

Verkeersonderzoek

Bestemmingsplan

Oosterdok-West

Prins Hendrikkade tussen Kamperbrug en Buiten
Bantammerstraat

S.A. Suiker en R. Plasmeijer

verkeersonderzoek@ivv.amsterdam.nl

Rapportnummer VO120154

Samenvatting en conclusies

Samenvatting

Voor een aantal gebieden rond het Centraal Station Amsterdam is nog geen bestemmingsplan gemaakt of is het bestemmingsplan aan herziening toe. DRO brengt daarom vier bestemmingsplannen tegelijk in procedure. Voor het opstellen en actualiseren van de betreffende vier bestemmingsplannen dient een verkeersonderzoek te worden uitgevoerd. Er is voor gekozen om een integraal verkeersonderzoek te doen voor vier bestemmingsplannen, zodat de data op dezelfde uitgangspunten is gebaseerd, de verkeerseffecten in samenhang worden onderzocht en de samenhang tussen de plannen wordt bewaakt. Het betreft de volgende plannen:

- § Stationseiland
- § Prins Hendrikkade tussen Droogbak en Oudezijds Kolk
- § Oosterdok-West
- § ODE-Zuid

Deze rapportage betreft het verkeersonderzoek voor het bestemmingsplan Oosterdok West. De directe aanleiding is dat er voor Oosterdok West, waar de Prins Hendrikkade tussen de Kamperbrug en de Buiten Bantammerstraat onderdeel van uitmaakt, nog geen bestemmingsplan bestaat. Voor de overige onderzoeken is een aparte rapportage opgesteld.

Het verkeersonderzoek is uitgevoerd conform de werkwijze van het 'Juridisch Programma van Eisen Verkeersonderzoeken' zoals dat door DRO is opgesteld.

Voor het verkeersonderzoek is uitgegaan van een analyse van de verkeerskundige effecten op grond van de Referentie 2020 (basisprognose 2020) uit GenMod2010, omdat geen programmatische wijzigingen zijn voorzien. De belangrijkste netwerkwijziging in het prognosejaar 2020 is de knip in de PH-kade. Deze is in de basisprognose opgenomen.

Voor het berekenen van de verkeerskundige effecten is het planjaar 2020 modelmatig onderzocht. Naast de Referentie 2020 (met éénrichtingverkeer op de Martelaarsgracht) is de Variant 2020 berekend met tweerichtingverkeer op de Martelaarsgracht. Een toelichting op deze variant is in hoofdstuk 2 opgenomen.

Conclusies

Verkeersafwikkeling

In het verkeersonderzoek voor het bestemmingsplan Oosterdok West zijn de intensiteiten op de belangrijkste wegvakken rond de Prins Hendrikkade tussen de Kamperbrug en de Buiten Bantammerstraat en de directe omgeving bepaald. Met de ingegeven capaciteiten van de wegvakken in het verkeersmodel treedt op één locatie een I/C-waarde van boven de 90% op. Dit betreft het wegvak Oosterdokseiland. Op een aantal andere wegvakken is de I/C-waarde meer dan 70%, wat de bovengrens van de wenswaarde is. Dit betreft het Damrak, de Prins

Hendrikkade (tussen Nieuwbrugsteeg en Geldersekade), de De Ruyterkade en de Prins Hendrikkade (tussen Singel en Martelaarsgracht).

In het studiegebied zijn de kruispunten maatgevend voor het waarborgen van de afwikkelingskwaliteit. Dit heeft onder meer te maken met de grote stromen langzaam verkeer en openbaar vervoer in het stationsgebied. Ter controle van de kwaliteit van de verkeersafwikkeling op de belangrijkste kruispunten in het gebied zijn aanvullende kruispuntberekeningen gemaakt, waarbij de afwikkelingscapaciteit nauwkeuriger is onderzocht ten aanzien van het verkeersaanbod van de verschillende modaliteiten, gemotoriseerd verkeer, openbaar vervoer en langzaam verkeer.

De conclusie van het onderzoek: het verkeersaanbod kan in beide varianten (zowel met éénrichtingsverkeer als met tweerichtingsverkeer op de Martelaarsgracht) bij alle doorgerekende kruispunten bij het voorliggende profiel met een starre regeling verwerkt worden.

Enig voorbehoud wordt gemaakt voor de kruisingen waarbij het OV met een groot aantal bussen en/of trams in de "normale" operationele situatie gebruik maakt van prioriteit in de voertuig afhankelijke regelingen. Hierbij kan door veelvuldig onderbreken van de overige (auto) verkeersstromen de gegeven cyclustijd en de berekende opstellengte hoger uitvallen.

Modal Split

De modal split voor Oosterdok West geeft een gunstig beeld voor het gebruik van het openbaar vervoer. 41% van alle verkeersbewegingen wordt met het openbaar vervoer gemaakt. Voor de fiets is dit 32% en voor de auto 27%. Er is geen verschil tussen de Referentie 2020 en de Variant 2020.

Inhoud

Samenvatting en conclusies	3
1 Inleiding	6
1.1 Aanleiding	6
1.2 Uw vraag	6
1.3 Toetsingskader	7
1.4 Werkwijze	7
1.5 Resultaat	9
1.6 Afbakening	9
1.7 Aannames verkeersmodel	9
2 Uitgangspunten	10
2.1 Algemeen	10
2.2 Modelvarianten	10
2.3 Plan- en studiegebied	12
2.4 Modelinvoer	13
2.5 Relatie met andere projecten en onderzoeken	13
3 Resultaten	15
3.1 Intensiteiten	15
3.2 Intensiteit/Capaciteit verhouding	15
3.3 Kruispuntanalyse	16
3.4 Modal Split	18
3.5 Verkeersgegevens milieuberekeningen	19
4 Conclusies	20
Bijlage 1 Wat is GenMod?	21
Bijlage 2 Samenvatting ‘Basisgegevens Verkeersprognoses’	23
Bijlage 3 Resultaten	27
Bijlage 4 Kruispuntanalyses	37

1 Inleiding

Voor het opstellen en actualiseren van vier bestemmingsplannen voor de binnenstad dient een verkeersonderzoek te worden uitgevoerd. Er is voor gekozen om een integraal verkeersonderzoek te doen voor vier bestemmingsplannen, zodat de data op dezelfde uitgangspunten is gebaseerd, de verkeerseffecten in samenhang worden onderzocht en de samenhang tussen de plannen wordt bewaakt. Het betreft de volgende plannen:

- 1 Stationseiland
- 2 Prins Hendrikkade tussen Droogbak en Oudezijds Kolk
- 3 Oosterdok-West
- 4 ODE-Zuid

1.1 Aanleiding

Deze rapportage betreft het verkeersonderzoek voor het bestemmingsplan Oosterdok West. De directe aanleiding is dat voor de gebieden Prins Hendrikkade en Oosterdok-West nog geen bestemmingsplan bestaat en dat voor de andere twee gebieden (ODE-Zuid en Stationseiland) actualisatie gewenst is vanwege de verjaringstermijn van 10 jaar. Voor de (geactualiseerde) bestemmingsplannen geldt een formele vaststellingstermijn van 1 juli 2013. Voor de overige onderzoeken is een aparte rapportage opgesteld.

1.2 Uw vraag

DRO heeft in opdracht van Projectbureau Zuidelijke IJ-oeveren aan DIVV gevraagd om een verkeersonderzoek uit te voeren voor de vier bestemmingsplannen en verkeerscijfers aan te leveren ten behoeve van milieuberekeningen voor de bestemmingsplannen Prins Hendrikkade en ODE-Zuid.

Programmatische ontwikkelingen

Er geldt dat er uitsluitend voor het bestemmingsplan ODE-Zuid sprake is van een projectvariant. In de andere bestemmingsplannen zijn geen programmatische wijzigingen voorzien ten aanzien van de bestaande ruimtelijke plannen tot het einde van de planperiode. Dit betekent dat de planvariant gelijk is aan de referentievariant.

Netwerkaanpassingen

Uitgangspunt is de herinrichting van het stationseiland conform het opgestelde Voorlopig Ontwerp (VO). Daarbij dient rekening te worden gehouden met een mogelijke netwerkwijziging ten opzichte van dit VO in de Martelaarsgracht ter hoogte van de Prins Hendrikkade. Daar is momenteel tweerichtingsverkeer mogelijk. In de referentie voor 2020 is dit gewijzigd in éénrichtingsverkeer, op basis van het onderzoek 'Verkeerscirculatie Binnenstad 2020', dat in 2011 is uitgevoerd. Momenteel wordt onderzocht of het mogelijk is om de

Martelaarsgracht toch in twee richtingen open te houden voor verkeer. Daarom zijn in dit verkeersonderzoek beide mogelijkheden doorgerekend en gerapporteerd.

Milieuberekeningen

Voor de bestemmingsplannen 2 en 4 worden verkeerscijfers opgeleverd ten behoeve van het uitvoeren van geluid- en luchtberekeningen. Voor de bestemmingsplannen van het Stationseiland en Oosterdok-West beschrijft de opdrachtgever de effecten voor lucht en geluid uitsluitend kwalitatief, mede op basis van al uitgevoerde onderzoeken.

Het verkeersonderzoek wordt uitgevoerd voor het planjaar 2020. Ten behoeve van de milieuberekeningen dienen conform het juridisch Programma van Eisen de verkeerscijfers van het jaar van vaststelling van het RO-besluit (2013) en 10 jaar na vaststelling van het RO-besluit (2023) te worden getoetst. Deze cijfers zijn geïnterpoleerd vanuit de basisjaren 2020 en 2030 van het verkeersmodel.

1.3 Toetsingskader

I/C-verhouding

Op basis van de door het model berekende intensiteit van het verkeer en de capaciteit van een wegvak kan de I/C-verhouding (intensiteit t.o.v. capaciteit) worden berekend. Dit is een indicator voor de mate van congestie¹. Het gaat hierbij om de I/C-verhouding van het drukste uur tijdens de avondspits.

