


RAPPORT

Verkeersstudie westelijke ontsluiting Delft

Klant: Gemeente Delft

Referentie: T&PBE5021R001F03

Versie: 03/Finale versie

Datum: 4 mei 2016

Laan 1914 no.35
3818 EX Amersfoort
Netherlands
Transport & Planning
Trade register number: 56515154

+31 88 348 20 00 **T**
+31 33 463 36 52 **F**
info@rhdhv.com **E**
royalhaskoningdhv.com **W**

Titel document: Verkeersstudie westelijke ontsluiting Delft

Ondertitel:
Referentie: T&PBE5021R001D01
Versie: 03/Finale versie
Datum: 4 mei 2016
Projectnaam: Westelijke ontsluiting Delft
Projectnummer: BE5021
Auteur(s): Debbie Ammerlaan, Lieke Hüsstage & Johannes Hus

Opgesteld door: Debbie Ammerlaan

Gecontroleerd door: Johannes Hus

Datum/Initialen: 4 mei 2016

Goedgekeurd door: Johannes Hus

Datum/Initialen: 4 mei 2016

Classificatie

Open


Disclaimer

No part of these specifications/printed matter may be reproduced and/or published by print, photocopy, microfilm or by any other means, without the prior written permission of HaskoningDHV Nederland B.V.; nor may they be used, without such permission, for any purposes other than that for which they were produced. HaskoningDHV Nederland B.V. accepts no responsibility or liability for these specifications/printed matter to any party other than the persons by whom it was commissioned and as concluded under that Appointment. The quality management system of HaskoningDHV Nederland B.V. has been certified in accordance with ISO 9001, ISO 14001 and OHSAS 18001.

Inhoud

1	Inleiding	3
1.1	Aanleiding studie westelijke ontsluiting en rol Reinier de Graafweg	3
1.2	Studiegebied	3
1.3	Aanpak studie	5
2	Doelstellingen Delft e.o.	7
3	Probleemanalyse westelijke ontsluiting Delft	8
3.1	Inleiding	8
3.2	Bereikbaarheid westzijde Delft	8
3.3	Verkeersveiligheid	9
3.4	Leefbaarheid	11
3.5	Openbaar vervoer	12
3.6	Robuustheid netwerk	13
3.7	Conclusies probleemanalyse	13
4	Oplossingsrichtingen	15
4.1	Inleiding	15
4.2	Oplossingsrichtingen met Ladder van Verdaas	15
5	Beoordeling aanpassen westelijke ontsluitingsroute	18
5.1	Bereikbaarheid	18
5.2	Verkeersveiligheid	19
5.3	Leefbaarheid	20
5.4	Openbaar vervoer	21
5.5	Robuustheid netwerk	21
6	Conclusies	22

Bijlagen

A1	Intensiteiten rondom westelijke ontsluiting Delft	1
A2	Verkeersafwikkeling kruispunt Woudseweg-Hoornseweg	2
A3	Afbeeldingen selectie aandachtspunten op fietsnetwerk	9
A4	Selected Links	10
A5	Ongevallenanalyse	13
A6	Fietstellingen (Evaluatie Fietsactieplan Delft 2005-2010)	14
A7	Oplossingsrichtingen met Ladder van Verdaas	16

1 Inleiding

1.1 Aanleiding studie westelijke ontsluiting en rol Reinier de Graafweg

De Woudseweg, Hoornseweg en Buitenwatersloot vormen de westelijke ontsluitingsroute van Delft. Dit is een drukke route en vormt een belangrijke verbinding tussen het westelijke deel van Delft met de A4, afrit 13 en het Westland. Deze route heeft een negatief effect op de leefbaarheid, verkeersveiligheid en doorstroming langs deze westelijke ontsluitingsroute Delft. Vanwege ontwikkelingen in Delft en omgeving is ook sprake van toenemende verkeersintensiteiten aan de westzijde van Delft. Zo is eind 2015 de doorgetrokken A4 tussen Delft en Schiedam opengesteld en is de Harnaschpolder (woningbouw) volop in ontwikkeling..

De toenemende verkeersintensiteiten op de Hoornseweg, Woudseweg en de Buitenwatersloot zijn voor de gemeente Delft aanleiding om de westelijke ontsluiting Delft te verbeteren. De wens van de gemeente is om de verkeersleefbaarheid en veiligheid langs de westelijke ontsluitingsroute te verbeteren. Ook wenst de gemeente Delft een betere bereikbaarheid van het ziekenhuis Reinier de Graaf vanuit Westland, Midden-Delftland en vanaf de A4.

Als oplossingsrichting om de westelijke ontsluitingsroute in Delft te verbeteren staat een herinrichting van de Reinier de Graafweg op de planning. Deze zal aansluiten op de nog aan te leggen Hooipolderweg in Midden-Delfland. De Hooipolderweg sluit aan op afrit 13 op de A4. Deze zogenaamde westelijke ontsluitingsroute vervangt hiermee de huidige ontsluitingsroute via de Woudseweg, Hoornseweg en de kern van Den Hoorn. Hiermee wordt de verkeersfunctie van de krappe Buitenwatersloot in Delft verlaagd en kan deze weg worden ingericht als wijkontsluitingsweg (LVVP, 2005). Voor de herinrichting van de Reinier de Graafweg is een wijziging van het vigerende bestemmingsplan nodig. Ter onderbouwing van het bestemmingsplan ten behoeve van deze herinrichting is meer inzicht gewenst in de verkeerssituatie langs de westelijke ontsluitingsstructuur van Delft.

De voorliggende verkeersstudie beschrijft de huidige en verwachte toekomstige verkeersknelpunten langs de westelijke ontsluitingsroute. Tevens worden mogelijke oplossingen ter verbetering van de westelijke ontsluitingsroute beschouwd.

1.2 Studiegebied

Voor de verkeersstudie bekijken we het gebied met daarin de wegen die onderdeel zijn van de westelijke ontsluitingsroute (Figuur 1).

De huidige westelijke ontsluiting van Delft loopt via de Hoornseweg-Buitenwatersloot-Westlandseweg, zie Figuur 2. Dit zijn druk bereden en krappe gebiedsontsluitingswegen (50 km/uur). Fietsverkeer wordt hier deels op de rijbaan en deels via de parallelweg en vrijliggende fietspaden afgewikkeld. Voor fietsverkeer is daarnaast een routing via de woonwijk mogelijk (Figuur 3). Ook is er een alternatieve fietsroute aan de andere kant van het water op de Hoornsekade.

De Reinier de Graafweg is voorzien als nieuwe ontsluitingsroute. Dit is momenteel een ontsluitingsweg waar 50 km/u gereden mag worden met aan één zijde een vrijliggend fietspad (met op sommige locaties

uitvoegstroken voor het gemotoriseerde verkeer naar de woningen aan de noordzijde toe) en aan de andere zijde een fietsstrook (Figuur 3). Wanneer de Reinier de Graafweg wordt doorgetrokken, wordt de inrichting van de weg aangepast. Er komt dan een vrijliggend tweerichtingen fietspad aan de noordzijde van de weg en een vrijliggende busbaan aan de zuidzijde van de weg.

De gemeente Midden-Delfland heeft de wens om de Hoornseweg en Woudseweg ten oosten van de A4 af te waarderen met bijbehorende snelheid en inrichting. In Delft wordt de Buitenwatersloot in de toekomst ingericht als wijkontsluitingsweg met een snelheidslimiet van 50 km/uur met een inrichting die past bij een snelheidslimiet van 40 km/uur (ontwerpsnelheid). Met bovenstaande afwaardering wordt het mogelijk om meer ruimte te creëren voor de fiets, waaronder de realisatie van een gewenste snelfietsroute op de Woudseweg.

Belangrijke bestemmingen aan de westzijde van Delft zijn o.a. het Reinier de Graaf Gasthuis, Sophia Revalidatie Delft en diverse scholen, waaronder het Stanislas College. Ook is er een belangrijke relatie tussen de Molenbuurt en Den Hoorn i.v.m. aanwezige basisscholen in Den Hoorn.


Figuur 1 Studiegebied westelijke ontsluitingsroute (bron kaart: OpenStreetmap).


Figuur 2 Studiegebied westelijke ontsluiting Delft met in blauw de huidige westelijke ontsluiting en in oranje de mogelijke nieuwe ontsluiting via de Hooipolderweg en Reinier de Graafweg (bron kaart: OpenStreetmap).


Figuur 3 Links de huidige inrichting van de Buitenwatersloot, rechts de huidige inrichting van de Reinier de Graafweg (bron: Cyclomedia).

1.3 Aanpak studie

Voor de verkeersstudie doorlopen we de volgende stappen:

1. Doelstellingen beschrijven aangaande een verbeterde westelijke verkeersstructuur Delft.
2. Probleemanalyse van de huidige westelijke ontsluiting in Delft: op basis van beschikbare gegevens analyseren wat problemen zijn i.r.t. westelijke ontsluiting van Delft. Hierbij worden de volgende aspecten beschouwd:
 - a. bereikbaarheid westzijde Delft;
 - b. verkeersveiligheid;
 - c. leefbaarheid;
 - d. openbaar vervoer;
 - e. robuustheid van het netwerk.

3. Opstellen en toetsing oplossingsrichtingen met de Ladder van Verdaas: per trede wordt op hoofdlijnen beschreven welke concrete maatregelen er mogelijk zijn en hoe dat bijdraagt aan de opgestelde doelen.
4. Conclusies verkeersstudie: op basis van voorgaande stappen worden de resultaten van de analyse en een beschrijving van het functioneren van de westelijke ontsluiting Delft beschreven. Dit wordt gekoppeld aan de opgestelde doelen.

Verkeersmodel Delft

Om de bereikbaarheid van de westzijde van Delft in beeld te brengen is o.a. gebruik gemaakt van het verkeersmodel van de gemeente Delft (Visum). Voor het inzichtelijk maken van de effecten van de nieuwe westelijke ontsluiting zijn de volgende situaties met het verkeersmodel doorgerekend.

- Huidige situatie (2015), inclusief doortrekking van de A4 Delft-Schiedam.
- Referentiesituatie (2025): hierin zijn alle geplande gebiedsontwikkelingen en netwerkwijzigingen in meegenomen, m.u.v. het doortrekken van de Reinier de Graafweg en het afwaarderen van de Hoornseweg en Buitenwatersloot.
- Plansituatie (2025): situatie gelijk aan referentiesituatie 2025, maar met doortrekking van de Reinier de Graafweg en herinrichting van de Hoornseweg en Buitenwatersloot.

2 Doelstellingen Delft e.o.

Om mogelijke oplossingen ter verbetering van de nieuwe westelijke ontsluiting Delft te kunnen toetsen, zijn doelstellingen opgesteld. De doelstellingen komen voort uit het LVVP-Delft (2005)¹ en de Strategische Bereikbaarheidsagenda Vervoersautoriteit Metropoolregio Rotterdam Den Haag (2013).

