

Rijkswaterstaat

Beter Rijden op de A4 Burgerveen - Leiden

Eindrapport

Omdat we ons verplaatsen

adviseurs
mobiliteit
**Goudappel
Coffeng**

Rijkswaterstaat

Beter Rijden op de A4 Burgerveen - Leiden

Eindrapport

Datum	17 december 2015
Kenmerk	RDZ192/Brj/1892.01
Eerste versie	

Documentatiepagina

Opdrachtgever(s)	Rijkswaterstaat
Titel rapport	Beter Rijden op de A4 Burgerveen - Leiden Eindrapport
Kenmerk	RDZ192/Brj/1892.01
Datum publicatie	17 december 2015
Projectteam opdrachtgever(s)	Henk de Jong (projectleiding), Cees Busé, Heleen Smit, Gerben Glas, Marc van Rongen, Rien van der Drift, Hans Vugs, Niels Bijlsma
Projectteam Goudappel Coffeng	Job Birnie (projectleiding), Matthijs Dicke, Sander van der Eijk, Mark van de Bos, Fedde Cuperus, Wim Geerligs, Frank Wage- mans (Connexion Systems), Rico Andriesse, Helen Korving, Jantine Boxum, Lotte van den Munckhof, Annet Dijk-Schep- man, Lennert Bonnier
Projectomschrijving	Onderzoek naar optimaliseringsmaatregelen voor de A4 bij Leiden.
Trefwoorden	A4, Rijkswaterstaat, verkeersmanagement, optimalisering, verkeersafwikkeling, participatie

	Inhoud	Pagina
1	Inleiding	1
2	Onderzoeksaanpak	2
3	Verbreding van de A4	3
4	Effecten van de verbreding	5
4.1	Inleiding	5
4.2	Effecten zoals ervaren door de weggebruikers	5
4.3	Effecten op verkeersafwikkeling richting Den Haag	9
4.4	Effecten op verkeersafwikkeling richting Amsterdam	15
4.5	Conclusies ten aanzien van effecten verbreding	20
5	Analyse rijbanen richting Den Haag	22
5.1	Inleiding	22
5.2	Analyse richting Amsterdam op basis van meetgegevens	22
5.3	Analyse verkeerspsychologisch onderzoek	29
5.4	Analyse 0800-meldingen en enquête	36
5.5	Inzichten van de weggebruikers in de panelsessies	36
5.6	Conclusies richting Den Haag	38
6	Optimaliseringsmaatregelen richting Den Haag	39
6.1	Inleiding	39
6.2	Pakket 1, basismaatregelen richting Den Haag	42
6.3	Pakket 2, kansrijke maatregelen richting Den Haag	44
6.4	Pakket 3, minder kansrijk maatregelen richting Den Haag	47
6.5	Pakket 4, beperkte capaciteitsuitbreiding richting Den Haag	51
6.6	Maatregelen rijbaan richting Den Haag: niet uitvoeren	56
7	Analyse rijbanen richting Amsterdam	58
7.1	Inleiding	58
7.2	Analyse op basis van meetgegevens	58
7.3	Analyse verkeerspsychologisch onderzoek	63
7.4	Analyse 0800-meldingen en enquête	68
7.5	Inzichten van de weggebruikers in de panelsessies	68
7.6	Conclusies richting Amsterdam	70
8	Optimaliseringsmaatregelen richting Amsterdam	71
8.1	Inleiding	71
8.2	Pakket 1, basismaatregelen richting Amsterdam	74
8.3	Pakket 2, kansrijke maatregelen richting Amsterdam	75
8.4	Pakket 3, minder kansrijk maatregelen richting Amsterdam	77
8.5	Pakket 4, beperkte capaciteitsuitbreiding richting Amsterdam	81
8.6	Maatregelen rijbaan richting Amsterdam: niet uitvoeren	84

Inhoud (vervolg)

Bijlagen

- 1 Verslag Panelsessie 29 september 2015
- 2 Verslag Panelsessie 6 oktober 2015
- 3 Verslag Panelsessie 13 oktober 2015
- 4 Maatregelentabel
- 5 Toelichting op de Modelstudies

1 Inleiding

De verbrede A4 nabij Leiden is begin 2015 opgeleverd. De weg had oorspronkelijk 2 x 2 rijstroken en een smalle brug over de Oude Rijn en is verbreed naar 2 x 3 stroken in een verdiepte ligging en een aquaduct onder de Oude Rijn. Ter hoogte van de aansluitingen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp zijn hoofd- en parallelbanen aangelegd.