Op basis van de I/C-waarden is bepaald op welke plaatsen in het netwerk congestie voorkomt. DIVV hanteert daarbij het Beleidskader Hoofdnetten Auto. Hierin is gesteld dat de maximale Intensiteit/capaciteit waarde (I/C-waarde) voor de hoofdinfrastructuur 90% mag zijn, de wenswaarde is 70% of lager. De Haarlemmerweg en de Jan van Galenstraat maken onderdeel uit van het Hoofdnet.

De volgende waarden van de I/C-verhouding en hun betekenis worden onderscheiden:

§ I/C < 70%	goede doorstroming
§ I/C tussen 70% en 90%	matige doorstroming
§ I/C > 90%	slechte doorstroming of stilstaand verkeer

1.4 Werkwijze

De verkeersberekeningen voor deze studie zijn uitgevoerd met het verkeersmodel GENMOD. Dit verkeersmodel is een erkend model, dat veelvuldig wordt toegepast in studies in de gemeente Amsterdam.

GENMOD is een multimodaal verkeersmodel. Dit wil zeggen dat de effecten voor verschillende modaliteiten (fiets, openbaar vervoer en auto) zijn berekend in de

¹ Opgemerkt wordt dat de congestie op het onderliggend wegennet voornamelijk wordt veroorzaakt door capaciteitsproblemen van de kruisingen en niet vanwege capaciteitsproblemen van de wegvakken. Hierdoor vormen de wegvakken met congestie mogelijke knelpunten op het wegennet inclusief de aanliggende kruispunten. Een gedetailleerde kruispuntberekening is noodzakelijk om het knelpunt verder te analyseren. Deze is uitgevoerd voor de geconstateerde knelpunten in dit onderzoek.

verkeersproductie van het toekomstige bouwprogramma. Het verkeersmodel GENMOD is een avondspitsmodel (2-uur periode; 16.00 uur tot 18.00 uur) voor werkdagen, maar kan tevens ochtend- en etmaalintensiteiten leveren voor een gemiddelde werkdag. Meer informatie over GENMOD is opgenomen in bijlage 1.

Dit verkeersonderzoek is volgens het door DRO vastgestelde 'Juridisch Programma van Eisen Verkeersonderzoeken' uitgevoerd.

De verkeersintensiteiten op wegvakken en de intensiteits/capaciteitsverhouding zijn direct uit het verkeersmodel af te leiden. Deze intensiteiten worden berekend in aantallen voertuigen in de avondspits op een gemiddelde werkdag (de eenheid waarin verkeerskundige analyses plaatsvinden). Voor milieuberekeningen dienen deze waarden te worden omgerekend naar gemiddelde weekdag en een verdeling over voertuigsoorten (de zogenaamde verrijkte verkeersgegevens). Dit gebeurt in tabelvorm voor een selectie van wegvakken.

Stappenplan

Voor het verkeersonderzoek zijn de volgende stappen doorlopen:

1. *Check netwerk verkeersmodel 2020 op VO stationsgebied.*
Op basis van de vastgestelde VO tekening voor het stationsgebied is een check uitgevoerd van het netwerk (eenrichtingsverkeer, afsluitingen, buslijnen en frequenties). Er zijn geen onvolkomenheden geconstateerd.
2. *Modelberekeningen*
De modelberekeningen voor de Referentie 2020 en de Variant 2020 (met verkeer in twee richtingen op de Martelaarsgracht) zijn uitgevoerd. In deze stap is door de Dienst Ruimtelijke Ordening tevens onderzoek gedaan naar de verkeersafwikkeling op kruispuntniveau op basis van de verkeersintensiteiten van het statisch verkeersmodel.
3. *Output*
Voor de modelvarianten (2008, Referentie 2020 en Variant 2020) is de volgende output gegenereerd:
 - Intensiteitenplots
 - I/C-plots (Intensiteit/Capaciteit)
 - Verschilplots van de variant met de referentie2020
 - Modal splitgegevens (verdeling van de vervoersbewegingen over de verschillende vervoersmogelijkheden)
 - Berekeningen van de verkeersafwikkeling op kruispuntniveau.
4. *Conclusies*
Op basis van de uitkomsten van het onderzoek zijn conclusies getrokken over de kwaliteit van de verkeersafwikkeling op wegvak- en kruispuntniveau. Daarbij is tevens de relatie met het onderzoek in het kader van het VCO benoemd.

1.5 Resultaat

In deze rapportage zijn de verkeerseffecten van het basisjaar en het prognosejaar beschreven voor Oosterdok West. Dit betreft het wegvak van de Prins Hendrikkade tussen de Kamperbrug en de Buiten Bantammerstraat. Daarnaast zijn verkeersgegevens opgenomen van de belangrijkste wegvakken in de omgeving.

1.6 Afbakening

Voor het bestemmingsplan Oosterdok West zijn de volgende uitgangspunten gehanteerd:

- § Er is in de huidige situatie geen programma aanwezig in het plangebied. Ook voor de toekomst zijn geen programmatische ontwikkelingen voorzien. Verkeer dat in of door het plangebied rijdt is dus afkomstig vanuit de omgeving.
- § De avondspits is maatgevend voor de bestemmingsplannen. Daarom wordt met het GenMod2010 gewerkt. Dit is een avondspitsmodel.
- § Bij het verkeersonderzoek is geen rekening gehouden met de verkeerskundige inpassing van de mogelijke parkeergarage in Oosterdok-West. De sterke verwachting is dat die er niet gaat komen.

1.7 Aannames verkeersmodel

Bij de gegevens en de conclusies in dit rapport is uitgegaan van de aannames die in het verkeersmodel zijn gedaan. Hierbij gaat het bijvoorbeeld om de vertraging die wordt opgelopen op kruispunten. Wanneer de situatie in werkelijkheid afwijkt van die aannames, dan zou dat kunnen leiden tot meer of minder congestie dan wat in onderstaande tabellen en conclusies staat vermeld. Dit kan bijvoorbeeld het geval zijn wanneer een verkeerslichtenregeling op een andere manier wordt ingesteld of wanneer het kruispunt op een andere manier wordt ingericht.

2 Uitgangspunten

2.1 Algemeen

Voor de uitvoering van het onderzoek is het verkeersmodel GenMod2010 toegepast. Het GenMod is het verkeersmodel van de gemeente Amsterdam en is in 2010 geactualiseerd. Het model beschrijft de jaren 2008, 2010, 2015, 2020 en 2030. In de prognosejaren zitten vastgestelde- en in planvorming zijn de ontwikkelingen in geheel Amsterdam opgenomen. De uitgangspunten van deze basisvarianten zijn vastgelegd in de "Basisgegevens verkeersprognoses" en zijn op 19 januari 2011 door B&W vastgesteld.

Voor het verkeersonderzoek bestemmingsplan Oosterdok West is uitgegaan van een analyse van de verkeerskundige effecten op grond van de Referentie 2020 (basisprognose 2020) uit GenMod2010, omdat geen programmatische wijzigingen zijn voorzien.

De belangrijkste netwerkwijziging in het prognosejaar 2020 is de realisatie van het Voorlopig Ontwerp voor het stationsplein, inclusief een knip in de Prins Hendrikkade. Deze is in de basisprognose opgenomen.

2.2 Modelvarianten

Voor het berekenen van de verkeerskundige effecten is het planjaar 2020 modelmatig onderzocht. Naast de Referentie 2020 (met éénrichtingverkeer op de Martelaarsgracht) is de Variant 2020 berekend met tweerichtingverkeer op de Martelaarsgracht. Een toelichting op deze variant is hieronder opgenomen.

Toelichting Variant 2020, tweerichtingverkeer op de Martelaarsgracht

Een relevante wijziging voor het verkeersonderzoek is de voorgenomen knip in de Prins Hendrikkade tussen de Martelaarsgracht en het Damrak. Daarvoor is in 2011 een studie uitgevoerd naar de 'Verkeerscirculatie Binnenstad 2020'. Deze studie heeft geleid tot het vaststellen van het voorlopig ontwerp van de knip en herinrichting van het stationsgebied conform bijgaande VO-tekening (zie figuur 2.1) door de Raad op 14 maart 2012. Een grotere versie van de tekening en het ontwerpboek van het stationseiland zijn te vinden op

<http://www.amsterdamcentraal.nu/projecten/stationseiland/voorlopig-ontwerp>.

Figuur 2.1: VO Stationseiland

In dit besluit is de volgende toelichting op de stadhartlus en knip in de PH-kader opgenomen:

Stadshartlus en de knip

De belangrijkste verkeerskundige ingreep in het gebied is het autoluw maken van de Prins Hendrikkade tussen de Martelaarsgracht en het Damrak. Deze knip komt de verkeersveiligheid van de vele voetgangers en fietsers op de Prins Hendrikkade en tussen het Centraal Station en het Damrak ten goede. Ook verbetert de doorstroming van het openbaar vervoer sterk. De vele trams worden niet meer gehinderd door kruisend autoverkeer en hebben hierdoor een kortere reistijd. Er wordt voor het gemotoriseerde verkeer een goed alternatief aangeboden via de autotunnel De Ruyterkade. De knip is door verschillende partijen vaker ter discussie gesteld. Bij vaststelling van de Nota van Uitgangspunten voor de Rode Loper in 2009 is door de Gemeenteraad de handhaving van de knip als onderdeel van de Stadshartlus nogmaals bevestigd.

Na vaststelling van het VO op 14 maart hebben de wethouders Van Pinxteren en Wiebes (op respectievelijk 14 juni en 18 juni 2012) ingestemd met het wijzigingsvoorstel van DIVV om de Martelaarsgracht toch tweerichtingsverkeer te maken. Dit voorstel dient verder te worden uitgewerkt en onderzocht voor het definitieve besluit daarover. Om het bestemmingsplan voor te bereiden op deze mogelijke verkeerskundige aanpassing is een variant opgenomen met tweerichtingsverkeer op de Martelaarsgracht.