Hoofddoelstelling:

Verbeteren van de ontsluiting van Delft-West op de A4, het Westland en Midden-Delfland middels een duidelijk herkenbare en logische verkeersstructuur, die bijdraagt aan de verkeersveiligheid, leefbaarheid en bereikbaarheid van Delft-West.

Afgeleide doelstellingen zijn:

- *Bereikbaarheid*
 - Verbeteren van de lokale en regionale bereikbaarheid van Delft, waaronder het Reinier de Graaf Ziekenhuis vanaf de A4, het Westland en Midden-Delfland.
 - Een wegcategorisering die bijdraagt aan een logische ontsluitingsstructuur.
- *Verkeersveiligheid*
 - Verbetering oversteekbaarheid van de schoolfietsroutes tussen de 'Molenbuurt' en de scholen (Mariaschool, Het Galjoen, Gabrielschool, Sint Stanislascollege, Freinetschool).
 - Stimuleren fietsverkeer door verkeersveiligheid te verbeteren en een logisch (zo conflictvrij mogelijk) fietsnetwerk te faciliteren.
 - Wegen dienen ingericht te worden volgens het Duurzaam Veilig principe.
- *Leefbaarheid*
 - Verbetering van het leefklimaat in Delft-West.
- *Openbaar vervoer*
 - Goede bereikbaarheid van Delft door stimuleren openbaar vervoer.
- *Robuustheid van het netwerk*
 - Robuustheid van het wegennet westelijke ontsluiting Delft.

¹ LVVP – Delft Duurzaam bereikbaar, Lokaal verkeers- en vervoersplan 2005-2020 (juni 2005).

3 Probleemanalyse westelijke ontsluiting Delft

3.1 Inleiding

Om een goed beeld te krijgen van de huidige en toekomstige situatie (zonder aanpassingen) ter plaatse van de westelijke ontsluiting Delft komen de volgende aspecten aan de orde:

- bereikbaarheid westzijde Delft;
- verkeersveiligheid: ongevallen, fietsroutes en oversteekbaarheid;
- leefbaarheid: geluidhinder en luchtkwaliteit (kwalitatief);
- openbaar vervoer;
- robuustheid van het netwerk.

De resultaten van deze analyse zijn in de volgende paragrafen beschreven.

3.2 Bereikbaarheid westzijde Delft

De huidige westelijke ontsluitingsroute via Den Hoorn is de route via de Woudseweg/ Hoornseweg en Buitenwatersloot. De intensiteiten in 2015 en de referentiesituatie 2025 op verschillende wegvakken op deze ontsluitingsroute naar Delft zijn weergegeven in Tabel 1 (bron: verkeersmodel Delft). Meer intensiteiten zijn weergegeven in bijlage A1.

Tabel 1 Etmaalintensiteiten op wegvakken van toegangswegen aan westzijde Delft

	Intensiteit 2015	Intensiteit 2025 (referentie), toename t.o.v. 2015
Woudseweg	12.000	15.250 (+27%)
Hoornseweg	13.500	18.750 (+39%)
Buitenwatersloot	13.500	18.750 (+39%)
Harnaschdreef	6.500	7.250 (+12%)
Rijksstraatweg	3.000	3.500 (+17%)
Reinier de Graafweg (midden)	5.750	6.000 (+4%)

Zonder aanpassingen van de westelijke ontsluiting Delft is er sprake van relatief grote groei van het verkeer tussen 2015 en 2025. Deze toename wordt vooral veroorzaakt door diverse gebiedsontwikkelingen en netwerkwijzigingen in de omgeving. Met name op de route tussen de A4 en Westlandseweg is een toename van het verkeer te zien. Het gaat hierbij om de Woudseweg, Hoornseweg, Buitenwatersloot en Westlandseweg. Op de Hoornseweg en Buitenwatersloot is in 2025 een intensiteit tussen de 17.000 en 19.000 motorvoertuigen per etmaal te verwachten. Dit zijn intensiteiten die geleid op de krappe weginrichting voor deze wegen kritisch zijn. Dit kan leiden tot doorstromingsproblemen op de Hoornseweg en Buitenwatersloot.

Vooraf ter plaatse van de kruispunten zal de verkeersafwikkeling in de spitsperiodes stagneren. Een kruispunt waar dit het geval is, is het kruispunt Woudseweg—Rijksstraatweg—Hoornseweg—Hoornsewal.

Om de capaciteit van het kruispunt te kunnen beoordelen, is onderzoek uitgevoerd naar de verkeersafwikkeling op het kruispunt. De resultaten van het onderzoek zijn als bijlage bij deze studie opgenomen (bijlage A2). Uit onderzoek volgt dat in de huidige situatie het verkeer op de Hoornseweg tijdens de spits niet voldoende kan worden afgewikkeld op het kruispunt. Op deze tak van het kruispunt ontstaan met name tijdens de avondspits lange wachtrijen voor het verkeer en is er te weinig capaciteit om het verkeer goed door te laten stromen. Tot 2025 neemt de intensiteit van het verkeer nog verder toe door ontwikkelingen nabij het kruispunt. Hierdoor verergert de situatie en ontstaan er met name op de Hoornseweg (tijdens de ochtend- en avondspits) en op de Hoornsewal (tijdens de ochtendspits) extreme wachtrijen en stroomt het verkeer hier niet meer door. Uit het onderzoek blijkt dat maatregelen noodzakelijk zijn om deze situatie op te lossen.

In 2025 (zonder aanpassingen aan de westelijke ontsluiting) rijdt er op de Reinier de Graafweg vooral bestemmingsverkeer. Belangrijkste bestemmingen zijn het Reinier de Graaf Gasthuis en de woonwijk aan de noordzijde van de Reinier de Graafweg. Verkeer op de Buitenwatersloot is meer doorgaand verkeer. Ongeveer de helft van het verkeer heeft een bestemming in Den Hoorn of Delft. Het overige verkeer rijdt via de Harnaschdreef, Woudseweg en Rijksstraatweg naar andere bestemmingen.

3.3 Verkeersveiligheid

Ongevallenanalyse

Op de westelijke ontsluitingsroute via Den Hoorn (Woudseweg, Hoornseweg, Buitenwatersloot, Westlandseweg, Reinier de Graafweg en de Zuidhoornseweg) zijn in de periode 2010 – 2014 in totaal 15 ongevallen geregistreerd²:

- 6 ongevallen met licht letsel en/of lichte schade;
- 3 ongevallen met gewonde slachtoffers;
- 6 met uitsluitend materiële schade.

Bij 3 ongevallen waren fietsers betrokken. De locaties waar de ongevallen hebben plaatsgevonden en verdere resultaten van de ongevallenanalyse zijn weergegeven in bijlage A5³. Er is geen sprake van zogenaamde blackspots⁴ op de westelijke ontsluitingsroute. Het aantal geregistreerde ongevallen is diffuus en ook de ernst van de ongevallen is over het algemeen beperkt. Desondanks is er wel een aantal potentieel gevaarlijke locaties en is er met name op de Woudseweg, Hoornseweg en Buitenwatersloot sprake van subjectieve onveiligheid. Een voorbeeld hiervan is de Buitenwatersloot. Fietsers mogen daar op de rijbaan rijden, maar maken hier nauwelijks gebruik van omdat langs deze krappe weg geen fietsvoorzieningen aanwezig zijn en de weg druk is. De meeste fietsers rijden door de Molenbuurt naar de Bolle Kickert om daar over te steken.

Fietsroutes

In Delft en Den Hoorn is er een hoofdfietsnetwerk, waar schoolfietsroutes onderdeel van uit maken. Ook is er een wijknetwerk in Delft en is er een snelfietsroute gepland, zie Figuur 4. Deze routes overlappen deels

² De registratiegraad van ongevallen ligt lager dan het werkelijke aantal ongevallen, waardoor het werkelijke aantal ongevallen hoger ligt. De registratiegraad is vooral laag voor minder ernstige ongevallen (uitsluitend materiele schade of licht gewonden, voor enkelvoudige ongevallen en voor ongevallen waarbij geen motorvoertuig betrokken is (bron: SWOV, de registratiegraad van slachtoffers en ongevallen).

³ Met uitzondering van de ongevallen met licht letsel en/ of lichte schade.

⁴ Er is sprake van een blackspot wanneer op een locatie 6 of meer letselongevallen per 3 jaar plaatsvinden (SWOV, 2010).

met de westelijke ontsluitingsroute van Delft. Ontbrekende schakels op het opgestelde fietsnetwerk zijn een schakel op de Woudseweg en een verbinding van de Woudseweg richting het zuiden. Daarnaast ontbreekt er een schakel op het wijknetwerk op de Hoornseweg en Buitenwatersloot. Aandachtspunten op de fietsroutes met betrekking tot verkeersveiligheid zijn o.a. (zie Figuur 4 voor de locaties en bijlage A2 voor afbeeldingen van de locaties):

1. Woudseweg: einde fietsvoorzieningen op Woudseweg. Dit is onderdeel van de fietsroute voor fietsers vanuit het Westland en een drukke schoolroute. Er is hier geen alternatief beschikbaar.
2. Oversteek van de Woudseweg naar de Hoornsekade: dit is een onoverzichtelijk kruispunt waar veel fietsers oversteken van de Woudseweg naar de Hoornsekade en vice versa.
3. Verbinding tussen Molenbuurt en Den Hoorn: op de Buitenwatersloot en Hoornseweg mag gefietst worden, maar wordt nauwelijks gedaan. Dit komt door het ontbreken van fietsvoorzieningen en het drukke autoverkeer. In plaats daarvan rijden fietsers door de Molenbuurt en steken over bij de Bolle Kickert richting Den Hoorn.
4. Reinier de Graafweg: de fietsoversteek in bocht van weg met de Jan Thomeélaan is een onoverzichtelijke situatie. Daarnaast is het vrijliggende fietspad op de Reinier de Graafweg gecombineerd met uitvoegstroken voor het verkeer naar de woningen aan de noordzijde van de weg. Deze situatie is onwenselijk.


Figuur 4 Fietsroutes op en nabij westelijke ontsluitingsroute Delft (bronnen: nota update LVVP/ fietsactieplan, Concept-totaalvisie Verkeer Den Hoorn en Concept BBV themaplan Snelfietsroutes versie 27 januari 2016).

Intensiteiten fietsers

In 2005 en 2010 heeft Delft onderzoek gedaan naar het fietsgebruik op o.a. de Woudseweg en Westlandseweg. Dit geeft een indicatie van het aantal fietsers en de groei daarvan. Uit de tellingen volgt dat op de Buitenwatersloot (tussen Westlandseweg en Pr. Beatrixlaan) het aantal fietsers is afgenomen. Op de Woudseweg en Westlandseweg is het fietsverkeer over de hele dag gezien juist toegenomen. In bijlage A6 zijn resultaten van de tellingen. Op de Woudseweg rijden tussen 7-19 uur ongeveer 1.000 fietsers per richting. Op de Westlandseweg gaat het om bijna 2.000 fietsers per etmaal per richting. Op de Buitenwatersloot zijn er in 2010 tussen 7 en 19 uur ongeveer 2.500 fietsers per richting geteld.