Ten opzichte van de oorspronkelijke situatie een is dit een grote verbetering. Rijkswaterstaat heeft echter ook geconstateerd dat de filevorming weer toenam ten opzichte van de tijdelijke situatie met 2 x 3 versmalde rijstroken. Dit beeld kwam ook naar voren in de publieke opinie, geuit in media en de RWS-klantenlijn en in vragen van de Tweede Kamer aan de minister van Infrastructuur en Milieu. Naar aanleiding hiervan heeft Rijkswaterstaat het initiatief genomen te onderzoeken of een verbetering van de doorstroming op dit deel van de A4 met kleinschalige inrichtings- en benuttingsmaatregelen op korte termijn mogelijk is. Bij dit onderzoek dienen de ervaringen van weggebruikers meegenomen te worden. Rijkswaterstaat heeft Goudappel Coffeng BV verzocht hen bij dit onderzoek te ondersteunen.

Dit rapport bevat de resultaten van dit onderzoek: een uitgebreide analyse van de huidige situatie en een advies voor de te nemen maatregelen, mede gebaseerd op modelonderzoek. Zowel bij de analyse als bij het formuleren van mogelijke maatregelen zijn de weggebruikers uitgebreid betrokken door middel van een enquête en panelgesprekken.

Dit rapport is als volgt opgebouwd:

- Hoofdstuk 2 beschrijft hoe dit onderzoek is uitgevoerd, op welke wijze de weggebruikers erbij betrokken zijn en op welke wijze de resultaten van de verschillende groepen te herkennen zijn in voorliggend rapport.
- Hoofdstuk 3 beschrijft de verbreding van de A4 en geeft een doorkijk naar de nabije toekomst en geeft inzicht op hoofdlijnen in de fysieke en formele uitgangspunten en kaders voor dit onderzoek.
- Hoofdstuk 4 geeft inzicht in de effecten van de verbreding op de verkeersafwikkeling, de verkeersveiligheid en de leefbaarheid. Dit gebeurt zowel vanuit het perspectief van de weggebruikers (meldingen bij de Landelijke Informatielijn van RWS, sociale media, enquête) als vanuit het perspectief van de deskundigen (op basis van meetgegevens).
- Hoofdstuk 5 gaat gedetailleerd in op de verkeersafwikkeling op de rijbanen richting Den Haag. Wat gebeurt er precies op de A4, wat zijn de oorzaken voor de files en ongevallen? Ook hier is zowel de kennis van de weggebruikers als de kennis van de deskundigen benut.
- Hoofdstuk 6 bevat de lijst van mogelijke maatregelen gericht op verbetering van de doorstroming op de rijbanen richting Den Haag. Deze maatregelen zijn beschouwd op effectiviteit (deels met een verkeerskundig model) en haalbaarheid.
- Hoofdstukken 7 en 8 hebben dezelfde opzet als de hoofdstukken 5 en 6, maar dan voor de rijbanen richting Amsterdam.
- De bijlagen bevatten de verslagen van de bijeenkomsten met de weggebruikers, de toelichting op het modelonderzoek en de maatregelentabel.

2 Onderzoeksanpak

Goudappel Coffeng heeft het maatregelenpakket samen met RWS en de weggebruikers in drie stappen ontwikkeld.

De eerste stap is in de zomer van 2015 uitgevoerd: de analyse van de huidige situatie op basis van alle beschikbare (verkeers)gegevens, een verkeerspsychologisch onderzoek, een enquête onder de weggebruikers en een kentekenonderzoek¹. Op basis hiervan is ook de eerste groslijst van mogelijke maatregelen opgesteld. Deze is op 22 september 2015 met de opdrachtgever besproken.

In de tweede stap zijn de weggebruikers letterlijk aan het woord geweest in drie bijeenkomsten: twee voor de 'gewone' weggebruikers (op dinsdag 29 september en op 13 oktober 2015) en een voor de (belangen)vertegenwoordigers van weggebruikers (op 6 oktober 2015). Op basis van die dialoog is de probleemanalyse aangescherpt en zijn de maatregelen verder aangevuld uitgewerkt. De inbreng van de weggebruikers is expliciet benoemd in dit rapport.

De derde stap is uitgevoerd in oktober en november en richt zich op het definitieve pakket aan maatregelen. In deze stap zijn met name maatregelen gericht op aanpassing van de configuratie van de rijstroken met een verkeersmodel nader onderzocht. Dit leidt uiteindelijk tot het eindadvies. Op basis hiervan heeft advies uitgebracht aan de Minister. Begin 2016 is voorzien in een laatste bijeenkomst waarin de weggebruikers informatie krijgen over de te nemen maatregelen.