Controle netwerk

Ten behoeve van het onderzoek is een controle uitgevoerd op het netwerk met behulp van bovenstaand VO. Daarmee zijn de eenrichtingswegen, de afslagverboden en de lijnvoering van het openbaar vervoer gecontroleerd. De volgende aanpassingen zijn in het model verwerkt:

- § Linksaffer vanaf de De Ruyterkade oost naar de Westelijke toegang is verwijderd. Hier geldt een afslagverbod.
- § Rechtsaffer vanuit ODE-Zuid richting de De Ruyterkade is verwijderd. Hier geldt een afslagverbod.

- § Rechtdoorbeweging vanuit de Droogbak richting de Singel is verwijderd. Deze is in het nieuwe verkeersontwerp vervallen.
- § Verschillende verkeerslichten zijn aangepast van een “lichte kruising” naar een “zware” of “middelzware kruising”. Dit geldt voor de kruispunten:
 - De Ruyterkade – Westertoeegang van licht naar middelzwaar
 - Piet Heinkade – Oosterdokskade van ongeregeld naar licht
 - Prins Hendrikkade – Gelderse kade van licht naar zwaar
 - Prins Hendrikkade – Kamperbrug van licht naar middelzwaar
 - Prins Hendrikkade – Martelaarsgracht van licht naar middelzwaar
- § De zone van ODE heeft een extra zoneaansluiting via de Oosterdokskade gekregen. Hierdoor verdeelt het verkeer zich beter over deze ontsluiting en de ontsluiting via de ODE-brug.
- § Er is een extra zoneaansluiting voor de zone Centrum Zuid (Nes e.o., BG-terrein e.o.) op de Nieuwe Doelenstraat opgenomen. Hierdoor heeft deze zone ook een zuidelijke ontsluiting (wat in de werkelijkheid ook is) i.p.v. alleen de noordelijke ontsluiting via het Damrak, wat voor een realistische verdeling van het verkeer van deze zone zorgt.
- § De zone Nieuwmarkt (Nieuwmarkt, Scheepvaarthuisbuurt, Lastage) heeft een extra zoneaansluiting gekregen op de Prins Hendrikkade. Hierdoor is de zone niet alleen ontsloten via de Gelderse kade, maar ook via de Kalkmarkt.
- § Er is een extra zoneaansluiting opgenomen voor de zone Westerdokseiland / Haarlemmerbuurt-Oost op de De Ruyterkade. Hierdoor is de zone niet alleen ontsloten via de Nieuwe Westerdokstraat.

2.3 Plan- en studiegebied

Het plangebied van het bestemmingsplan Oosterdok West betreft het onderstaande gebied.

Figuur 2.2: Bestemmingsplankaart Oosterdok West en omgeving

Het studiegebied betreft het wegvak Prins Hendrikkade en de wegvakken in de directe omgeving zoals opgenomen in figuur 2.3.

Figuur 2.3: Studiegebied Oosterdok West

2.4 Modelinvoer

Aangezien er geen sprake is van varianten met programmatische wijzingen is er geen aangepaste modelinvoer gedefinieerd. Uitsluitend voor de Variant 2020 is een netwerkaanpassing doorgevoerd voor de Martelaarsgracht.

2.5 Relatie met andere projecten en onderzoeken

Het onderzoeksgebied maakt onderdeel uit van verschillende afgeronde en lopende studies. Dit betreft onder meer de onderzoeken verkeerscirculatie binnenstad 2020 (VCO), het onderzoek met een dynamische simulatie voor het stationseiland, het dynamisch verkeersonderzoek Damrak – Prins Hendrikkade en het verkeersonderzoek in het kader van uitvoering van de werkzaamheden van het stationseiland en de Rode Loper (RoLo).

Voor deze onderzoeken zijn tot op heden verkeersberekeningen uitgevoerd met het lokale model voor de binnenstad. Aangezien de uitgangspunten van dit verkeersmodel op verschillende fronten zijn verouderd, is gekozen om het nieuwe Genmod2010 toe te passen. Verschillen tussen beide verkeersmodellen zitten vooral in de volgende aspecten:

- § De toedelingmethodiek van het lokale model is “alles-of-niets”, waardoor geen rekening wordt gehouden met het effect van congestie en eventuele routeverschuivingen. In Genmod2010 wordt “volume average” toegedeeld, waardoor deze effecten wel worden meegenomen in de berekeningen.
- § In het lokale model is nog rekening gehouden met het invoeren van Anders Betalen Voor Mobiliteit (ABVM of rekeningrijden), waardoor er minder

verplaatsingen worden berekend. Bij Genmod2010 is geen rekening gehouden met de invoering van ABVM.

- § Het lokale verkeersmodel is een uitsnede van het centrum, waardoor wijzigingen op netwerkniveau (zoals een knip in de Prins Hendrikkade) een minder groot effect hebben op doorgaande routes dan in Genmod2010.
- § De programmatische vulling van het lokale model is gebaseerd op het basisjaar 2004, terwijl de invoer voor Genmod2010 is gebaseerd op het basisjaar 2008.

In bovenstaande studies is geconcludeerd dat de verkeersafwikkeling op het netwerk in en rond het plangebied Oosterdok West voor alle modaliteiten gewaarborgd kan worden. Dit betekent dat het verkeersaanbod op de kruispunten in de spitsperiode binnen een cyclustijd van 100 seconden kan worden verwerkt.

Ter controle is de kruispuntafwikkeling op de verschillende kruispunten rond het plangebied Oosterdok West opnieuw onderzocht met de verkeersintensiteiten van dit onderzoek. De resultaten van deze controle zijn opgenomen in hoofdstuk 3.

3 Resultaten

De resultaten van het onderzoek in het statisch verkeersmodel Genmod zijn in kaartbeelden gepresenteerd in **bijlage 3**. De planjaren 2008 (basisjaar), 2020 Referentie en 2020 Variant zijn getoond. Het betreft achtereenvolgens kaartbeelden met:

- Intensiteitenplots
- I/C-plots (Intensiteit/Capaciteit)
- Verschilplots Variant 2020 ten opzichte van Referentie 2020

De resultaten van de verkeersberekeningen van de belangrijkste wegvakken in en rond het stationsgebied in de onderzochte planjaren zijn in onderstaande tabellen opgenomen.

3.1 Intensiteiten

Onderstaande tabel toont de intensiteit op de belangrijkste wegvakken rond het plangebied Oosterdok West:

Intensiteit (mvt/2 uur, 2 richtingen) Wegvak	2008	2020 Referentie	2020 Variant
Damrak	1.500	1.100	1.100
Prins Hendrikkade (PH-kade) (tussen Nieuwebrugsteeg en Geldersekaade)	3.000	1.100	1.100
Prins Hendrikkade (PH-kade) (tussen Geldersekaade en IJtunnel)	3.000	2.000	2.100
Oosterdokseiland (tussen Oosterdoksdiijk en De Ruyterkade)	700	1.900	1.900
Oosterdokseiland (tussen PH-kade en Oosterdoksdiijk)	800	1.700	1.800
De Ruyterkade	2.700	3.600	3.700
Droogbak	1.700	2.300	2.500
PH-kade (tussen Singel en Martelaarsgracht)	3.000	1.300	2.000

Tabel 3.1: Overzicht intensiteiten (16-18 uur) op de belangrijkste wegvakken (twee richtingen).

3.2 Intensiteit/Capaciteit verhouding

De I/C-waarde op wegvakken geeft een indicatie van de verkeersafwikkeling op dat wegvak. In **bijlage 3** zijn van het basisjaar2008, de Referentie2020 en de Variant2020 de I/C-verhoudingen op de wegvakken weergegeven. Hieronder is een tabel opgenomen met de belangrijkste wegvakken in het gebied:

In onderstaande tabel is de I/C-verhouding op de belangrijkste wegvakken rond plangebied Oosterdok West weergegeven. Daarbij is de richting met de hoogste waarde opgenomen.

Wegvak	I/C-verhouding	2008	2020 Referentie	2020 Variant
Damrak		100	80	80
PH-kade (tussen Nieuwbrugsteeg en Geldersekafe)		80	80	80
PH-kade (tussen Geldersekafe en IJtunnel)		60	50	50
Oosterdokseiland (tussen Oosterdoksdijk en De Ruyterkafe)		80	90	90
Oosterdokseiland (tussen PH-kade en Oosterdoksdijk)		50	70	70
De Ruyterkafe		60	80	80
Droogbak		60	70	70
PH-kade (tussen Droogbak en Martelaarsgracht)		100	80	80

Tabel 3.2: overzicht I/C-waarden op de belangrijkste wegvakken (één richting).

In de referentie 2020 en de Variant 2020 treedt op het Oosterdokseiland tussen Oosterdoksdijk en De Ruyterkafe een I/C-waarde op die groter is dan 90%, de grenswaarde voor het hoofdnet auto. In de Variant 2020 neemt de intensiteit op een aantal wegvakken (Martelaarsgracht, Prins Hendrikkade en Droogbak) verder toe als gevolg van het 2 richtingsverkeer op de Martelaarsgracht.

3.3 Kruispuntanalyse

In het studiegebied zijn de kruispunten maatgevend voor het waarborgen van de afwikkelingskwaliteit. Dit heeft onder meer te maken met de grote stromen langzaam verkeer en openbaar vervoer in het stationsgebied. Ter controle van de kwaliteit van de verkeersafwikkeling op de belangrijkste kruispunten in het gebied zijn aanvullende kruispuntberekeningen gemaakt, waarbij de afwikkelingscapaciteit nauwkeuriger wordt onderzocht ten aanzien van het verkeersaanbod van de verschillende modaliteiten, gemotoriseerd verkeer, openbaar vervoer en langzaam verkeer. Hiervoor is een rekenkundige analyse gehouden naar de verwerkingscapaciteit van de kruisingen in combinatie met een optimale starre verkeerslichtenregeling met het pakket "COCON". Het onderzoek is gedaan aan de hand van de nu voorziene toekomstige DRO profielen van de kruispunten.

