, om de gewenste ontlasting van andere regionale routes structureel en effectief te waarborgen. Daarom wordt tegelijk aanbevolen:

- 5 **Start een planstudie naar een structurele capaciteitsuitbreiding van de N266-noord**
In die planstudie (tracé/MER) moeten als alternatieven worden onderzocht:
 - een gebiedsontsluitingsweg met 2x2 rijstroken (als voornemen);
 - een gebiedsgerichte gebiedsontsluitingsweg 2 x 2, waarbij uit wordt gegaan van de mogelijkheden die het gebied locatiegebonden te bieden (een 2 x2 vormgeving wordt

alleen uitgevoerd waar de gebiedskwaliteiten dit toelaten, op plaatsen waar dit niet mogelijk is wordt een 2 x 1 vormgeving toegepast conform de nul-plus oplossing);

- een nul-plus oplossing (ongeveer de situatie die ontstaat na uitvoering van aanbevelingen 1, 2, 3 en 4);
- een regionale stroomweg met 2x1 rijstrook, fysiek gescheiden rijbanen en ongelijkvloerse kruisingen. Hoewel de functie strikt genomen niet voldoet, zijn er redenen om dit alternatief toch te onderzoeken: De ligging naast het kanaal maakt het alignement beter geschikt voor een hogere rijnsnelheid dan de huidige 80km/uur terwijl een aantal kruisende wegen toch al ongelijkvloers is aangesloten. Verder spelen een geringer extra ruimtebeslag en beperkte belasting voor het milieu een rol (in vergelijking met het voornemen), terwijl de capaciteit toch toeneemt. Bij dit alternatief behoeft het vervullen van de ontsluitende functie (en dus het aantal aangesloten zijwegen) nadrukkelijk aandacht.

Op basis van de verkenning wordt het onderzoeken van de volgende alternatieven **niet** zinvol geacht:

- Erftoegangsweg; de regio heeft een weg met een gebiedsontsluitende functie nodig. Als de N266 die functie niet vervult, dan zal een andere route die moeten overnemen. Dit zou slechts leiden tot het verplaatsen van de problematiek binnen de regio, terwijl de N266 relatief gunstig gelegen is.
- Autosnelweg met 2x2 rijstroken. De regio krijgt met de A50 en A59 een voldoende dicht netwerk van hoogwaardige verbindingen. De dreiging van afwikkelingsproblemen op de A2 tussen Den Bosch en Eindhoven is geen correct argument om de N266 te willen opwaarderen.

In de planstudie dient expliciet aandacht te worden gegeven aan:

- de uitwerking van de infrastructurele maatregelen in een voorontwerp;
- de effecten daarvan op de verkeerssituatie en op de omgeving;
- het functioneren van de N266 in de regionale samenhang; hiertoe dient een specifiek op de vraagstelling toegesneden verkeersmodel te worden gebruikt;
- nut en noodzaak van een kortsluiting tussen de Beugt en N266 ten zuiden van Dinther.

Procedureel:

- De provincie zorgt voor de planuitwerking en het budget voor verbetermaatregelen aan de bestaande N266; d.w.z.: personele inzet en budgetten worden opgenomen in het Meerjarenprogramma Verkeer, Vervoer en Infrastructuur en de begroting.
- De provincie neemt de planstudie op in haar meerjarenprogramma en begroting
- De provincie verzoekt het Rijk om het project in het kader van het MIT te laten promoveren naar de planstudiefase
- De gemeenten zorgen voor planuitwerking en financiering van de herinrichting van de dorpenroute

12 COLOFON

1 COLOFON1 COLOFON

Opdrachtgever	: Provincie Noord-Brabant
Project	: Verkenning en planstudie N266-noord
Dossier	: Q0444.01.001
Omvang rapport	: 24 pagina's
Auteur	: Jos de Lange
Bijdrage	: Jos de Lange, Amber van Tatenhove
Projectleider	: Frank Barel
Projectmanager	: Joost Hooning
Datum	: september 2001
Naam/Paraaf	:

BIJLAGE 5 ONGEVALSANALYSE