Oversteekbaarheid

Het water langs de Buitenwatersloot en Hoornseweg vormt een barrière tussen deze wegen en Den Hoorn. Om die reden zijn er weinig mogelijkheden om over te steken.

Gemotoriseerd verkeer kan oversteken bij het kruispunt Woudseweg-Rijksstraatweg-Hoornseweg-Hoornsekade (niet geregeld en onoverzichtelijk). Daarnaast zijn er nog twee oversteken voor fietsers: brug de Bolle Kickert (VRI-geregeld) en bij de Buitenwatersloot-Westlandseweg (VRI-geregeld). Wel zijn er diverse aansluitingen op de Woudseweg, Hoornseweg en Buitenwatersloot om o.a. de woonwijken te ontsluiten, zie Figuur 5. Op de Reinier de Graafweg zijn er relatief veel aansluitingen op de weg, deze ontsluiten de woonwijk aan de noordzijde en het ziekenhuis en revalidatiecentrum aan de zuidzijde. Voor fietsers en voetgangers zijn er ook diverse ongeregelde oversteken. Doordat de verkeersintensiteit op deze weg laag is, is de oversteekbaarheid goed en vormt de weg op dit moment geen grote barrière.


Figuur 5 Aansluitingen en mogelijke oversteken over Woudseweg-Hoornseweg-Buitenwatersloot-Westlandseweg en Reinier de Graafweg.

3.4 Leefbaarheid

Bij leefbaarheid hebben we het in het kader van de verkeersstudie over luchtkwaliteit en wegverkeergeluid.

Luchtkwaliteit

In Delft werden voorheen luchtkwaliteitsnormen op meerdere locaties overschreden. Door het nemen van maatregelen is de situatie sterk verbeterd.

In 2010 is het gemeentelijke Plan van Aanpak luchtkwaliteit geactualiseerd. Daarbij is geconstateerd dat de normen voor fijnstof nergens meer worden overschreden of dreigen te worden overschreden. Voor stikstofdioxide is in de gemeente Delft ook een verbetering te zien sinds 2007, maar resteerden nog enkele knelpunten. Met het nemen van verdere maatregelen zijn deze knelpunten ook opgelost. Er resteren nog enkele knelpunten, maar die bevinden zich niet in dit gebied van Delft. De normen voor de overige stoffen uit de Wet luchtkwaliteit worden nergens overschreden. Voor de aanpak van de luchtkwaliteit worden de volgende strategieën toegepast: minder vervoersbewegingen, verschoning vervoersbewegingen, vervoersbewegingen daar waar deze de leefomgeving het minste schaden. (Nota actualisatie plan van aanpak luchtkwaliteit, 2010).

Wegverkeergeluid

In Delft is stedelijk wegverkeer de grootste veroorzaker van geluidshinder. Er is dan ook een hoge geluidsbelasting op de Buitenwatersloot. De gemeente Delft neemt maatregelen om geluid te reduceren. Het gaat o.a. om het toepassen van geluid reducerende wegdekken en treffen van generieke maatregelen die onder andere tot doel hebben de groei van de automobilititeit te beheersen (realisatie tramlijn 19, stimuleren fietsgebruik en elektrisch rijden). Op de Reinier de Graafweg is de wens om stil asfalt toe te passen. Daarnaast zijn er stille gebieden in de gemeente. Dit zijn gebieden waar geen versturende invloeden zijn van het omgevingsgeluid. Nabij de westelijke ontsluitingsroute via Den Hoorn is dat bijvoorbeeld de wijk Molenweide. (Actieplan geluid 2013-2017, 2013).

3.5 Openbaar vervoer

Aan deze zijde van Delft (via Buitenwatersloot/Reinier de Graafweg) rijden vijf verschillende buslijnen, namelijk 37, 32, 38, 62 en de N5, zie Figuur 6. Lijn 38 (Maasland) en N5 (Den Haag Centrum) rijden momenteel via de Buitenwatersloot. Deze bussen rijden mee met het overige verkeer. Bij de groei van het verkeer op deze verbinding zal de doorstroming voor het openbaar vervoer verslechteren. Lijnen 32 (Naaldwijk), 37 (Den Haag Leyenburg) en 62 (Delft Voorhof) rijden via de Reinier de Graafweg. Lijnen 32 en 37 maken hierbij gebruik van de bussluis bij de Zuidhoornseweg en rijden op de Reinier de Graafweg voor het grootste deel mee met het overige verkeer.

In de toekomst wordt buslijn 37 een HOV-verbinding, welke gebruik zal maken van de Reinier de Graafweg.

Met de huidige buslijnen en toekomstige HOV zijn zowel Westland, Midden-Delfland en Den Haag goed ontsloten via de westzijde van Delft.


Figuur 6 Lijnnetkaart.

3.6 Robuustheid netwerk

Aan de westzijde van Delft zijn meerdere ontsluitingsroutes aanwezig. Het gaat om de verbinding via de Kruithuisweg, Harnaschdreef en Woudseweg-Hoornseweg-Buitenwatersloot. Door de groei van het verkeer op westelijke ontsluitingsroute, lopen de Woudseweg, Hoornseweg en Buitenwatersloot tegen de capaciteitsgrenzen aan, zie paragraaf 3.2. De Kruithuisweg en Harnaschdreef zijn geen geschikte alternatieven voor deze route. Zo dient de Kruithuisweg vooral verkeer vanuit de richting Rotterdam dat een bestemming heeft aan de zuidzijde van Delft. Het is onwenselijk om verkeer vanuit deze richting via de Kruithuisweg door de stad heen te leiden richting o.a. het ziekenhuis. De ontsluiting via de Harnaschdreef wordt vooral gebruikt door verkeer met een bestemming in de Harnaschpolder. Het is niet wenselijk dat deze route wordt gebruikt voor doorgaand verkeer via de Woudseweg en Hoornseweg. Lokale wegen, zoals de Dijkhoornseweg, zijn niet wenselijk en zijn bovendien ongeschikt om te dienen als alternatieven van de westelijke ontsluitingsroute in verband met leefbaarheid, verkeersveiligheid en doorstroming.

Vanwege het ontbreken van goed alternatief voor deze huidige westelijke ontsluitingsroute en nauwelijks mogelijkheden tot capaciteitsvergroting van deze bestaande route, is de huidige westelijke ontsluiting niet robuust.

3.7 Conclusies probleemanalyse

Op basis van voorgaande probleemanalyse concluderen we dat de huidige westelijke ontsluitingsroute niet houdbaar is. De verkeersveiligheid en leefbaarheid langs de route neemt verder af bij de verwachte toekomstige toename van verkeer. En de bereikbaarheid van woonwijken en voorzieningen (o.a. het ziekenhuis) in Delft west komt ook onder druk te staan. Daarnaast is uit het onderzoek naar de capaciteit van het kruispunt (bijlage A2) gebleken dat de huidige ontsluitingsroute onvoldoende capaciteit en ruimte kent om de groei van het verkeer op te vangen.

In onderstaande tabel staan conclusies aangaande de onderzochte aspecten kort samengevat.

Aspect	Toelichting
Bereikbaarheid westzijde Delft	Door infrastructurele (doortrekking A4) en gebiedsontwikkelingen (woningbouw) nabij de westelijke ontsluiting Delft is er sprake van relatief grote groei van het verkeer tussen 2015 en 2025. Het gaat om intensiteiten die gelet op de beschikbare ruimte voor deze wegen kritisch zijn. Dit kan leiden tot doorstromingsproblemen op de Hoornseweg en Buitenwatersloot, vooral ter plaatse van de kruispunten. Verkeer op de Buitenwatersloot betreft vooral doorgaand verkeer richting o.a. Westland en Midden-Delfland. Zonder maatregelen verslechtert de bereikbaarheid van voorzieningen en woonwijken in Delft-West
Verkeersveiligheid	Het aantal geregistreerde ongevallen op de westelijke ontsluitingsroute en Reinier de Graafweg is diffuus en ook de ernst van de ongevallen is beperkt. In een derde van de ongevallen zijn kwetsbare deelnemers (fietsers) betrokken. Wel is er sprake

Aspect	Toelichting
	<p>van potentieel onveilige locaties en het gevoel van onveiligheid bij langzaam verkeer.</p> <p>Delft en Den Hoorn hebben een hoofdfietsnetwerk, welke voornamelijk door scholieren wordt gebruikt. Deze routes overlappen deels met de westelijke ontsluitingsroute van Delft. Op deze routes zijn een aantal ontbrekende schakels en meerdere knelpunten voor fietsers.</p> <p>Door de ligging van de Buitenwatersloot en Hoornseweg langs het water is er geen ruimte voor veilige inpassing van fietsverkeer. Ook zijn er weinig mogelijkheden om veilige oversteekvoorzieningen te creëren. Wel zijn er diverse aansluitingen. Op de Reinier de Graafweg zijn er relatief veel aansluitingen en oversteekmogelijkheden. Doordat de intensiteit van het verkeer op deze weg laag is, is oversteken mogelijk en vormt de weg op dit moment geen grote barrière.</p>
Leefbaarheid	<p>In de gemeente Delft resteren nog enkele knelpunten m.b.t. stikstofdioxide. Met het nemen van verdere maatregelen worden deze knelpunten ook opgelost. In de gemeente Delft worden de normen voor de overige stoffen uit de Wet luchtkwaliteit worden nergens overschreden. (Nota actualisatie plan van aanpak luchtkwaliteit, 2010).</p> <p>In Delft is stedelijk wegverkeer de grootste veroorzaker van geluidshinder. Er is dan ook een hoge geluidsbelasting op de Buitenwatersloot. De gemeente Delft neemt maatregelen om geluid te reduceren (Actieplan geluid 2013-2017, 2013).</p>
Openbaar vervoer	<p>Met de huidige buslijnen en toekomstige HOV-verbinding die via de westzijde van Delft gaat rijden zijn zowel Westland, Midden-Delfland en Den Haag goed ontsloten via de westzijde van Delft. Aandachtspunt is het meerijden van het openbaar vervoer met het overige verkeer, terwijl het verkeer toeneemt.</p>
Robuustheid netwerk	<p>Door de groei van het verkeer op westelijke ontsluitingsroute, lopen de Woudseweg, Hoornseweg en Buitenwatersloot tegen de capaciteitsgrenzen aan. Vanwege het ontbreken van een goed alternatief voor deze route en beperkte mogelijkheden tot capaciteitsvergroting, is de huidige westelijke ontsluiting niet robuust.</p>

4 Oplossingsrichtingen

4.1 Inleiding

In de probleemanalyse westelijke ontsluitingsroute Delft (hoofdstuk 3) hebben we geconcludeerd dat de huidige route nu al weinig geschikt is en in toekomst nog minder geschikt is. Voor het beheersbaar houden van de verkeerssituatie langs de westelijke ontsluitingsstructuur zijn dringend maatregelen gewenst.