Op basis van de verkeersstromen uit de verkeersanalyse is voor de volgende kruispunten nader onderzoek gedaan naar de verkeersafwikkeling:

- 1 Damrak – Prins Hendrikkade
- 2 Kamperbrug – Prins Hendrikkade
- 3 Prins Hendrikkade - ODE brug
- 4 De Ruyterkafe – Westertoegang
- 5 De Ruyterkafe – Oostertoegang

De kruispunten Prins Hendrikkade –Droogbak (6) en Prins Hendrikkade – Martelaarsgracht (7) zijn met een dynamische verkeerssimulatie in Vissim doorgerekend. De locatie van de kruispunten is in figuur 3.1 aangegeven.

Figuur 3.1: Overzicht nadere analyse kruispuntafwikkeling

De kaartbeelden van de kruispuntstromen die als uitgangspunt gelden van onderstaande berekeningen zijn in **bijlage 4** opgenomen. Zowel de kaartbeelden van de referentie 2020 als de variant 2020 zijn opgenomen.

De resultaten van deze analyse is opgenomen in **bijlage 4**. De capaciteit van de onderzochte kruisingen is bij de gegeven avondspitsintensiteiten voor de verschillende varianten onderzocht.

Dynamische simulatie

Aangezien de kruispunten Prins Hendrikkade –Droogbak (6) en Prins Hendrikkade –Martelaarsgracht (7) beiden zijn opgenomen in een recent microsimulatiemodel voor een vergelijkbaar onderzoek, is ervoor gekozen om met deze nieuwe verkeersintensiteiten nog een aantal nieuwe simulatieruns te doen.

Conclusie Kruispuntanalyses

De conclusie van het onderzoek naar de afwikkeling van het verkeer op de afzonderlijke kruispunten: het verkeersaanbod kan in beide varianten bij alle doorgerekende kruispunten bij het voorliggende profiel met een starre regeling verwerkt worden.

Enig voorbehoud wordt gemaakt voor de kruisingen waarbij het OV met een groot aantal bussen en/of trams in de “normale” operationele situatie gebruik maakt van prioriteit in de voertuig afhankelijke regelingen. Hierbij kan door veelvuldig onderbreken van de overige (auto) verkeersstromen de gegeven cyclustijd en de berekende opstellengte hoger uitvallen. Desondanks lijkt het dat het busverkeer

met prioriteit verwerkt kan worden, zonder dat dit ten koste gaat van het overige verkeer.

Uit de dynamische simulatie komt naar voren dat beide kruispunten (6 en 7) goed regelbaar zijn; ook is prioriteit voor het tram- en busverkeer goed mogelijk. Een aandachtspunt is het feit dat het kan voorkomen dat de wachtrij voor rijverkeer voor het verkeerslicht op de Martelaarsgracht linksaf richting Parkeergarage en Droogbak langer wordt dan dat er ruimte is tussen de VoetangersOversteekPlaats (VOP) Nieuwendijk en de stopstreep. Hiervoor kunnen aanvullende maatregelen in de verkeerslichtenregeling worden ingeregeld.

3.4 Modal Split

De modal split is in het verkeersmodel bepaald voor gebied 8 uit onderstaande gebiedsindeling.

Figuur 3.1: Gebiedsafbakening Modal split

De modal split van de varianten is als volgt:

Figuur 3.2: Modal split Referentie 2020

De modal split voor bestemmingsplan Oosterdok West, met het belangrijkste wegvak de Prins Hendrikkade tussen de Kamperbrug en de Buiten Bantammerstraat geeft een gunstig beeld voor het gebruik van het openbaar vervoer. 41% van alle verkeersbewegingen wordt met het openbaar vervoer gemaakt. Voor de fiets is dit 32% en voor de auto 27%. Er is geen verschil tussen de Referentie 2020 en de Variant 2020.

3.5 Verkeersgegevens milieuberekeningen

De gegevens voor het berekenen van de milieukundige effecten van de verkeersprognoses zijn opgenomen in bijlage 5.

4 Conclusies

Conclusies

Verkeersafwikkeling

In het verkeersonderzoek voor het bestemmingsplan Oosterdok West zijn de intensiteiten op de belangrijkste wegvakken rond het plangebied bepaald. Met de ingegeven capaciteiten van de wegvakken in het verkeersmodel treedt op één locatie een I/C-waarde van boven de 90% op. Dit betreft het wegvakken PH-kade en Oosterdokseiland. Op een aantal andere wegvakken is de I/C-waarde meer dan 70%, wat de bovengrens van de wenswaarde is. Dit betreft het Damrak, de Prins Hendrikkade (tussen Nieuwbrugsteeg en Geldersekaade), de De Ruyterkade en de Prins Hendrikkade (tussen Singel en Martelaarsgracht).

In het studiegebied zijn de kruispunten maatgevend voor het waarborgen van de afwikkelingskwaliteit. Dit heeft onder meer te maken met de grote stromen langzaam verkeer en openbaar vervoer in het stationsgebied. Ter controle van de kwaliteit van de verkeersafwikkeling op de belangrijkste kruispunten in het gebied zijn aanvullende kruispuntberekeningen gemaakt, waarbij de afwikkelingscapaciteit nauwkeuriger is onderzocht ten aanzien van het verkeersaanbod van de verschillende modaliteiten, gemotoriseerd verkeer, openbaar vervoer en langzaam verkeer.

De conclusie van het onderzoek: het verkeersaanbod kan in beide varianten (zowel met éénrichtingsverkeer als met tweerichtingsverkeer op de Martelaarsgracht) bij alle doorgerekende kruispunten bij het voorliggende profiel met een starre regeling verwerkt worden.

Enig voorbehoud wordt gemaakt voor de kruisingen waarbij het OV met een groot aantal bussen en/of trams in de "normale" operationele situatie gebruik maakt van prioriteit in de voertuig afhankelijke regelingen. Hierbij kan door veelvuldig onderbreken van de overige (auto) verkeersstromen de gegeven cyclustijd en de berekende opstellengte hoger uitvallen.

Modal Split

De modal split voor Oosterdok West geeft een gunstig beeld voor het gebruik van het openbaar vervoer. 41% van alle verkeersbewegingen wordt met het openbaar vervoer gemaakt. Voor de fiets is dit 32% en voor de auto 27%. Er is geen verschil tussen de Referentie 2020 en de Variant 2020.

Bijlage 1 Wat is GenMod?

De Dienst Infrastructuur Verkeer en Vervoer (DIVV) maakt voor zijn verkeersberekeningen gebruik van het verkeersmodel GenMod (General Model). De basis voor het model bestaat uit onderzoeksgegevens uit verkeersenquêtes, verkeerstellingen, kenmerken van het wegen- en OV-net en kennis over de ruimtelijke ordening in termen van aantallen inwoners en arbeidsplaatsen. Voor het verleden en het heden zijn deze gegevens bekend, voor de toekomstige situatie worden inschattingen hiervan gebruikt.

Met het model worden, op basis van deze informatie, uitspraken gedaan over het verkeer en vervoer in brede zin. GenMod onderscheidt de vervoerswijzen auto, fiets en openbaar vervoer, waarbij het openbaar vervoer een verdere opsplitsing naar bus, tram, metro en trein kent.

De invoergegevens van GenMod voor Amsterdam zijn afkomstig van DIVV en (wat betreft socio- economische gegevens) van de Dienst Ruimtelijke Ordening (DRO) van de gemeente Amsterdam. De invoergegevens van het buitengebied alsmede de kostenparameters zijn afkomstig van Rijkswaterstaat en sluiten aan bij het NRM-2010².

Het model wordt in principe elke twee jaar bijgewerkt met de meest recente invoer, en daarnaast elke vier jaar opnieuw gekalibreerd (volledig herijkt). In 2010 is dit beide gebeurd. Hierbij is GenMod-2010 tot stand gekomen, dit is de vigerende versie van het model. GenMod-2010 is gekalibreerd³ op het basisjaar 2008. Met het model kunnen uitspraken worden gedaan voor de prognosejaren 2015, 2020 en 2030.

GenMod maakt berekeningen voor de avondspits (periode 16.00-18.00 uur) van een gemiddelde werkdag. Middels omrekenfactoren kunnen uitspraken worden gedaan voor de dag-, avond- en nachtperiode van een gemiddelde weekdag, ten behoeve van lucht- en geluidsberekeningen.

Bij de berekeningen met GenMod wordt rekening gehouden met de capaciteit van wegen en OV-verbindingen. Zowel de verkeersvraag (per vervoerwijze) als de gekozen routes zijn hiervan afhankelijk.

Voor de toekomstige situatie geldt dat de invloed van diverse soorten ontwikkelingen en beleid kwantitatief in beeld kunnen worden gebracht, zowel gezamenlijk als afzonderlijk. Enkele voorbeelden hiervan zijn:

- autonome ontwikkelingen, zoals de effecten van groei van inwoners en arbeidsplaatsen op het verkeer;
- mobiliteitsontwikkelingen door veranderingen in de netwerken voor auto, fiets en openbaar vervoer;
- pullbeleid (sturing verkeersvraag), zoals wijzigingen in het aanbod van trein en metro, reistijd en reissnelheid;
- pushbeleid (sturing verkeersaanbod), zoals wijzigingen in de reiskosten, rekeningrijden, betaald parkeren en locatiebeleid.

² De vigerende versie van het verkeersmodel dat Rijkswaterstaat inzet voor het Rijks- en hoofdwegennet

³ IJking van het model: op basis van de invoergegevens wordt in een bijstellingsproces gecontroleerd of het model de werkelijke verkeerssituatie in een recent historisch jaar voldoende representeert.

GenMod kan een grote hoeveelheid informatie genereren. Hieronder valt naast informatie over de wegvakbelastingen en het afwikkelingsniveau onder andere het aantal afgelegde kilometers en gereisde uren, zitplaatsaanbod in het openbaar vervoer, aantal overstappen etc. Bij de auto en fiets is deze informatie uitgesplitst naar wegtype en bij het openbaar vervoer naar het soort vervoermiddel.