¹ In het kentekenonderzoek is bepaald hoe het doorgaande verkeer zich verdeelde over de hoofdrijbaan en de parallelbaan. Dit is gedaan op basis van kentekenwaarnemingen van de passerende voertuigen (zie ook paragraaf 5.2.3).

3 Verbreding van de A4

Dit onderzoek richt zich op het gedeelte van de A4 rond en tussen de aansluitingen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp.

De A4 verbindt de Noordvleugel van de Randstad (o.a. Amsterdam, Schiphol) met de Zuidvleugel (o.a. Den Haag en Rotterdam) en verder richting met België en Frankrijk. Naast de A4 heeft ook de A44/N44 een verbindende functie tussen Amsterdam en Den Haag. Maar door de beperkte capaciteit van de N44 (het zuidelijke deel) is die functie minder groot dan die van de A4. De A4 is daarnaast ook belangrijk voor de nationale ontsluiting van de aanliggende regio Holland-Rijnland (Leiden, Leiderdorp, Bollenstreek, Alphen). Tenslotte wordt de A4 tussen de aansluiting Zoeterwoude-Dorp en het Prins Clausplein, samen met de N11, gebruikt als uitwijkroute bij grote ongevallen op de A12 tussen Bodegraven en Den Haag.

In de jaren vijftig van de vorige eeuw is de A4 aangelegd als rijksweg. Tussen de knooppunten Badhoevedorp en Burgerveen kreeg de weg drie rijstroken per rijrichting, tussen knooppunt Burgerveen en het Prins Clausplein twee rijstroken per rijrichting. Bij Leiderdorp ging de A4 met een smalle brug over de Oude Rijn heen.

Eind vorige eeuw/begin deze eeuw kreeg het deel ten noorden van knooppunt Badhoevedorp extra rijstroken. In dezelfde periode werd ook het deel tussen Zoeterwoude-Dorp en Leidschendam verbreed naar 2 x 3 rijstroken. In 2006 werd het deel tussen Hoogmade en Roelofarendsveen verbreed naar 2x3 rijstroken. Het tussenliggende deel – onderwerp van dit onderzoek – bleef lang 2 x 2 rijstroken houden en stond daardoor lang boven in de filetoptien.

Op 17 mei 2009 is het Tracébesluit vastgesteld waarin besloten werd tot verbreding naar 2 x 3 rijstroken, de aanleg van een aquaduct en verdiepte ligging ter hoogte van Leiderdorp en parallelbanen bij de aansluitingen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp (zie tekstkader op de volgende pagina).

September 2009 startte de bouw van het eerste aquaduct onder de Oude Rijn. Vanaf maart 2012 kon het verkeer met 2x3 ver-smalde rijstroken en een snelheidslimiet van 80 km/h met traject-controlé gebruik maken van het eerste deel van de verdiepte ligging, nog zonder parallelbanen. Vanaf mei 2014 kon het verkeer in

noordelijke richting gebruik maken van de hoofdrijbaan en parallelbaan. In juli 2014 is ook de parallelbaan in zuidelijke richting opengesteld. In verband met afrondende werkzaamheden gold op dit wegvak toen nog wel een snelheidslimiet van 80 km/h. In november 2014 was de eindsituatie richting Amsterdam bereikt, in maart 2015 ook in de andere rijrichting. Daarmee is de verbreding van dit deel van de A4 afgerond.

Het Tracébesluit A4 Burgerveen – Leiden 2009 (artikel 1.1)

De A4 wordt gewijzigd tussen de Dwarswetering in de gemeente Leiderdorp (km 29,8) en de aansluiting Leiden/Zoeterwoude (km 36,2). Tussen km 29,8 en de Stationsingel (gemeente Leiden, nabij km 32,6 op tracékaart 4) bestaat de wijziging uit de verbreding van de weg van 2x2 naar 2x3 rijstroken. Tussen de Stationsingel en km 36,2 bestaat de wijziging uit de aanleg van een stelsel van 1 hoofdrijbaan en 1 parallelrijbaan per rijrichting.

Tussen km 29,8 en de Munnikenwetering (gemeente Leiderdorp) vindt de verbreding aan de oostzijde van de A4 plaats. Tussen de Ericalaan (gemeente Leiderdorp) en km 36,2 vindt de verbreding aan de westzijde van de A4 plaats. Tussen de Munnikenwetering en de Ericalaan wordt de overgang tussen de oostelijke en westelijke verbreding gerealiseerd. Tussen Roomburg en de Kalkpolder wordt de A4 verdiept aangelegd.