Voor de inventarisatie en beoordeling van mogelijke oplossingsrichtingen hanteren we de zogenaamde 'Ladder van Verdaas'. De Ladder van Verdaas is een veelgebruikt hulpmiddel bij een zorgvuldige en gestructureerde afweging van typen oplossingsrichtingen bij mobiliteits- en of bereikbaarheidsvraagstukken. Deze typen oplossingsrichtingen zijn onderverdeeld in de zeven treden van de ladder, namelijk:

1. ruimtelijke ordening;
2. prijsbeleid;
3. mobiliteitsmanagement;
4. openbaar vervoer;
5. benutting;
6. aanpassing van de bestaande infrastructuur;
7. nieuwe infrastructuur.

Elke stap op de ladder wordt bekeken op doelbereik (probleemoplossend vermogen), alvorens de volgende stap in beeld komt. Mogelijke oplossingen worden eerst gezocht in de bovenste stappen van de ladder (ruimtelijke ordening, prijsbeleid, mobiliteitsmanagement, optimalisatie van het openbaar vervoer of benutting van de bestaande infrastructuur). Pas als al deze opties onvoldoende probleemoplossend zijn, komt uitbreiding van bestaande of aanleg van nieuwe infrastructuur aan de orde. Aanleg van nieuwe infrastructuur is de laatste stap op de ladder. Uiteraard kan er ook worden gekozen voor een combinatie van (samenhangende) maatregelen uit de verschillende stappen.

Toelichting Ladder van Verdaas

Per trede analyseren we op hoofdlijnen wat voor concrete maatregelen er zijn en beschrijven we op welke manier dat bijdraagt aan de opgestelde doelen.

In bijlage A7 is de analyse uitgewerkt. Onderstaand is een korte beschouwing per trede weergegeven.

4.2 Oplossingsrichtingen met Ladder van Verdaas

4.2.1 Ruimtelijke ordening

De eerste trede van de Verdaas-ladder is erop gericht om ruimtelijke ontwikkelingen op goed bereikbare plaatsen te plannen. Door het plannen van nieuwe woningbouw en bedrijventerreinen op locaties waar het wegennet nog voldoende restcapaciteit heeft, worden de negatieve effecten op de zwaar belaste wegen geminimaliseerd.

Deze mogelijkheid heeft onvoldoende effect. Daarbij is van belang dat de grootschalige gebiedsontwikkelingsprojecten die voor de verkeersafwikkeling relevant zijn, bestaande projecten zijn die nu worden uitgevoerd. De locatie van de gebiedsontwikkeling ligt daardoor vast. Daarnaast is van belang dat het gebied een dichtbebouwd stedelijk gebied is. De ruimte om bij nieuwe projecten voor een andere locatie te kiezen is daardoor zeer beperkt. Bij gebiedsontwikkelingen moet worden uitgegaan van de ruimte die nog beschikbaar is. De keuzemogelijkheden zijn daardoor beperkt en onvoldoende om de verkeersveiligheid-, leefbaarheid- en bereikbaarheidsknelpunten van Delft-West op te lossen.

4.2.2 Prijsbeleid

Beprijzing is erop gericht om door middel van prijsbeleid het rijden op locaties met hoge verkeersdruk tijdens de drukke perioden te ontmoedigen. Positiever geformuleerd, kan met prijsbeleid het gebruik van de infrastructuur tijdens tijdstippen dat en op locaties waar er nog voldoende capaciteit is, worden gestimuleerd. Ontwikkelingen op dit vlak zijn afhankelijk van nationaal beleid. Mensen worden gestimuleerd om buiten de spits te reizen of een ander vervoermiddel te kiezen. Er is beperkt politiek draagvlak voor. Op lokaal niveau geldt betaald parkeren als een vorm van prijsbeleid, maar dit heeft onvoldoende invloed op het verkeer dat gebruik maakt van de westelijke ontsluiting in Delft. Rigoureuze maatregelen op lokaal niveau zoals tolheffing bij gebruik van Delftse wegen worden niet kansrijk geacht.

4.2.3 Mobiliteitsmanagement

Mobiliteitsmanagement is een verzamelnaam voor inspanningen om de mobiliteitskeuzes van individuen te beïnvloeden. In Nederland wordt hier meer in het bijzonder bedoeld het stimuleren van het gebruik van alternatieven voor de auto tijdens de spitsperioden of het mijden van de spitsperioden. Mobiliteitsmanagement kan een bijdrage leveren aan doorstroming, verkeersveiligheid en leefbaarheid, maar is onvoldoende oplossend om de problemen op de westelijke ontsluitingsroute volledig op te lossen.

4.2.4 Openbaar vervoer

De gemeente Delft zet in op het versterken van het openbaar vervoer. Gezien de bestaande, goede openbaar vervoer verbindingen, worden geen grote verschuivingen van het autoverkeer naar OV-gebruikers verwacht. De HOV-verbinding kan wel een bijdrage leveren aan de verschuiving, maar dit levert onvoldoende op om de problemen op de westelijke ontsluitingsroute op te lossen.

4.2.5 Benutting

Beter benutten van bestaande infrastructuur kan bijvoorbeeld door verkeersmanagementmaatregelen, waardoor routes met voldoende capaciteit beter worden benut. Het gaat hierbij om het slimmer gebruiken van bestaande wegen en infrastructuur, bijvoorbeeld door kleine aanpassingen op kruispunten waarmee de capaciteit wordt vergroot. Het doel is om de bereikbaarheid in de drukste gebieden over de weg te verbeteren. Deels zijn dit maatregelen die ook onder Mobiliteitsmanagement en OV kunnen worden gerekend.

Op de westelijke ontsluitingsroute (Woudseweg, Hoornseweg en Buitenwatersloot) is weinig groeipotentie voor het verkeer door o.a. beperkte ruimte. Andere routes (bijvoorbeeld via de Kruithuisweg en Harnaschdreef) hebben wel restcapaciteit, maar dragen niet bij aan een verbeterde ontsluiting van bestemmingen in Delft west. Deze routes vormen namelijk geen alternatief voor de route vanwege omrijdafstanden, langere routes door de stad en omdat de routes dienen voor verkeer met andere herkomsten en bestemmingen.

Lokale wegen, zoals de Dijkhoornseweg, zijn niet wenselijk en zijn bovendien ongeschikt om te dienen als alternatieven van de westelijke ontsluitingsroute in verband met leefbaarheid, verkeersveiligheid en doorstroming.

4.2.6 Aanpassingen aan de bestaande infrastructuur en nieuwe infrastructuur

Bij het aanpassen van bestaande infrastructuur gaat het om het aanpassen of opwaarderen van bestaande wegen.

Gezien de aard van de geconstateerde knelpunten is het opwaarderen van de Reinier de Graafweg en de aanleg van de Hooipolderweg (het aanleggen van nieuwe infrastructuur) de enige maatregel om de problematiek fundamenteel aan te pakken. De Hooipolderweg is belangrijk voor de bereikbaarheid van het ziekenhuis en het ontlasten van het omliggende wegennet (Hoornseweg) waardoor de leefbaarheid/oversteekbaarheid op deze wegen wordt vergroot.

5 Beoordeling aanpassen westelijke ontsluitingsroute

Uit het doorlopen van de Ladder van Verdaas volgt dat er diverse maatregelen mogelijk zijn, die kleine bijdragen kunnen leveren aan het bereiken van de opgestelde doelstellingen m.b.t. de westelijke ontsluiting van Delft. Maar de maatregelen op het gebied van mobiliteitsmanagement en openbaar vervoer zijn onvoldoende probleemoplossend en dragen onvoldoende bij aan een verbeterde bereikbaarheid en ontsluiting van Delft-West. Het opwaarderen van de Reinier de Graafweg en het doortrekken van deze weg op grondgebied van Midden-Delfland is daarom de meest doelgerichte oplossing. Hieronder beschrijven we op welke manier het opwaarderen van de Reinier de Graafweg en doortrekking naar de A4 bijdraagt aan de geformuleerde doelen.

5.1 Bereikbaarheid

Doelstellingen m.b.t. bereikbaarheid:

- verbeteren van de lokale en regionale bereikbaarheid van Delft, waaronder de Reinier de Graaf Ziekenhuis vanaf de A4, het Westland en Midden-Delfland;
- een wegcategorisering die bijdraagt aan een logische ontsluitingsstructuur.

Wanneer de Reinier de Graafweg wordt doorgetrokken is ten opzichte van de referentiesituatie in 2025 te zien dat het verkeer op de Woudseweg (ten oosten van A4), de Hoornseweg, de Buitenwatersloot en op de Westlandseweg (tussen de Buitenwatersloot en Buitenhofdreef) sterk afneemt, zie Tabel 2. De voertuigen verplaatsen zich naar de Reinier de Graafweg en Hoopolderweg. De afname van de intensiteiten is vergelijkbaar met de toename op de Reinier de Graafweg; er is een afname van ca. 15.000 motorvoertuigen per etmaal op de Hoornseweg en een vergelijkbare toename op de Reinier de Graafweg. Er vindt dus alleen een verschuiving van het verkeer plaats. De intensiteit op de Reinier de Graafweg komt hiermee op 18.000-20.000 motorvoertuigen per etmaal. De doorstroming en daarmee ook de bereikbaarheid van verkeer tussen de westzijde van Delft en de A4 wordt verbeterd. Dit draagt bij aan de regionale bereikbaarheid van Delft.

Tabel 2 Intensiteiten in 2025 in referentiesituatie en plansituatie (met opwaarderen en doortrekken Reinier de Graafweg).