Bijlage 2 Samenvatting

‘Basisgegevens Verkeersprognoses’

De tekst uit deze bijlage is een samenvatting van de 'Basisgegevens verkeersprognoses; Basisjaar 2008 en prognosejaren 2015, 2020, 2030', DIVV Verkeersonderzoek, versie 1.2, 18 mei 2011.

2.1 Inleiding

De toekomst is moeilijk te voorspellen. Voor het maken van verkeersprognoses voor de toekomst worden daarom een aantal aannames gedaan. Deze aannames zijn uitgebreid beschreven in het document Basisgegevens Verkeersprognoses. Hier worden de belangrijkste uitgangspunten samengevat.

In 2006 zijn langetermijnverkenningen opgesteld onder de titel 'Welvaart en Leefomgeving' (WLO, 2006). In dit document zijn op basis van een aantal onzekerheden (onder andere de mate waarin landen internationaal willen samenwerken en de hervormingen in de collectieve sector) vier scenario's voor Europa beschreven. Het Global Economy- (GE-)scenario is het scenario met de hoogste sociaal-economische groei. De bevolking groeit met 0,5% per jaar, de werkgelegenheid met 0,4% en het BBP per hoofd met 2,1%. Op dit scenario zijn de Basisgegevens Verkeersprognoses gebaseerd.

2.2 Infrastructuur

Tussen 2008 en 2030 vinden er diverse infrastructurele ontwikkelingen plaats in het netwerk van het openbaar vervoer en het netwerk van de auto. Zo veranderen er bijvoorbeeld dienstregelingen en komen er nieuwe wegverbindingen bij. Enkele belangrijke ontwikkelingen worden hier toegelicht. Een volledige opsomming van alle infrastructurele wijzigingen is te vinden in Basisgegevens Verkeersprognoses.

2.2.1 Autonetwerk

Tussen 2008 en 2015 worden de Westrandweg en de tweede Coentunnel aangelegd. De Westrandweg verbindt knooppunt Raasdorp met de A10 ten zuiden van de Coentunnel. In deze periode wordt in de binnenstad een 'knip' in de Prins Hendrikkade gerealiseerd, waardoor het doorgaand verkeer dat eerder voor het Centraal Station langs reed, vanaf deze periode over de De Ruyterkade wordt geleid.

Tussen 2015 en 2020 is aangenomen dat in Noord de Bongerdweg wordt aangelegd tussen de IJdoornlaan en de Klaprozenweg. Deze verbinding vormt de ontsluiting van de Noordelijke IJ-oever naar de A10 Noord. In deze periode wordt in de binnenstad de Weesperstraat versmald van 2x2 naar 2x1 rijstroken.

2.2.2 Openbaar vervoernetwerk

In het OV-netwerk van 2015 maken alle bussen van en naar het Centraal Station gebruik van het nieuwe busstation aan de IJ-zijde, in tegenstelling tot 2008, wanneer er nog bushaltes op verschillende locaties aan de zuidzijde van het Centraal Station worden gebruikt. Ook is in het netwerk van 2015 de Zuidtangent (snelle busverbinding) doorgetrokken naar IJburg.

In het netwerk van 2020 hebben diverse wijzigingen plaatsgevonden in het bus- en tramnet t.o.v. dat van 2015 als gevolg van de ingebruikname van de Noord-Zuidlijn. In het metronetwerk van 2030 wordt rekening gehouden met de ombouw van de Amstelveenlijn tot een verlenging van de Noord-Zuidlijn.

2.3 Sociaal-economische kenmerken en kostenontwikkeling

De inschatting van de mobiliteit in de toekomst wordt gebaseerd op ontwikkelingen in sociaal-economische gegevens en een aantal andere ontwikkelingen.

2.3.1 Inwoners en arbeidsplaatsen

De ontwikkeling van het aantal inwoners en het aantal arbeidsplaatsen in Amsterdam in de periode 2008-2030 wordt in onderstaand figuur weergegeven.

Figuur B2.1: Ontwikkeling inwoners en arbeidsplaatsen in Amsterdam in de periode 2008-2030

De groei van het aantal inwoners en arbeidsplaatsen wordt onder andere veroorzaakt door ruimtelijke ontwikkelingen in gebieden als de Zuidas en IJburg II.

2.3.2 Kostenontwikkeling

De ontwikkeling van de kosten voor het gebruik van de auto en voor het gebruik van het openbaar vervoer speelt ook een rol. De ontwikkeling is te zien in onderstaande tabel.

	2008	2015	2020	2030
Kosten auto	1,00	1,04	1,06	1,06
Kosten openbaar vervoer	1,00	0,98	0,97	0,94

Tabel B2.1: Kostenontwikkeling van de auto en het openbaar vervoer (groefactor t.o.v. 2008)

Ten opzichte van het jaar 2008 wordt een stijging van de OV-kosten voorzien van 6% in 2020 en wordt uitgegaan van een daling van de autokosten van 3%. De daling van de kosten van de auto is een gevolg van het zuiniger worden van de auto's.

2.3.3 Autobezit

Het autobezit is een belangrijke voorwaarde voor het maken van autoverplaatsingen. Van invloed op het autobezit is leeftijd, arbeidsparticipatie en bereikbaarheid van de woonplek met het openbaar vervoer, de fiets en de auto. Er wordt onderscheid gemaakt naar privé en zakelijk autobezit. Het privé autobezit blijft naar de toekomst toe redelijk constant. Er wordt wel groei verondersteld van het zakelijk autobezit in de toekomst.

2.4 Beleid

De belangrijkste uitgangspunten met betrekking tot beleid hebben betrekking op parkeren. Daarbij gaat het om het locatiebeleid en over de parkeertarieven.

2.4.1 Locatiebeleid

Parkeerbeperkingen in de woon-werk- en in de zakelijke sfeer worden doorgevoerd door het bepalen van parkeernormen voor de werkgebieden. Een instrument hiervoor is het locatiebeleid, waarmee getracht wordt vermijdbaar autoverkeer terug te dringen. Amsterdam streeft ernaar bedrijven met veel werknemers en bezoekers te concentreren in gebieden die goed met het openbaar vervoer bereikbaar zijn (A- en B-locaties). Bedrijven met veel goederenvervoer of met zakelijk personenverkeer worden geconcentreerd op plekken die goed per auto bereikbaar zijn (B-en C-locaties). De parkeerrestricties zijn op A-locaties het strengst en op B-locaties minder streng. Op C-locaties zijn er geen restricties. De A-locaties bevinden zich rondom het Centraal Station en de NS-stations Bijlmer, Amstel, Zuid en Sloterdijk. De B-locaties zijn locaties in de directe omgeving van ringlijn/metrostation en overige NS-stations of locaties gelegen binnen het fijnmazige netwerk van trams en bussen. Een kaartje met de A-, B-, en C-locaties is te vinden in het document 'Basisgegevens verkeersprognoses'.

2.4.2 Parkeertarieven

In 2009 en 2010 zijn de parkeertarieven aangepast. Tot en met 2014 worden de parkeertarieven bevroren, zoals in het programakkoord van het huidige college is opgenomen. Vanaf 2015 wordt aangenomen dat de parkeertarieven alleen zullen stijgen

met de inflatie. Een kaartje met de parkeertarieven is te vinden in het document 'Basisgegevens verkeersprognoses'.

2.4.3 Betaald rijden

Er wordt niet uitgegaan van enige vorm van betaald rijden (kilometerheffing).

Bijlage 3 Resultaten

Kaartbeelden Intensiteiten

Figuur 1: Intensiteitenplot Basisjaar 2008

Figuur 2: Intensiteitenplot Referentie 2020

Figuur 3: Intensiteitenplot Variant 2020

Kaartbeelden I/C-plots (Intensiteit/Capaciteit)

Figuur 4: I/C-plot Basisjaar 2008

Figuur 5: I/C-plot Referentie 2020

Figuur 6: I/C-plot Variant 2020

Kaartbeeld Verschilplot Variant 2020 ten opzichte van Referentie 2020

Figuur 7: Verschilplot Variant 2020 versus Referentie 2020

Bijlage 4 Kruispuntanalyses

Aan DIVV, afdeling Strategie & Beleid - Verkeersonderzoek t.a.v. Stephan Suiker

Van Hans Peperkamp, DRO team ORV (VRO/verkeersregeltechnisch ontwerp)

Doorkiesnummer 1725

E-mail h.peperkamp@dro.amsterdam.nl

Datum 17 oktober 2012

Onderwerp Verkeersregeltechnisch onderzoek van kruispunten rondom het Stationseiland bij prognoses Referentie 2020, varianten Martelaarsgracht 1- en 2 richtingverkeer

Inleiding

In het kader van een verkennend onderzoek m.b.t. de afwikkeling van het verkeer in het centrum is een capaciteitsonderzoek verricht van de kruispunten Damrak – Prins Hendrikkade, Kamperbrug – Prins Hendrikkade, De Ruyterkade – Westertoegang, De Ruyterkade – Oostertoegang en Prins Hendrikkade - ODE brug. De kruispunten Prins Hendrikkade – Droogbak en Prins Hendrikkade – Martelaarsgracht zijn met een Vissim simulatie worden doorgerekend.

Er is een rekenkundige analyse gehouden naar de verwerkingscapaciteit van de kruisingen in combinatie met een optimale starre verkeerslichtenregeling met het pakket "COCON". Een kruising wordt regelbaar geacht als binnen de huidige Amsterdamse verkeersregeltechnische randvoorwaarden alle verkeersmodaliteiten op de kruising goed verwerkt kunnen worden. De voor de regelbaarheid benodigde rijstroken en opstelvakken, de opstellengte en eventuele noodzakelijke verkeerskundige aanpassingen in de profielconfiguratie met de daarbij beoogde effecten worden aangegeven.

Het onderzoek is gedaan aan de hand van de nu voorziene toekomstige DRO profielen van de kruispunten.

De berekeningen zijn gemaakt op basis van de door dIVV geleverde intensiteiten van de kruisingen (conform de resultaten van de dIVV modelberekening "Referentie 2020 varianten Martelaarsgracht 1 richting en Martelaarsgracht 2 richtingen", van 11-10-2012, avondspitsintensiteiten van 16.00-18.00 in mvt, van Ronald Plasmeijer).

De verkeersstromen van de betreffende kruisingen zijn voor het onderzoek standaard omgezet naar pae/u (personen auto equivalent per uur)

De nieuwe intensiteiten van beide varianten zijn per kruispunt eerst doorgerekend met de variant Martelaarsgracht 2 richtingen en, indien beide varianten qua verkeersstromen en profilering overeenkomen, bij regelbaarheid met elkaar vergeleken. Op grond hiervan is een uitspraak gedaan over de regelbaarheid van de variant Martelaarsgracht 1 richting.

Onderzoek regelbaarheid

Op basis van de gegeven avondspits intensiteiten en het voorliggend profiel is het kruispunt doorgerekend. Er is rekening gehouden met de voorwaarden voor het VRI ontwerp (maximale cyclustijd van 100 sec, acceptabele verliestijden voor autoverkeer, langzaam verkeer en openbaar vervoer, gekoppelde voetgangersoversteken en verzadiging van het autoverkeer < 90%).

Referentie 2020 variant Martelaarsgracht 2 richtingen

Kruispunt kr 106: Prins Hendrikkade – ODE brug

Avondspits, Referentie 2020

Eindprofiel met op de Prins Hendrikkade west 1x auto en 1x busbaan rechtdoor en 1x linksaf ; Ode brug 2 opstelvakken linksaf (voor een deel bussen) en Prins Hendrikkade oost 1x busbaan (auto) rechtdoor en 1x rechtsaf

Hierbij is voor de avondspits een starre regeling met een cyclustijd van 72 sec. mogelijk, met wachttijden < 45 sec. voor alle verkeersdeelnemers.

De benodigde opstellengte voor de Prins Hendrikkade west (ri.2 en 3) is 70m. De benodigde opstellengte voor de Prins Hendrikkade oost (ri.8/48) is 60m De benodigde opstellengte voor de ODE brug (ri.6) is 2x50m. De benodigde opstellengte voor de Gelderse kade (ri.11) is 66m.

Conclusie: het verkeersaanbod kan met de huidige lengte van de opstelvakken in deze variant met een starre regeling met geclusterde bussen zonder prioriteitsingrepen verwerkt worden.

Er lijkt tevens voldoende overcapaciteit om het busverkeer met prioriteit te verwerken, zonder dat het teveel ten koste gaat van het overige verkeer.

Kruispunt kr 107: Prins Hendrikkade – Kamperbrug

Avondspits, Referentie 2020

Eindprofiel met op de Prins Hendrikkade west 1x auto rechtsaf en 1x trambaan rechtdoor en linksaf, vanaf CS 1x busbaan linksaf en Prins Hendrikkade oost 1x busbaan rechtsaf

Hierbij is voor de avondspits een starre regeling met een cyclustijd van 60 sec. mogelijk, met voldoende groentijd voor de tram Damrak -> CS conform standaard ontwerpvoorwaarden, maar wellicht met veel prioriteitsingrepen resulterend in een langere wachtrij voor het autoverkeer dan berekend en voldoende groentijd voor de fietsoversteken en voor de voetgangersoversteken over de PH kade en in/uitrit CS.

De gemiddelde wachttijd voor de fiets- en voetgangersoversteken is < 20 sec. De benodigde opstellengte voor het autoverkeer Prins Hendrikkade (ri.2) is 60m.

Conclusie: het verkeersaanbod kan, rekening houdend met de lengte van het opstelvak in het nieuwe verkeersprofiel, in deze variant met een starre regeling met geclusterde trams en bussen zonder prioriteitsingrepen verwerkt worden.

Er lijkt tevens voldoende overcapaciteit om het busverkeer met prioriteit te verwerken, zonder dat het teveel ten koste gaat van het overige verkeer.

Kruispunt kr 108: Prins Hendrikkade – Damrak

Avondspits, Referentie 2020

Eindprofiel met op het Damrak 1x auto rechtsaf en 1x trambaan rechtsaf apart, vanaf CS 1x trambaan rechtdoor en Prins Hendrikkade oost-west vv fietsverkeer

Hierbij is voor de avondspits een starre regeling met een cyclustijd van 60 sec. mogelijk, met voldoende groentijd voor de tram Damrak -> CS en voldoende groentijd voor de fietsoversteken en voor de voetgangersoversteek over de PH kade en Damrak.

De gemiddelde wachttijd voor de fiets- en voetgangersoversteken is < 20 sec.

De benodigde opstellengte voor het autoverkeer Damrak (ri.7) is 80m.

Conclusie: het verkeersaanbod kan, rekening houdend met de lengte van het opstelvak in het nieuwe verkeersprofiel, in deze variant met een starre regeling met geclusterde trams zonder prioriteitsingrepen verwerkt worden

Er lijkt tevens voldoende overcapaciteit om het busverkeer met prioriteit te verwerken, zonder dat het teveel ten koste gaat van het overige verkeer.

Kruispunt kr 117: De Ruyterkade - Westertoegang

Avondspits, Referentie 2020

Eindprofiel met 2x2 rechtdoor op de De Ruyterkade met exclusieve afslagvakken, busrichtingen op de De Ruyterkade O rechtdoor en linksaf en busbaan op de Westertoegang rechtsaf.

Hierbij is voor de avondspits een starre regeling met een cyclustijd van 72 sec. mogelijk, met redelijke wachttijden (<31 sec.) voor alle verkeersdeelnemers. De benodigde opstellengte voor de De Ruytertunnel O rechtdoor (ri.2) is 2x54m; de opstelvakken in het nieuwe ontwerp zijn krap 60 meter, dat past dus net.

De benodigde opstellengte voor de De Ruytertunnel O linksaf (ri.3) is 100m.

De benodigde opstellengte voor de Westertoegang rechtsaf (ri.4) is 30m.

De benodigde opstellengte voor de Westertoegang rechtsaf (ri.6) is 84m.

De benodigde opstellengte voor de De Ruyterkade W rechtsaf (ri.7) is 20m.

De benodigde opstellengte voor de De Ruyterkade W (ri.8) is 2x60m.

Conclusie: het verkeersaanbod kan, met in achtneming van de opstelvaklengtes in het nieuwe ontwerp, in deze variant verwerkt worden.

Er lijkt tevens voldoende overcapaciteit om het busverkeer met prioriteit te verwerken, zonder dat het teveel ten koste gaat van het overige verkeer.

Kruispunt kr 459: De Ruyterkade - Oostertoegang

Avondspits 2020, Referentie 2020

Eindprofiel met 2x2 rechtdoor en aan westzijde tunnel uit een opstelvak rechtsaf, busrichtingen in- en uit op de westelijke onderdoorgang en afrijdend naar de oostelijke onderdoorgang, uitrit K&R op De Ruyterkade west, Oostertoegang aparte links en rechtsaf.

Hierbij is voor de avondspits een starre regeling met een cyclustijd van 72 sec. mogelijk, met redelijke wachttijden (<30 sec.) voor alle verkeersdeelnemers.

De benodigde opstellengte voor de De Ruytertunnel W rechtsaf (ri.1) is 36m.

De benodigde opstellengte voor de Oostertoegang rechtsaf (ri.10) is 36m.

De benodigde opstellengte voor de Oostertoegang linksaf (ri.12) is 72m.

De benodigde opstellengte voor de De Ruyterkade O (ri.68) is 2x54m.; deze richting wordt gevoed door een enkele rijstrook (ri.8) 1x 96m voor de deelkruising met de Oosterdokskade.

Conclusie: het verkeersaanbod kan, met in achtneming van de opstelvaklengtes in het nieuwe ontwerp, in deze variant verwerkt worden

Er lijkt tevens voldoende overcapaciteit om het busverkeer met prioriteit te verwerken, zonder dat het teveel ten koste gaat van het overige verkeer.

Referentie 2020 variant Martelaarsgracht 1 richting

Van het model referentie 2020 variant Martelaarsgracht 1 richting zijn de verkeersstromen per kruispunt vergeleken met de verkeersstromen van het doorgerekende model referentie 2020 Martelaarsgracht 2 richtingen: de verkeersstromen zijn vergelijkbaar en de intensiteiten van variant 1 richting zijn met enige marge binnen de regelbare situatie van de regelingen van variant 2 richtingen te passen.

De opmerkingen t.a.v. de regelbaarheid bij de kruisingen blijven ook voor variant 1 richting van kracht.

Samenvatting

De capaciteit van de onderzochte kruisingen is bij de gegeven avondspitsintensiteiten voor de verschillende varianten onderzocht.

De conclusie van het onderzoek: het verkeersaanbod kan in beide varianten bij alle doorgerekende kruispunten bij het voorliggende profiel met een starre regeling verwerkt worden.

Enig voorbehoud wordt gemaakt voor de kruisingen waarbij het OV met een groot aantal bussen en/of trams in de "normale" operationele situatie gebruik maakt van prioriteit in de voertuig afhankelijke regelingen. Hierbij kan door veelvuldig onderbreken van de overige (auto) verkeersstromen de gegeven cyclustijd en de berekende opstellengte hoger uitvallen. Desondanks lijkt het dat het busverkeer met prioriteit verwerkt kan worden, zonder dat dit teveel ten koste gaat van het overige verkeer.

Kruispunt kr 104: Prins Hendrikkade – Singel – Droogbak en kruispunt 109: Prins Hendrikkade – Martelaarsgracht.

Aangezien beide kruispunten zijn opgenomen in een recent microsimulatiemodel voor een vergelijkbaar onderzoek, is ervoor gekozen om met deze nieuwe verkeersintensiteiten nog een aantal nieuwe simulatieruns te doen.

De resultaten van de 'runs' zijn in onderstaande tabellen opgenomen.