	Intensiteit 2025 (referentie)	Intensiteit 2025 (plansituatie), toename t.o.v. 2025 (referentie)
Woudseweg	15.250	3.000 (-80%)
Hoornseweg	18.750	3.750 (-80%)
Buitenwatersloot	18.750	3.750 (-80%)
Harnaschdreef	7.250	11.750 (+62%)
Rijksstraatweg	3.500	4.750 (+36%)
Reinier de Graafweg (midden)	6.000	18.750 (+213%)

Wanneer de Reinier de Graafweg wordt opgewaardeerd en doorgetrokken, zal op de Reinier de Graafweg meer doorgaand verkeer komen te rijden en op de Buitenwatersloot relatief gezien meer verkeer dat een

bestemming in Den Hoorn of Delft heeft. Tevens wordt de doorgaande weg door Den Hoorn minder belast en de Reinier de Graafweg juist zwaarder (bron: verkeersmodel Delft). Bestemmingen van het verkeer dat rijdt op de Buitenwatersloot en Reinier de Graafweg, inclusief toelichting zijn weergegeven in bijlage A4. De afname van intensiteiten en het doorgaande verkeer op de Buitenwatersloot betekent dat de lokale bereikbaarheid van Den Hoorn en Delft via de Buitenwatersloot wordt verbeterd. Dit geldt ook voor de verkeersafwikkeling op kruispunten. Uit een kruispuntanalyse naar het kruispunt Woudseweg-Rijksstraatweg-Hoornseweg-Hoornsewal volgt dat het verkeer, inclusief fietsers hier weer vlot kan worden afgewikkeld, zie bijlage A2. De weg door de kern van Den Hoorn kan worden afgewaardeerd, waardoor deze beter past bij de omgeving en meer ruimte gecreëerd kan worden voor de fiets. Voor het regionale verkeer ontstaat een logischere en directere route naar de westzijde van Delft. Bestemmingen als het Reinier de Graaf Gasthuis zijn daardoor beter bereikbaar.

Knip Rijksstraatweg

Wanneer de Reinier de Graafweg wordt doorgetrokken en de Hoopolderweg in Midden-Delfland wordt aangelegd, is de gemeente Midden-Delfland voornemens om een knip op de Rijksstraatweg te plaatsen. Hierdoor moet verkeer vanuit Midden-Delfland via de Klaas Engelbrechtsweg naar Delft rijden.

5.2 Verkeersveiligheid

Doelstellingen m.b.t. bereikbaarheid:

- wegen dienen ingericht te kunnen worden volgens Duurzaam Veilig;
- verbetering oversteekbaarheid van de schoolfietsroutes tussen de 'Molenbuurt' en de scholen (Mariaschool, Het Galjoen, Gabriëlschool, Sint Stanislascollege, Freinetschool);
- stimuleren fietsverkeer door verkeersveiligheid te verbeteren en een logisch (zo conflictvrij mogelijk) fietsnetwerk te faciliteren.

Wanneer de Reinier de Graafweg wordt doorgetrokken en gaat dienen als westelijke ontsluiting van Delft, is herinrichting van de weg nodig. Dit biedt de mogelijkheid om de weg Duurzaam Veilig in te richten en hiermee de verkeersveiligheid op de weg te borgen. Dit geldt ook voor de Hoornseweg en de Buitenwatersloot. Deze wegen worden afgewaardeerd en krijgen daarmee een karakter dat beter past bij de omgeving. Ook dit biedt een mogelijkheid om de wegen Duurzaam Veilig in te richten.

Voor fietsverkeer betekent de aanleg van de Hoopolderweg en het aanpassen van de Reinier de Graafweg, dat er op de Reinier de Graafweg een vrijliggend tweerichtingen fietspad komt. Hierdoor kan het fietsverkeer ongehinderd doorfietsen. Met de herinrichting kunnen ook knelpunten op de route aangepakt worden. Dit geldt bijvoorbeeld voor de fietsoversteek bij de Jan Thomélaan. Ook het afwaarderen van de Hoornseweg en Buitenwatersloot biedt kansen. Zo kan de oversteek bij het kruispunt Woudseweg-Hoornseweg-Hoornsekade-Rijksstraatweg worden herzien. Tevens is er op de route Woudseweg-Hoornsekade-Schoolstraat-Reinier de Graafweg een snelfietsroute gepland. Op deze route moeten fietsers ongehinderd kunnen fietsen. Deze maatregelen zullen bijdragen aan de verkeersveiligheid voor het fietsverkeer, het verbeteren van het netwerk en daarmee ook het gebruik van de fiets stimuleren.

De verbetering van het fietsnetwerk zorgt ook voor een betere oversteekbaarheid voor de schoolfietsroutes. Daarnaast zorgt de afname van het verkeer op de Buitenwatersloot en Hoornseweg

voor verminderde barrièrewerking op die wegen, al zal het water hier nog steeds een blijvende barrière blijven. Door de toename van het verkeer op de Reinier de Graafweg, zal de barrièrewerking hier hoger worden en daarmee de oversteekbaarheid minder. Langzaam verkeer kan nu op veel plaatsen op de weg oversteken. Met de herinrichting van de weg kan de oversteekbaarheid en verkeersveiligheid geborgd worden door te voorzien in geregelde oversteken op locaties waar veel oversteekbewegingen te verwachten zijn.

5.3 Leefbaarheid

Doelstellingen m.b.t. leefbaarheid:

- verbetering van het leefklimaat in Delft-West.

In Delft zijn diverse maatregelen genomen voor de verbetering van de luchtkwaliteit en worden geen normen met betrekking tot luchtkwaliteit meer overschreden. Er hoeven daarom geen verder maatregelen ter verbetering van de luchtkwaliteit te worden genomen.

Het doortrekken van de Reinier de Graafweg leidt tot een toename van de geluidbelasting op de gevels van de geluidgevoelige objecten langs de weg. Bij de school zijn maatregelen nodig (bijvoorbeeld vliesgevels). Bij de woningen wordt de maximale ontheffingswaarde niet overschreden. Uit het onderzoek blijkt dat sprake zal zijn van een aanvaardbaar akoestisch klimaat. In dit kader wordt verwezen naar de: *Reconstructie Reinier de Graafweg Delft, Onderzoek Wet geluidhinder, 2016*.

Bij het doortrekken van de Reinier de Graafweg neemt de intensiteit op de Woudseweg, Hoornseweg en Buitenwatersloot af, waardoor een betere verkeersleefbaarheid ontstaat langs deze wegen. Daarnaast zorgen de Hooipolderweg en de Reinier de Graafweg voor een directere verbinding naar o.a. het ziekenhuis. Het verschil in lengte tussen de huidige westelijke ontsluiting en de ontsluiting via de Hooipolderweg is 400 meter van de aansluiting bij de A4 (Figuur 7). Het verschil in lengte tussen de route naar het ziekenhuis is zelfs bijna een kilometer. Daarentegen zal verkeer vanuit Midden-Delfland door de knip bij de Rijksweg wel 400 meter meer rijden, maar zijn de intensiteiten van dit verkeer lager. Bij elkaar opgeteld zal het verkeer dus minder kilometers maken door de nieuwe verbinding, wat zorgt voor een verlaging van de uitstoot.


Figuur 7 Verskil in lengte tussen de huidige westelijke ontsluitingsroute en de nieuwe route via de Hooipolderweg vanaf de aansluiting bij de A4.

5.4 Openbaar vervoer

Doelstelling openbaar vervoer:

- goede bereikbaarheid van Delft door stimuleren openbaar vervoer.

Aan de westzijde van Delft rijden diverse buslijnen, zowel via de Hoornseweg-Buitenwatersloot als de Reinier de Graafweg. In de toekomst wordt buslijn 37 naar verwachting een HOV-verbinding. Met deze buslijnen zijn zowel Westland, Midden-Delfland en Den Haag goed ontsloten via de westzijde van Delft. De bussen rijden momenteel mee met het verkeer (m.u.v. van de bussen die rijden via de busluis bij Zuidhoornseweg). Met herinrichten van de Reinier de Graafweg komt er een vrije busbaan. Hiermee wordt de doorstroming van het openbaar vervoer gewaarborgd. Deze busbaan kan tevens gebruikt worden door hulpdiensten die met spoed bij het ziekenhuis moeten zijn.

5.5 Robuustheid netwerk

Doelstelling m.b.t. robuustheid van het netwerk:

- robuustheid van het wegennet westelijke ontsluiting Delft.

Door de groei van het verkeer op westelijke ontsluitingsroute, lopen de Woudseweg, Hoornseweg en Buitenwatersloot tegen de capaciteitsgrenzen aan. Vanwege het ontbreken van gelijkwaardig alternatief voor deze route en beperkte mogelijkheden tot capaciteitsvergroting, is de huidige westelijke ontsluiting niet robuust.

Wanneer de Reinier de Graafweg wordt doorgetrokken, wordt de capaciteit van de westelijke ontsluiting vergroot en vormt hiermee een robuustere verbinding voor de doorstroming van het verkeer. Wanneer er een calamiteit op de Hooipolderweg of de Reinier de Graafweg is, kan het verkeer omgeleid worden via de Harnaschdreef en Woudseweg. Dit draagt bij aan de robuustheid van het netwerk.

6 Conclusies

Op basis van de verkeersstudie naar de westelijke ontsluiting in Delft kunnen we het volgende concluderen:

- De huidige westelijke ontsluitingsroute van Delft is onvoldoende geschikt om de huidige en toekomstige verkeersintensiteiten (voornamelijk als gevolg van ruimtelijke ontwikkelingen) op te vangen. De wegen die samen de ontsluitingsroute vormen hebben onvoldoende capaciteit en ruimte om de groei van het verkeer op te vangen. De doorstroming, verkeersveiligheid en leefbaarheid op de Woudseweg, Hoornseweg en Buitenwatersloot zal in de toekomst afnemen. Hierdoor zal de bereikbaarheid van woonwijken en voorzieningen (ziekenhuis) in Delft West verder onder druk komen te staan.
- Er zijn diverse oplossingsrichtingen die kunnen bijdragen aan een verbetering van de westelijke ontsluitingsroute Delft. De enige oplossing die hier het meest kansrijk wordt geacht en hierin in voldoende mate kan bijdragen is de herinrichting van de Reinier de Graafweg en het doortrekken van deze weg tot aan de aansluiting op de A4:
 - Er ontstaat een logische verkeersstructuur (zonder omwegen) naar de belangrijkste en meest verkeerstrekkende voorzieningen (ziekenhuis) en omliggende woonwijken.
 - Verkeersveiligheid van de Reinier de Graafweg zal verbeteren door de weg Duurzaam Veilig in te richten en veilige oversteekvoorzieningen te maken. Tevens kunnen knelpunten voor het fietsverkeer opgelost worden.
 - Doorstroming: met het herinrichten en doortrekken van de Reinier de Graafweg zal een groot deel van het verkeer verplaatsen van de Hoornseweg en Buitenwatersloot naar de Reinier de Graafweg en Hoopolderweg (geen extra toename verkeer). De doorstroming en daarmee ook de bereikbaarheid van verkeer tussen de westzijde van Delft en de A4 wordt verbeterd. Dit draagt bij aan de regionale bereikbaarheid van Delft. De afname van intensiteiten en het doorgaande verkeer op de Buitenwatersloot betekent dat de lokale bereikbaarheid van Den Hoorn en Delft via de Buitenwatersloot wordt verbeterd. De weg door de kern van Den Hoorn kan worden afgewaardeerd, waardoor deze beter past bij de omgeving en meer ruimte gecreëerd kan worden voor de fiets. Voor het regionale verkeer ontstaat een logischere en directere route naar de westzijde van Delft. Bestemmingen als het Reinier de Graaf Gasthuis zijn daardoor beter bereikbaar.
 - Leefbaarheid: bij het herinrichten van de Reinier de Graafweg is sprake van een reconstructie en zijn er geluidgevoelige bestemmingen. Door het toepassen van stil asfalt en het nemen van extra maatregelen bij de Reinier de Graafweg kan overschrijding van geluidnormen voorkomen worden. Tevens zorgt het doortrekken van de Reinier de Graafweg voor een directere verbinding naar o.a. het ziekenhuis.
 - Openbaar vervoer: door herinrichting van de Reinier de Graafweg komt er een vrije busbaan voor het openbaar vervoer. Deze busbaan kan ook gebruikt worden door hulpdiensten.
 - Robuustheid: het herinrichten en doortrekken van de Reinier de Graafweg zorgt voor een robuuster netwerk. Bij calamiteiten zijn er uitwijkmogelijkheden.

Bijlagen

A1 Intensiteiten rondom westelijke ontsluiting Delft


Figuur 8 Locaties intensiteiten.

Tabel 3 Intensiteiten (etmaal).

Locaties	2015	Referentie 2025	Plansituatie 2025	Vershil 2015 en ref. 2025	Vershil ref. en plansituatie 2025
1. Woudseweg (ten westen van A4)	28.750	32.750	32.750	14%	0%
2. Woudseweg (ten oosten van Harnaschdreef)	12.000	15.250	3.000	27%	-80%
3. Hoopolderweg	-	-	19.750	-	-
4. Harnaschdreef	6.500	7.250	11.750	12%	62%
5. Hoornseweg	13.500	18.750	3.750	39%	-80%
6. Buitenwatersloot	13.500	18.750	3.750	39%	-80%
7. Westlandseweg	15.250	20.750	6.500	36%	-69%
8. Westlandseweg (Buitenhofdreef-Provinciale weg)	22.500	28.750	29.250	28%	2%
9. Buitenhofdreef	13.500	17.500	16.750	30%	-4%
10. Reinier de Graafweg (oost)	9.500	9.750	20.750	3%	113%
11. Reinier de Graafweg (midden)	5.750	6.000	18.750	4%	213%
12. Reinier de Graafweg (west) ⁵	3.750	2.500	17.750	-33%	610%
13. Jan Thoméelaan	3.750	2.500	4.250	-33%	70%

⁵ Op de Reinier de Graafweg (west) en de Jan Thoméelaan is tussen 2015 en 2025 (referentie) een afname van het verkeer te zien, terwijl op alle andere wegvakken een toename van het verkeer is te zien (door gebiedsontwikkelingen). Dit wordt veroorzaakt doordat de Jan Thoméelaan en Mozartlaan in te toekomst worden afgewaardeerd naar 30 km/uur wegen. Hierdoor verlaat meer verkeer de wijk via de Buitenhofdreef in plaats van via de Reinier de Graafweg.

A2 Verkeersafwikkeling kruispunt Woudseweg-Hoornseweg

Ten behoeve van de verkeersafwikkelingsanalyse op het kruispunt Hoornseweg – Rijksstraatweg – Woudseweg – Hoornsewal zijn berekeningen uitgevoerd met het computerprogramma OMNI-X.

Met het programma OMNI-X worden onder andere de volgende waarden berekend:

- I/C verhouding per toerit
- Gemiddelde wachtrij
- Maximale wachtrij
- Gemiddelde wachttijd

De berekeningen zijn gemaakt voor de ochtend- en de avondspitsperiode voor de volgende drie situaties:

- Huidige situatie 2015
- Referentiesituatie 2025
- Plansituatie 2025

Bij de berekeningen werd uitgegaan van de huidige vormgeving en voorrangsregeling (verkeer van rechts in voorrang).

A2.1 Kruispuntstromen

De gemeente Delft heeft de volgende gegevens aangeleverd:

- de kruispuntstromen uitgedrukt in motorvoertuigen per etmaal
- de omrekeningsfactoren voor verdeling van de kruispuntstromen naar voertuigsoort en naar spitsen
- tellingen fietsers

Op basis van deze gegevens, zijn intensiteiten voor het gemotoriseerde verkeer tijdens de spitsuren bepaald op het kruispunt Woudseweg-Hoornseweg voor de drie situaties.

Kruispuntstromen huidige situatie 2015

Op basis van de omrekeningsfactoren zijn de spitsuurintensiteiten voor motorvoertuigen als volgt berekend:

Verkeersintensiteiten ochtendspits 2015 [personenauto]


Verkeersintensiteiten ochtendspits 2015 [vrachtauto]


Verkeersintensiteiten avondspits 2015 [personenauto]


Verkeersintensiteiten avondspits 2015 [vrachtauto]


De spitsintensiteiten van het fietsverkeer zijn deels gebaseerd op de telgegevens en deels op de aannames. Voor de richtingen waarop de fietsers werden geteld is een factor 0,6 genomen voor de omrekening van 2-uurs intensiteiten naar 1-uurs intensiteiten. Op richtingen waar geen telgegevens beschikbaar zijn, is aangenomen dat er 5 fietsers per richting per uur aankomen. In de onderstaande figuur zijn de fietsintensiteiten voor beide spitsen weergegeven.

Intensiteiten fiets ochtendspits


Intensiteiten fiets avondspits


Kruispuntstromen referentiesituatie 2025

Op basis van de omrekeningsfactoren zijn de spitsintensiteiten voor motorvoertuigen als volgt berekend:

Verkeersintensiteiten ochtendspits 2025 Referentie [personenauto]


Verkeersintensiteiten ochtendspits 2025 Referentie [vrachtauto]


Verkeersintensiteiten avondspits 2025 Referentie [personenauto]


Verkeersintensiteiten avondspits 2025 Referentie [vrachtauto]


Voor het fietsverkeer is aangenomen dat de intensiteiten in 2025 gelijk zijn aan de intensiteiten in de basissituatie 2015.

Kruispuntstromen situatie 2025 Planstudie

Op basis van de omrekeningsfactoren zijn de spitsintensiteiten voor motorvoertuigen als volgt berekend:

Verkeersintensiteiten ochtendspits 2025 Planstudie [personenauto]


Verkeersintensiteiten ochtendspits 2025 Planstudie [vrachtauto]


Verkeersintensiteiten avondspits 2025 Planstudie [personenauto]


Verkeersintensiteiten avondspits 2025 Planstudie [vrachtauto]


Voor het fietsverkeer is aangenomen dat de intensiteiten in 2025 gelijk zijn aan de intensiteiten in de basissituatie 2015.

A2.2 Verkeersafwikkeling in 2015

De resultaten van Omni-X berekeningen zijn per spitsperiode in de onderstaande tabellen weergegeven.

Toelichting bij de tabellen:

- Intensiteit: aantal verkeerseenheden dat een tak gedurende een bepaalde tijdsduur passeert, inclusief het aantal eenheden dat aan het einde van de vorige periode in de wachtrij stond.
- Capaciteit: grootste aantal voertuigen dat volgens berekening per tijdseenheid de (denkbeeldige) stopstreep van een rijstrook kan passeren. Bij het bepalen van de (aangepaste) capaciteit wordt rekening gehouden met de geometrie van de kruising, het langzaam verkeer en de intensiteit op de afrit op de andere takken. De capaciteit wordt omgezet naar pae's per uur.
- I/C ratio toerit: de verhouding tussen de verkeersintensiteit en de capaciteit in een bepaalde richting.
- Reserve capaciteit: de capaciteit minus de verkeersintensiteit per tak.

- Gemiddelde en maximale wachtrij: het aantal pae's op een tak dat voor een kruising wacht, om te kunnen afrijden.
- Overstaande pae's: het aantal voertuigen op een tak dat in een bepaalde tijdseenheid niet door de kruising kan worden verwerkt, aangeduid in procenten van de intensiteit op die tak.
- Wachtijd: de tijd die een pae die aankomt in een bepaalde periode voor een kruising staat en niet kan doorrijden vanwege kruisend verkeer ofwel een rood licht dat getoond wordt. De gemiddelde wachttijd in een periode is de wachttijd die gemiddeld wordt ondervonden door pae's die in die periode aankomen.

2015 - Periode: 07:00 - 08:00 uur

Strook	Intensiteit [pae/h]	Capaciteit [pae/h]	I/C ratio toerit	Reserve- capaciteit [pae/h]	Gem. wachtrij [pae]	Max. wachtrij [pae]	Overst. pae's [%]	Gem. wachttijd [s]
Hoornseweg	418	429	0.98	11	11	15	3.7	94
Rijksstraatweg	132	1055	0.12	923	0	0	0.1	4
Woudseweg	594	991	0.6	397	1	1	0.3	9
Hoornsewal	180	240	0.75	61	2	3	1.5	50

2015 - Periode: 17:00 - 18:00 uur

Strook	Intensiteit [pae/h]	Capaciteit [pae/h]	I/C ratio toerit	Reserve- capaciteit [pae/h]	Gem. wachtrij [pae]	Max. wachtrij [pae]	Overst. pae's [%]	Gem. wachttijd [s]
Hoornseweg	764	723	1.06	-41	31	54	7.1	145
Rijksstraatweg	85	686	0.12	601	0	0	0.2	6
Woudseweg	379	885	0.43	506	1	1	0.2	7
Hoornsewal	113	445	0.25	332	0	0	0.3	11

Uit de bovenstaande resultaten blijkt dat het verkeer op de toerit van de Hoornseweg in de spitsperiodes niet vlot kan worden afgewikkeld: er is een hoge I/C verhouding en er zijn lange wachtrijen en lange wachttijden. Bij de bovenstaande berekeningen is uitgegaan van de situatie waarin de fietsers die van rechts komen, altijd voorrang krijgen. Om een zicht te krijgen van de invloed van de fietsers (voorrang van rechts) op de verkeersafwikkeling op dit kruispunt, is nog een extra berekening gemaakt van de situatie zonder fietsers. Dit levert iets lagere waarden, maar vergelijkbare resultaten op.

A2.3 Verkeersafwikkeling in referentiesituatie 2025

De resultaten van Omni-X berekeningen zijn per spitsperiode in de onderstaande tabellen weergegeven.