Tabel 1: gemiddelde cyclustijd verkeerslichtenregelingen

kruispunt cyclustijd	
104	73
109	63

Tabel 2: gemiddelde verliestijden per verkeerssoort/-beweging kruispunt PH-kade – Singel - Droogbak

richting nummer	verkeersbeweging	verkeersinten siteit sim.per.	gem. verliestijd (s)	gem. max. wachtrij (m)
10401	rijverkeerPH kade rechtsaf ri. Droogbak	391	32	
10402	rijverkeerPH kade rechtdoor ri. Hhouttuinen	183	36	68
10405	Singel westzijde	237	35	
10408	rijverkeer Westerdoksstraat rechtdoor ri. PH kade	314	18	29
10409	rijverkeer Westerdoksstraat linksaf ri. Droogbak	285	37	
10412	rijverkeer Droogbak linksaf ri. PH Kade	687	29	28
10424	Fietsers kruisend Singel westzijde	770	2	
	GVB bussen vanaf CS ri. Hhouttuinen	-	-	
10449	GVB bussen vanaf Hhouttuinen richting CS	45	15	
10441	CXX bussen vanaf PH kade rechtsaf ri. Droogbak	24	2	
10452	CXX bussen vanaf Droogbak linksaf ri. PH kade	25	9	

Tabel 3: gemiddelde verliestijden per verkeerssoort/-beweging kruispunt PH-kade – Martelaarsgracht

richting nummer	verkeerssoort/-beweging	verkeersinten siteit sim.per.	gem. verliestijd (s)	gem. max. wachtrij (m)
10909	rijverkeer Martelaarsgracht	679	15	68
10910	rijverkeer PH Kade rechtsaf ri. Martelaarsgracht	865	33	115
10913	rijverkeer Martelaarsgracht richting zuiden	961	3	24
10918	rijverkeer Martelaarsgracht richting noorden	676	21	56
10924	Fietsers PHK/MG->CS	2186	4	
10923	Fietsers MartelaarsGracht linksaf	116	21	
10985	Fietsers PH kade Oost-West	184	7	
10926	Fietsers PH kade West-Oost	116	17	
10925	Fietsers PH kade West linksaf ri. CS	338	22	
10928	Fietsers kruisend PH kade westzijde	1119	22	
10981	Fietsers vanaf CS linksaf ri. PH kade Oost	685	4	
10946	Trams vanaf CS tot halte de Kolk	99	9	
10948	Trams ri. CS vanaf halte de Kolk	100	6	
10949	Bussen ri. CS vanaf halte de Kolk	24	7	
10954	CXX bussen vanaf Droogbak tot halte de Kolk	25	5	
10953	trams Martelaarsgracht ri. Zuiden	99	5	
10958	trams Martelaarsgracht ri. Noorden	100	9	
10959	bussen Martelaarsgracht ri. Noorden	24	9	

Uit de tabellen komt naar voren dat beide kruispunten goed regelbaar zijn; ook is prioriteit voor het tram- en busverkeer goed mogelijk. Het enige aandachtspunt is het feit dat het goed kan voorkomen dat de wachtrij voor het verkeerslicht voor rijverkeer op de Martelaarsgracht linksaf richting Parkeergarage en Droogbak langer wordt dan dat er ruimte is tussen de VOP Nieuwendijk en de stopstreep voor dit verkeerslicht. Hiervoor kunnen aanvullende maatregelen in de verkeerslichtenregeling gedaan worden.

Kaartbeelden kruispuntstromen

Kruispunt Prins Hendrikkade – ODE-brug

Kruispunt Prins Hendrikkade – Kamperbrug

Kruispunt Prins Hendrikkade – Damrak

Kruispunt De Ruyterkade - Westertoeegang

Kruispunt De Ruyterkade - Oostertoeegang

Kruispunt Prins Hendrikkade - Droogbak

Kruispunt Prins Hendrikkade - Martelaarsgracht

Bijlage 5 Verkeersgegevens milieuberekeningen

Jaar		werkdaggemiddelde					werkdaggemiddelde					werkdaggemiddelde					weekdaggemiddelde					weekdaggemiddelde					weekdaggemiddelde										
2012 Referentie		Gemiddeld daagur t.b.v. geluidberekeningen:					Gemiddeld avondur t.b.v. geluidberekeningen:					Gemiddeld naachuur t.b.v. geluidberekeningen:					Gemiddeld daagur t.b.v. geluidberekeningen:					Gemiddeld avondur t.b.v. geluidberekeningen:					Gemiddeld naachuur t.b.v. geluidberekeningen:										
nr	Omschrijving	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram
1	Nieuwe Westerdokstraat (Boomklokstraat - Singel/Droogbak)	8	750	28	8	27	0	4	465	2	0	12	0	1	143	5	2	11	0	7	649	21	7	25	0	4	428	1	0	11	0	1	158	4	1	10	0
2	Westerloegang west (De Ruyterkade - Droogbak)	7	701	26	8	6	0	4	435	2	0	3	0	1	133	5	2	2	0	7	607	19	6	5	0	4	400	1	0	2	0	1	147	3	1	2	0
3	Westerloegang oost (De Ruyterkade - Westerloegangsbrug)	1	68	2	1	0	0	0	35	0	0	0	0	0	11	0	0	0	0	1	59	2	1	0	0	0	33	0	0	0	0	0	12	0	0	0	0
4	Prins Hendrikkade (Singel - Martelaarsgracht)	12	1219	46	14	33	0	7	756	4	1	15	0	1	232	9	3	12	0	12	1054	34	11	31	0	7	696	2	0	14	0	2	256	6	2	12	0
5	Martelaarsgracht (Nieuwezijds Voorburgwal - Prins Hendrikkade)	10	1011	38	11	22	80	6	627	3	0	10	32	1	192	7	2	11	13	10	875	28	9	20	75	6	577	2	0	9	30	1	213	5	2	11	12
6	Prins Hendrikkade (Martelaarsgracht - Damrak)	12	1202	45	14	55	40	7	745	3	1	25	16	1	228	8	3	24	6	11	1039	33	11	51	37	7	686	2	0	23	15	2	253	6	2	22	6
7	Damrak (Oudebrugsteeg - Prins Hendrikkade)	8	750	28	8	2	64	4	465	2	0	1	25	1	143	5	2	6	10	7	649	21	7	2	59	4	428	1	0	1	24	1	158	4	1	5	9
8	Prins Hendrikkade (Nieuwebrugsteeg - GelderseKade/ODE-brug)	11	1114	42	13	32	32	6	691	3	1	15	13	1	212	8	2	17	5	11	964	31	10	30	30	6	636	2	0	14	12	2	234	5	2	15	5
9	Oostertoegang west (De Ruyterkade - Kamperbrug)	0	0	0	0	62	20	0	0	0	0	28	8	0	0	0	0	20	3	0	0	0	0	57	19	0	0	0	0	26	7	0	0	0	18	3	
10	Oostertoegang oost (De Ruyterkade - ODE-brug)	3	321	12	4	0	0	2	199	1	0	0	0	0	61	2	1	0	0	3	278	9	3	0	0	2	184	1	0	0	0	0	68	2	1	0	0
11	Prins Hendrikkade (GelderseKade/ODE-brug - Kalkmarkt)	13	1238	47	14	171	0	7	768	4	1	77	0	1	235	9	3	56	0	12	1071	34	11	159	0	7	707	2	0	71	0	2	260	6	2	52	0

Jaar		werkdaggemiddelde					werkdaggemiddelde					werkdaggemiddelde					weekdaggemiddelde					weekdaggemiddelde					weekdaggemiddelde										
2023 Martelaarsgracht 2-richtingen		Gemiddeld daagur t.b.v. geluidberekeningen:					Gemiddeld avondur t.b.v. geluidberekeningen:					Gemiddeld naachuur t.b.v. geluidberekeningen:					Gemiddeld daagur t.b.v. geluidberekeningen:					Gemiddeld avondur t.b.v. geluidberekeningen:					Gemiddeld naachuur t.b.v. geluidberekeningen:										
nr	Omschrijving	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram
1	Nieuwe Westerdokstraat (Boomklokstraat - Singel/Droogbak)	6	608	23	7	27	0	3	377	2	0	12	0	1	115	4	1	11	0	6	526	17	5	25	0	3	347	1	0	11	0	1	128	3	1	10	0
2	Westerloegang west (De Ruyterkade - Droogbak)	10	932	35	11	29	0	5	578	3	0	13	0	1	177	7	2	16	0	9	806	26	8	27	0	5	532	2	0	12	0	1	196	5	2	15	0
3	Westerloegang oost (De Ruyterkade - Westerloegangsbrug)	1	125	4	1	0	0	1	65	0	0	0	0	0	20	1	0	0	0	1	108	3	1	0	0	1	60	0	0	0	0	0	23	0	0	0	0
4	Prins Hendrikkade (Singel - Martelaarsgracht)	8	817	31	9	2	0	5	507	2	0	1	0	1	155	6	2	5	0	8	707	23	7	2	0	5	466	2	0	1	0	1	172	4	1	5	0
5	Martelaarsgracht (Nieuwezijds Voorburgwal - Prins Hendrikkade)	9	868	33	10	2	77	5	538	3	0	1	31	1	165	6	2	5	12	8	750	24	8	2	72	5	495	2	0	1	29	1	182	4	1	5	11
6	Prins Hendrikkade (Martelaarsgracht - Damrak)	0	0	0	0	39	0	0	0	0	0	15	0	0	0	0	0	0	6	0	0	0	0	36	0	0	0	0	0	14	0	0	0	0	6		
7	Damrak (Oudebrugsteeg - Prins Hendrikkade)	5	460	17	5	2	54	3	285	1	0	1	21	1	87	3	1	6	9	4	398	13	4	2	50	3	263	1	0	1	20	1	97	2	1	5	8
8	Prins Hendrikkade (Nieuwebrugsteeg - GelderseKade/ODE-brug)	5	456	17	5	1	27	3	283	1	0	11	1	1	87	3	1	2	4	4	394	13	4	1	25	3	260	1	0	10	1	96	2	1	2	4	
9	Oostertoegang west (De Ruyterkade - Kamperbrug)	0	0	0	0	131	27	0	0	0	0	59	11	0	0	0	0	48	4	0	0	0	0	122	26	0	0	0	0	55	10	0	0	0	45	4	
10	Oostertoegang oost (De Ruyterkade - ODE-brug)	8	735	28	8	0	0	4	456	2	0	0	0	1	140	5	2	0	0	7	636	20	7	0	0	4	420	1	0	0	0	1	155	4	1	0	0
11	Prins Hendrikkade (GelderseKade/ODE-brug - Kalkmarkt)	8	770	29	9	128	0	4	477	2	0	58	0	1	146	5	2	42	0	7	666	21	7	119	0	4	439	1	0	54	0	1	162	4	1	39	0