2025 Referentie - Periode: 07:00 - 08:00 uur

Strook	Intensiteit [pae/h]	Capaciteit [pae/h]	I/C ratio toerit	Reserve- capaciteit [pae/h]	Gem. wachtrij [pae]	Max. wachtrij [pae]	Overst. pae's [%]	Gem. wachttijd [s]
Hoornseweg	594	97	6.14	-497	249	497	83.8	1508
Rijksstraatweg	160	800	0.2	640	0	0	0.2	6
Woudseweg	850	924	0.92	74	8	10	1.2	35
Hoornsewal	245	67	3.63	-177	89	177	72.6	1309

2025 Referentie - Periode: 17:00 - 18:00 uur

Strook	Intensiteit [pae/h]	Capaciteit [pae/h]	I/C ratio toerit	Reserve- capaciteit [pae/h]	Gem. wachtrij [pae]	Max. wachtrij [pae]	Overst. pae's [%]	Gem. wachtijd [s]
Hoornseweg	1091	521	2.09	-570	286	571	52.3	943
Rijksstraatweg	104	282	0.37	178	1	1	0.6	19
Woudseweg	541	658	0.82	117	4	4	0.8	27
Hoornsewal	159	260	0.61	101	1	2	1	33

Uit de bovenstaande resultaten blijkt dat het verkeer op de toerit van de Hoornseweg in de spitsperioden niet kan worden afgewikkeld: zeer hoge I/C verhouding, zeer lange wachtrijen, zeer lange wachttijden. In de ochtendspits geldt dit ook voor het verkeer vanuit de Hoornsewal. Bij de bovenstaande berekeningen is uitgegaan van de situatie waarin de fietsers die van rechts komen, altijd voorrang krijgen. Om inzicht te krijgen van de invloed van de fietsers (voorrang van rechts) op de verkeersafwikkeling op dit kruispunt, is nog een extra berekening gemaakt van de situatie zonder fietsers. Dit levert iets lagere waarden, maar vergelijkbare resultaten op.

A2.4 Verkeersafwikkeling in de plansituatie 2025

De resultaten van Omni-X berekeningen zijn per spitsperiode in de onderstaande tabellen weergegeven.

2025 Planstudie - Periode: 07:00 - 08:00 uur

Strook	Intensiteit [pae/h]	Capaciteit [pae/h]	I/C ratio toerit	Reserve- capaciteit [pae/h]	Gem. wachtrij [pae]	Max. wachtrij [pae]	Overst. pae's [%]	Gem. wachttijd [s]
Hoornseweg	113	1030	0.11	917	0	0	0.1	4
Rijksstraatweg	133	1141	0.12	1008	0	0	0.1	4
Woudseweg	29	992	0.03	963	0	0	0.1	4
Hoornsewal	299	852	0.35	553	1	1	0.2	6

2025 Planstudie - Periode: 17:00 - 18:00 uur

Strook	Intensiteit [pae/h]	Capaciteit [pae/h]	I/C ratio toerit	Reserve- capaciteit [pae/h]	Gem. wachtrij [pae]	Max. wachtrij [pae]	Overst. pae's [%]	Gem. wachttijd [s]
Hoornseweg	209	1156	0.18	947	0	0	0.1	4
Rijksstraatweg	86	1057	0.08	971	0	0	0.1	4
Woudseweg	16	1056	0.02	1040	0	0	0.1	3
Hoornsewal	192	894	0.21	702	0	0	0.1	5

Uit de bovenstaande resultaten blijkt dat het verkeer op alle toeritten vlot kan worden afgewikkeld.

A3 Afbeeldingen selectie aandachtspunten op fietsnetwerk


Figuur 9 Aandachtspunten m.b.t. verkeersveiligheid op fietsroutes op westelijke ontsluitingsroute: 1: Woudseweg, 2: Woudseweg-Hoornsekade-Rijksstraatweg-Hoornseweg, 3: Buitenwatersloot-Westlandseweg, 4: Jan Thoméelaan-Reinier de Graafweg (bron: Cyclomedia).

A4 Selected Links

Wanneer we Figuur 10 bekijken, is te zien dat in de referentiesituatie van 2025 het verkeer op de Reinier de Graafweg in westelijke richting voornamelijk richting het ziekenhuis gaat. Wanneer de Reinier de Graafweg wordt doorgetrokken (Figuur 11) gaat naar verhouding veel minder verkeer naar het ziekenhuis en de Molenbuurt en gaat bijna de helft van het verkeer naar de Hoopolderweg (richting A4, Harnaschdreef en Woudseweg).

In oostelijke richting gaat bijna de helft van het verkeer via de Prinses Beatrixlaan naar Rijswijk/A4. Ongeveer 20% rijdt via de Buitenhofdreef naar het zuiden van Delft en een vergelijkbaar aandeel richting het centrum. Wanneer de Reinier de Graafweg wordt doorgetrokken blijft de verdeling van het verkeer vrijwel gelijk, alleen zijn de intensiteiten hoger. Uitzondering hierop is het aandeel verkeer dat via de Westlandseweg naar Den Hoorn gaat. Dit neemt af. Daarnaast rijdt een groter aandeel van het verkeer richting het centrum.

In de referentiesituatie in 2025 rijdt verkeer in westelijke richting op de Buitenwatersloot diverse kanten op (Figuur 12). Ruim een derde rijdt naar de Woudseweg, 15% via de Harnaschdreef in de richting van Wateringen, 15% rijdt via de Rijksstraatweg in de richting van Midden-Delfland. De rest van het verkeer verspreid zich in Den Hoorn. Bij doortrekken van de Reinier de Graafweg gaat er relatief gezien veel meer verkeer richting Den Hoorn en veel minder in de richting van de Woudseweg (Figuur 13). Vanwege de intensiteit die op de Buitenwatersloot veel lager ligt, gaat absoluut gezien minder verkeer van de Buitenwatersloot naar het centrum van Den Hoorn.

In oostelijke richting gaat bijna de helft van het verkeer naar het centrum en aan kwart van de Buitenhofdreef naar het zuiden. Het overige verkeer maakt gebruik van de Prinses Beatrixlaan. Bij doortrekken van de Reinier de Graafweg verdeelt het verkeer op de Buitenwatersloot zich meer gelijk over de richtingen en is een groter deel lokaal verkeer.


Figuur 10 Selected link Reinier de Graafweg, referentie 2025.


Figuur 11 Selected link Reinier de Graafweg planstudie 2025.


Figuur 12 Selected link Buitenwatersloot, referentie 2025.


Figuur 13 Selected link Buitenwatersloot, planstudie 2025.

A5 Ongevallenanalyse


Figuur 14 aantal ongevallen 2010 t/m 2014 (inclusief kenmerkenmeldingen)

Tabel 4 Ernst van ongevallen

	Slachtoffer ongevallen			UMS – ongevallen
	Overig	Ernstig Dodelijk	Ziekenhuis	
2010	1		1	4
2011				2
2012			1	1
2013				3
2014				2

Tabel 5 Type weggebruikers (excl. kenmerkenmeldingen).

	2010	2012	2014	Totaal
Fiets / Fiets	1			1
Onbekend			2	2
Personenauto / Fiets	1	1		2
Personenauto / Overig vast object	1			1
Personenauto / Overig wegmeubilair	2			2
Personenauto / Personenauto	1			1
totaal	6	1	2	9

A6 Fietstellingen (Evaluatie Fietsactieplan Delft 2005-2010)

Buitenwatersloot

richting:	1 2005	1 2010	Vershil 1 in %	2 2005	2 2010	Vershil 2 in %
	Den Hoorn			centrum		
totaal:	2307	991	-57%	1098	1082	-2%
7-9 uur	566	170	-70%	164	122	-26%
9-16 uur	1194	534	-55%	589	609	3%
16-18 uur	431	229	-47%	278	278	0%
18-19 uur	117	59	-50%	68	73	8%

richting:	3 2005	3 2010	Vershil 3 in %	4 2005	4 2010	Vershil 4 in %
	Den Hoorn			centrum		
totaal:	2554	1464	-43%	2561	1604	-37%
7-9 uur	508	228	-55%	740	239	-68%
9-16 uur	1234	835	-32%	1295	908	-30%
16-18 uur	653	301	-54%	406	355	-13%
18-19 uur	159	101	-37%	121	103	-15%

Figuur 15 Intensiteiten fietsers Buitenwatersloot

Op de Buitenwatersloot is het aantal fietsers afgenomen.

Op de Buitenwatersloot heeft zich een daling van het aantal fietsers voorgedaan. Met name in de richting van Den Hoorn is de daling groot te noemen, met percentages tussen 43% en 57%. In de richting van het centrum is de daling veel beperkter, waarbij de daling zich vooral heeft voorgedaan tijdens de ochtendspitsuren.

Westlandseweg

richting:	1 (noord) 2005	1 (noord) 2010	Vershil in %	2 (noord) 2005	2 (noord) 2010	Vershil in %
	ziekenhuis			centrum		
0-24 uur	1.228	1.635	33%	92	272	196%
0-7 uur	51	41	-20%	2	4	100%
7-19 uur	1.028	1.366	33%	77	226	194%
19-24 uur	149	228	53%	13	42	223%
23-7 uur	70	60	-14%	4	7	75%

richting:	3 (zuid) 2005	3 (zuid) 2010	Vershil in %	4 (zuid) 2005	4 (zuid) 2010	Vershil in %
	centrum			ziekenhuis		
0-24 uur	1.513	1.752	16%	161	243	51%
0-7 uur	54	51	-6%	6	5	-17%
7-19 uur	1.282	1.494	17%	133	205	54%
19-24 uur	177	207	17%	22	33	50%
23-7 uur	71	67	-6%	8	7	-13%

Figuur 16 Intensiteiten fietsers Westlandseweg

Op de Westlandseweg is het aantal fietsers toegenomen. Ten opzichte van het autoverkeer is de positie van de fiets ongeveer gelijk gebleven.

Het aantal fietsers over de Westlandseweg is aanzienlijk toegenomen in vergelijking met de 0-meting. Ondanks het feit dat het autoverkeer is toegenomen over dezelfde richtingen als de fietstellingen, is het fietsverkeer in verhouding nog sterker toegenomen. Hierdoor is het aandeel van de fiets ten opzichte van de auto licht verbeterd.

Woudseweg

richting:	1 2005	1 2010	Vershil 1 in %	2 2005	2 2010	Vershil 2 in %
	centrum			Den Hoorn		
totaal:	921	993	8%	943	1.002	6%
7-9 uur	185	27	-85%	128	67	-48%
9-16 uur	440	578	31%	541	595	10%
16-18 uur	263	331	26%	226	279	23%
18-19 uur	34	57	70%	49	62	26%

Figuur 17 Intensiteiten fietsers Woudseweg

Op de Woudseweg is het aantal fietsers licht toegenomen.

Op de Woudseweg is sprake van een lichte stijging van het fietsverkeer. De afname gedurende de ochtendspits, vooral richting het centrum, is wel opvallend, zeker in relatie tot de ontwikkeling van het verkeer op deze locatie gedurende de rest van de dag op dit telpunt.

A7 Oplossingsrichtingen met Ladder van Verdaas

A7.1 Ruimtelijke ordening

De eerste trede van de Verdaas-ladder is erop gericht om ruimtelijke ontwikkelingen op goed bereikbare plaatsen te plannen. Door het plannen van nieuwe woningbouw en bedrijventerreinen op locaties waar het wegennet nog voldoende restcapaciteit heeft, worden de negatieve effecten op de zwaar belaste wegen geminimaliseerd.