Jaar		werkdaggemiddelde					werkdaggemiddelde					werkdaggemiddelde					weekdaggemiddelde					weekdaggemiddelde					weekdaggemiddelde										
2023 Martelaarsgracht 1-richting		Gemiddeld daagur t.b.v. geluidberekeningen:					Gemiddeld avondur t.b.v. geluidberekeningen:					Gemiddeld naachuur t.b.v. geluidberekeningen:					Gemiddeld daagur t.b.v. geluidberekeningen:					Gemiddeld avondur t.b.v. geluidberekeningen:					Gemiddeld naachuur t.b.v. geluidberekeningen:										
nr	Omschrijving	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram	MO	LV	MV	ZV	bus	tram
1	Nieuwe Westerdokstraat (Boomklokstraat - Singel/Droogbak)	6	621	23	7	27	0	3	385	2	0	12	0	1	118	4	1	11	0	6	537	17	5	25	0	3	354	1	0	11	0	1	131	3	1	10	0
2	Westerloegang west (De Ruyterkade - Droogbak)	9	889	33	10	29	0	5	551	3	0	13	0	1	169	6	2	16	0	8	769	25	8	27	0	5	507	2	0	12	0	1	187	4	1	15	0
3	Westerloegang oost (De Ruyterkade - Westerloegangsbrug)	6	533	17	5	0	0	2	277	1	0	0	0	1	87	3	1	0	0	6	461	13	4	0	0	2	255	0	0	0	0	1	96	2	1	0	0
4	Prins Hendrikkade (Singel - Martelaarsgracht)	6	546	21	6	2	0	3	338	2	0	1	0	1	104	4	1	5	0	5	472	15	5	2	0	3	312	1	0	1	0	1	115	3	1	5	0
5	Martelaarsgracht (Nieuwezijds Voorburgwal - Prins Hendrikkade)	1	127	5	1	2	77	1	79	0	0	1	31	0	24	1	0	5	12	1	110	4	1	2	72	1	73	0	0	1	29	0	27	1	0	5	11
6	Prins Hendrikkade (Martelaarsgracht - Damrak)	0	0	0	0	39	0	0	0	0	0	15	0	0	0	0	0	6	0	0	0	0	0	36	0	0	0	0	0	14	0	0	0	0	6		
7	Damrak (Oudebrugsteeg - Prins Hendrikkade)	5	473	18	5	2	54	3	293	1	0	1	21	1	90	3	1	6	9	5	409	13	4	2	50	3	270	1	0	1	20	1	99	2	1	5	8
8	Prins Hendrikkade (Nieuwebrugsteeg - GelderseKade/ODE-brug)	5	468	18	5	1	27	3	290	1	0	11	1	1	89	3	1	2	4	4	405	13	4	1	25	3	267	1	0	10	1	98	2	1	2	4	
9	Oostertoegang west (De Ruyterkade - Kamperbrug)	0	0	0	0	131	27	0	0	0	0	59	11	0	0	0	0	48	4	0	0	0	0	122	26	0	0	0	0	55	10	0	0	0	45	4	
10	Oostertoegang oost (De Ruyterkade - ODE-brug)	7	711	27	8	0	0	4	441	2	0	0	0	1	135	5	2	0	0	7	615	20	6	0	0	4	406	1	0	0	0	1	149	3	1	0	0
11	Prins Hendrikkade (GelderseKade/ODE-brug - Kalkmarkt)	8	757	28	9	128	0	4	469	2	0	58	0	1	144	5	2	42	0	7	654	21	7	119	0	4	432	1	0	54	0	1	159	4	1	39	0

Jaar		gemiddelde weekdag Incl.bus								
2012 Referentie		Etnaal gemiddelden t.b.v. de berekening luchtkwaliteit:								
nr	Omschrijving	MVT	VRV	% VRV	MV	% MV	ZV	% ZV	bus	% Bus
1	Nieuwe Westerdokstraat (Boomklokstraat - Singel/Droogbak)	11700	805	6,9%	285	2,4%	90	0,8%	430	3,7%
2	Westertoegang west (De Ruyterkade - Droogbak)	10500	440	4,1%	265	2,5%	85	0,8%	90	0,8%
3	Westertoegang oost (De Ruyterkade - Westertoegangsbuig)	1000	30	2,9%	20	2,2%	5	0,7%	0	0,0%
4	Prins Hendrikkade (Singel - Martelaarsgracht)	18800	1130	6,0%	460	2,5%	150	0,8%	520	2,8%
5	Martelaarsgracht (Nieuwezijds Voorburgwal - Prins Hendrikkade)	15550	875	5,6%	385	2,5%	125	0,8%	365	2,4%
6	Prins Hendrikkade (Martelaarsgracht - Damrak)	18950	1485	7,9%	455	2,4%	145	0,8%	865	4,7%
7	Damrak (Oudebrugsteeg - Prins Hendrikkade)	11350	450	4,0%	285	2,5%	90	0,8%	75	0,7%
8	Prins Hendrikkade (Nieuwebrugsteeg - Gelderse/ODE-brug)	17250	1100	6,4%	420	2,4%	135	0,8%	540	3,1%
9	Oosterbegang west (De Ruyterkade - Kamperbrug)	950	935	100,0%	0	0,0%	0	0,0%	935	100,0%
10	Oosterbegang oost (De Ruyterkade - ODE-brug)	4850	160	3,3%	120	2,5%	40	0,8%	0	0,0%
11	Prins Hendrikkade (Gelderse/ODE-brug - Kalkmarkt)	21200	3230	15,2%	470	2,2%	150	0,7%	2605	12,3%

Jaar		gemiddelde weekdag Incl.bus								
2023 Martelaarsgracht 2-richtingen		Etnaal gemiddelden t.b.v. de berekening luchtkwaliteit:								
nr	Omschrijving	MVT	VRV	% VRV	MV	% MV	ZV	% ZV	bus	% Bus
1	Nieuwe Westerdokstraat (Boomklokstraat - Singel/Droogbak)	9550	735	7,7%	230	2,4%	75	0,8%	430	4,5%
2	Westertoegang west (De Ruyterkade - Droogbak)	14500	960	6,6%	355	2,4%	115	0,8%	495	3,4%
3	Westertoegang oost (De Ruyterkade - Westertoegangsbuig)	1800	55	2,9%	40	2,2%	15	0,7%	0	0,0%
4	Prins Hendrikkade (Singel - Martelaarsgracht)	12350	475	3,8%	310	2,5%	100	0,8%	65	0,5%
5	Martelaarsgracht (Nieuwezijds Voorburgwal - Prins Hendrikkade)	13100	500	3,8%	330	2,5%	105	0,8%	65	0,5%
6	Prins Hendrikkade (Martelaarsgracht - Damrak)	0	0	—	0	—	0	—	0	—
7	Damrak (Oudebrugsteeg - Prins Hendrikkade)	7000	305	4,4%	175	2,5%	55	0,8%	75	1,1%
8	Prins Hendrikkade (Nieuwebrugsteeg - Gelderse/ODE-brug)	6850	255	3,7%	175	2,5%	55	0,8%	30	0,4%
9	Oosterbegang west (De Ruyterkade - Kamperbrug)	2050	2035	100,0%	0	0,0%	0	0,0%	2035	100,0%
10	Oosterbegang oost (De Ruyterkade - ODE-brug)	11050	370	3,3%	280	2,5%	90	0,8%	0	0,0%
11	Prins Hendrikkade (Gelderse/ODE-brug - Kalkmarkt)	13500	2345	17,4%	290	2,2%	95	0,7%	1960	14,5%

Jaar		gemiddelde weekdag Incl.bus								
2023 Martelaarsgracht 1-richting		Etnaal gemiddelden t.b.v. de berekening luchtkwaliteit:								
nr	Omschrijving	MVT	VRV	% VRV	MV	% MV	ZV	% ZV	bus	% Bus
1	Nieuwe Westerdokstraat (Boomklokstraat - Singel/Droogbak)	9750	740	7,6%	235	2,4%	75	0,8%	430	4,4%
2	Westertoegang west (De Ruyterkade - Droogbak)	0	0	—	0	—	0	—	0	—
3	Westertoegang oost (De Ruyterkade - Westertoegangsbuig)	7650	225	2,9%	170	2,2%	55	0,7%	0	0,0%
4	Prins Hendrikkade (Singel - Martelaarsgracht)	8250	340	4,1%	205	2,5%	65	0,8%	65	0,8%
5	Martelaarsgracht (Nieuwezijds Voorburgwal - Prins Hendrikkade)	1950	130	6,5%	50	2,4%	15	0,8%	65	3,3%
6	Prins Hendrikkade (Martelaarsgracht - Damrak)	0	0	—	0	—	0	—	0	—
7	Damrak (Oudebrugsteeg - Prins Hendrikkade)	7150	310	4,3%	180	2,5%	60	0,8%	75	1,0%
8	Prins Hendrikkade (Nieuwebrugsteeg - Gelderse/ODE-brug)	7050	265	3,7%	175	2,5%	55	0,8%	30	0,4%
9	Oosterbegang west (De Ruyterkade - Kamperbrug)	0	0	—	0	—	0	—	0	—
10	Oosterbegang oost (De Ruyterkade - ODE-brug)	0	0	—	0	—	0	—	0	—
11	Prins Hendrikkade (Gelderse/ODE-brug - Kalkmarkt)	13300	2340	17,6%	285	2,2%	95	0,7%	1960	14,7%