In de Ruimtelijke Structuurvisie van Delft (2010) het LVVP (2005) is gezocht naar duurzame ruimtelijke ordening. Om de omvang van de autoverkeersstromen zo beperkt mogelijk te houden en de wervende kracht van het openbaar vervoer en fietsverkeer zo groot mogelijk te maken zijn een aantal ruimtelijke ordeningsuitgangspunten geformuleerd. Het gaat hierbij om het plaatsen van nieuwe bebouwing op inbreidingslocaties en direct aan het bestaande stedelijk gebied, wonen en werken zo dicht mogelijk bij elkaar brengen, centrum-stedelijke voorzieningen worden in en rond de binnenstad gegroepeerd, het woningaanbod wordt meer afgestemd op het profiel van het werkaanbod in Delft en verplaatsingen worden zoveel mogelijk voorkomen of de lengte daarvan gereduceerd.

In verband met de beperkte mogelijkheden voor ruimtelijke plannen en omdat er weinig extra woningbouw bij komt, wordt het aanpassen van de bestaande ruimtelijke plannen niet als kansrijk beoordeeld om de verkeersveiligheid-, leefbaarheid- en bereikbaarheidsknelpunten van Delft-West op te lossen.

A7.2 Prijsbeleid

Beprijzing is erop gericht om door middel van prijsbeleid het rijden op locaties met hoge verkeersdruk tijdens de drukke perioden te ontmoedigen. Positiever geformuleerd, kan met prijsbeleid het gebruik van de infrastructuur tijdens tijdstippen dat en op locaties waar er nog voldoende capaciteit is, worden gestimuleerd. Enkele jaren geleden was hier (beperkte) politieke steun voor en werd beprijzing landelijk voorbereid. Ontwikkelingen op dit vlak zijn afhankelijk van nationaal beleid en zijn op dit moment voorzien op de Ruit van Rotterdam. Mensen worden gestimuleerd om buiten de spits te reizen of een ander vervoermiddel te kiezen. Naar verwachting heeft dit weinig invloed op het verkeer dat gebruik maakt van de westelijke ontsluiting in Delft. Voor een deel gaat het om een verschuiving van het verkeer naar een tijdstip buiten de spits. Daarnaast moeten daarvoor dermate rigoureuze maatregelen genomen worden, dat dit niet kansrijk wordt geacht.

A7.3 Mobiliteitsmanagement

Mobiliteitsmanagement is een verzamelnaam voor inspanningen om de mobiliteitskeuzes van individuen te beïnvloeden. In Nederland wordt hier meer in het bijzonder bedoeld het stimuleren van het gebruik van alternatieven voor de auto tijdens de spitsperioden of het mijden van de spitsperioden.

Mobiliteitsmanagement probeert in te grijpen op verschillende niveaus in de afweging voor het maken van een autorit tijdens de spits:

- keuze van überhaupt een verplaatsing maken (door bijvoorbeeld thuis te werken of met behulp van teleconferencing);
- keuze van de bestemming (bijvoorbeeld afspreken op een locatie buiten de overbelaste wegen);
- keuze van de vervoerswijze (bijvoorbeeld met fiets, OV, carpoolen of een combinatie van fiets, OV en auto);

- keuze van het vertrektijdstip (bijvoorbeeld reizen voor of na de spitsperioden);
- keuze van de route (bijvoorbeeld over wegen die nog restcapaciteit hebben, bijvoorbeeld met behulp van dynamisch verkeersmanagement).

De gemeente Delft heeft in het LVVP diverse maatregelen opgenomen die aansluiten op verschillende niveaus van mobiliteitsmanagement, waaronder fietsstimuleringsmaatregelen, stimuleringsmaatregelen voor bijvoorbeeld 'het nieuwe werken' en stimuleren van andere en / of schone vervoerswijzen. Gesteld wordt dat deze acties gemiddeld als effect een conversie hebben van 5% (LVVP, 2005). Dit percentage komt voort uit het behaalde effect uit eerder uitgevoerde projecten. Een deel van de maatregelen is al doorgevoerd en daarmee is al een deel van de conversie behaald. Zo is het fietsverkeer in Delft over het algemeen toegenomen (Evaluatie Fietsactieplan Delft 2005-2010) en is een toename van het aandeel fietsers in Delft te zien (samenvatting mobiliteit, 4-meting 2014). Mobiliteitsmanagement levert daarmee een bijdrage aan doorstroming, verkeersveiligheid en leefbaarheid, maar is onvoldoende oplossend om de problemen op de westelijke ontsluitingsroute volledig op te lossen.

A7.4 Openbaar vervoer

De gemeente Delft zet in op het versterken van het openbaar vervoer. Momenteel rijden er al bussen via de westelijke ontsluitingsroute die een verbinding vormen tussen Delft en het Westland, Midden-Delfland en Den Haag. Hiermee is de bereikbaarheid met openbaar vervoer aan de westzijde van Delft geborgd. In de toekomst komt naar verwachting een HOV-verbinding ter vervanging van buslijn 37. Hiermee wordt de kwaliteit van het openbaar vervoer nog verder verbeterd. Aandachtspunt is dat de bussen grotendeels meerijden met het overige verkeer. Indien doorstroming een knelpunt wordt, zijn maatregelen voor de bus gewenst, zoals een vrije busbaan (zie aanpassingen aan de bestaande infrastructuur).

Gezien de bestaande, goede openbaar vervoer verbindingen, worden geen grote verschuivingen van het autoverkeer naar OV-gebruikers verwacht. De HOV-verbinding kan wel een bijdrage leveren aan de verschuiving, maar dit levert onvoldoende op om de problemen op de westelijke ontsluitingsroute op te lossen.

A7.5 Benutting

Beter benutten van bestaande infrastructuur kan bijvoorbeeld door verkeersmanagementmaatregelen, waardoor routes met voldoende capaciteit beter worden benut. Het gaat hierbij om het slimmer gebruiken van bestaande wegen en infrastructuur, bijvoorbeeld door kleine aanpassingen op kruispunten waarmee de capaciteit wordt vergroot. Het doel is om de bereikbaarheid in de drukste gebieden over de weg te verbeteren. Deels zijn dit maatregelen die ook onder Mobiliteitsmanagement en OV kunnen worden gerekend.

Op de westelijke ontsluitingsroute (Woudseweg, Hoornseweg en Buitenwatersloot) is weinig groeipotentie voor het verkeer door o.a. beperkte ruimte. Andere routes (bijvoorbeeld via de Kruithuisweg en Harnaschdreef) hebben wel restcapaciteit, maar dragen niet bij aan een verbeterde ontsluiting van bestemmingen in Delft west. Deze routes vormen namelijk geen alternatief voor de route vanwege omrijafstanden, langere routes door de stad en omdat de routes dienen voor verkeer met andere herkomsten en bestemmingen.

Lokale wegen, zoals de Dijkhoornseweg, zijn niet wenselijk en zijn bovendien ongeschikt om te dienen als alternatieven van de westelijke ontsluitingsroute in verband met leefbaarheid, verkeersveiligheid en doorstroming.

A7.6 Aanpassingen aan de bestaande infrastructuur en nieuwe infrastructuur

Bij het aanpassen van bestaande infrastructuur gaat het om het aanpassen of opwaarderen van bestaande wegen. Een oplossing hiervoor is om een nieuwe verbinding voor de ontsluiting van de westzijde van Delft te creëren. Dit is mogelijk door de Reinier de Graafweg op te waarderen. Hiermee kunnen de verkeersveiligheidsknelpunten worden op de westelijke ontsluitingsroute worden verminderd en kan de doorstroming worden verbeterd. Tevens zijn er mogelijkheden om de leefbaarheid te verbeteren. Voorwaarde hierbij is de dat Reinier de Graafweg wordt heringericht (Duurzaam Veilig).

Deze opwaardering van de Reinier de Graafweg kan echter niet los gezien worden van het aanleggen van nieuwe infrastructuur: wanneer de Reinier de Graafweg wordt opgewaardeerd is ook de aanleg van een verbinding tussen de Reinier de Graafweg en de A4 voorwaardelijk. Deze verbinding ligt op grondgebied van Midden-Delfland. Deze gemeente heeft hiervoor reeds plannen vastgelegd, namelijk de aanleg van de Hooipolderweg. Hiermee wordt de ontbrekende schakel tussen de Reinier de Graafweg en de A4 aangelegd. Hiermee wordt de bereikbaarheid van de westzijde verbeterd (waaronder de bereikbaarheid van het ziekenhuis), wordt de robuustheid van het netwerk vergroot en kunnen bestaande verkeersstromen door kernen worden verlegd naar wegen waar het verkeer minder negatieve effecten op de leefbaarheid en verkeersveiligheid heeft.

Alternatieven die niet geschikt zijn, zijn een knip bij de aansluiting Den Hoorn op de A4 en het opheffen van de knip bij de Kristalweg. Een knip bij de aansluiting Den Hoorn op de A4 zorgt ervoor dat er geen logische opbouw meer is van de wegenstructuur via geschikte wegen. Dit gaat verder ten koste van de robuustheid van het wegennet. Het opheffen van de knip op de Kristalweg⁶ biedt geen alternatieve oplossing voor de westelijke ontsluitingsroute via Den Hoorn. De verschuiving van de hoeveelheid verkeer vanaf de Kristalweg richting de westelijke ontsluitingsroute is te beperkt dat het opheffen van de knip een oplossing zal bieden voor de geconstateerde knelpunten. De toename van het verkeer op de westelijke ontsluitingsroute is dan ook veelal een gevolg van gebiedsontwikkeling in de omgeving.

Gezien de aard van de geconstateerde knelpunten is het opwaarderen van de Reinier de Graafweg en de aanleg van de Hooipolderweg (het aanleggen van nieuwe infrastructuur) de enige maatregel om de problematiek fundamenteel aan te pakken. De Hooipolderweg is belangrijk voor de bereikbaarheid van het ziekenhuis en het ontlasten van het omliggende wegennet (Hoornseweg) waardoor de leefbaarheid/oversteekbaarheid op deze wegen wordt vergroot.

⁶ De gemeente Delft heeft besloten om een selectieve knip in te stellen bij de Kristalweg – Dijkhoornseweg – Hoefslagendreef, ten oosten van de Dijkhoornseweg. De knip is bedoeld om doorgaand verkeer tussen Wateringen en de Prinses Beatrixlaan tegen te gaan (via de as Hoefslagendreef-Kristalweg). Voor hulpdiensten en bewoners van de direct naastgelegen woonwijk in Delft blijft doorgang mogelijk zodat voor hen een korte routing mogelijk blijft. Hierbij wordt gebruik gemaakt van kentekenherkenning.