(...)

In de nabije toekomst (2022) is gepland om direct ten zuiden van dit wegvak knooppunt Hofvliet aan te leggen, onderdeel van de Rijnlandroute. De parallelbanen langs de A4 zullen dan doorlopen tot in dit knooppunt. De foto links geeft een impressie hiervan. De A4 tussen Leidschendam (N14) en knooppunt Hofvliet wordt dan ook verbreed tot 2x4 rijstroken.

4 Effecten van de verbreding

4.1 Inleiding

Dit hoofdstuk beschrijft de effecten van de verbreding.

Allereerst kijken we in paragraaf 4.2 vanuit het perspectief van de weggebruikers. Wat melden de weggebruikers via de Landelijke Informatielijn van RWS, de sociale media en de panelsessies? In deze paragraaf komt ook de opzet van de enquête aan bod, alsmede de effecten van de verbreding en met name de verdiepte ligging op de leefbaarheid van Leiderdorp en Zoeterwoude-Rijndijk, zoals de inwoners dat via de enquête hebben laten weten.

Vervolgens kijken we specifiek in de richting Den Haag (4.3) en Amsterdam (4.4) naar de effecten op de verkeersafwikkeling en verkeersveiligheid. Daarbij kijken we enerzijds naar de resultaten van de enquête, anderzijds naar de meetgegevens en indicatoren. De conclusies ten aanzien van de effecten van de verbreding leest u in paragraaf 4.5

4.2 Effecten zoals ervaren door de weggebruikers

4.2.1 Meldingen bij de Landelijke Informatielijn van RWS

Bij de Landelijke Informatielijn van RWS hebben weggebruikers in de periode mei 2014 t/m april 2015 tientallen meldingen ('0800-meldingen') gedaan over dit traject². De indruk bestaat dat dat veel meldingen komen van een beperkte hoeveelheid weggebruikers die meerdere malen reageren met dezelfde klacht.

De meeste reacties hebben betrekking op de doorstroming tijdens de spitsen. In de meldingen geven weggebruikers aan dat hun verwachtingen niet zijn uitgekomen. Zij hadden in de spits een filevrije doorstroming verwacht, maar ervaren in de praktijk vaak filevorming. De meeste reacties gaan over de richting Den Haag. Daarvan wordt ook gezegd dat het gebruik van de parallelbaan geen goed alternatief is omdat daar ook filevorming aanwezig is. Een vaak voorkomende reactie is, dat de tijdelijke situatie (6-0-systeem) beter functioneerde dan de eindsituatie met hoofd- en parallelrijbaansysteem. Er wordt gesproken over reistijdtoenames van 30 tot 60 minuten en ook over een verdubbeling van de reistijd. Deze waarden zijn veel hoger af van de (gemiddeld) gemeten vertragingen (zie ook paragraaf 4.3 en 4.4). Dit kan ermee samenhangen dat de ervaren reistijdtoenames betrekking hebben op een veel langer traject dan enkel het traject Leiden-Burgerveen. Daarnaast kan het zijn dat zij refereren aan incidentele vertragingen bij file als gevolg van bijvoorbeeld ongevallen.

Een enkele reactie heeft betrekking op de verkeersveiligheid. Genoemd worden de grote snelheidsverschillen op het weefvak op de parallelrijbaan tussen de aansluitingen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp, en de conflictsituaties die ontstaan bij de samenvoegingen van de hoofd- en parallelrijbaan tussen vrachtverkeer op de hoofdrijbaan en personenauto's vanaf de parallelrijbaan.

² De "0800-meldingen" zijn door RWS aangeleverd.

4.2.2 Meldingen via Twitter

Weggebruikers hebben in de periode december 2014 – september 2015 ook via Twitter vragen en opinies over dit wegvak verspreid. Uit een opgave³ van het Webcareteam bij de Landelijke Informatielijn van RWS blijkt dat het om een beperkt aantal (16) tweets gaat. Tien tweets hebben betrekking op klachten, bijvoorbeeld: “*elke dag #file en aanrijdingen #A4 #zoeterwoude Melanie Schultz @Min_ienM. Hoe snel wordt dit debacle opgelost?*” en “*A4 thv Leiden Waarom is de hoofdrijbaan teruggebracht van 3 naar 2 rijstroken?*” De rest heeft betrekking op andere zaken zoals onderhoud.

4.2.3 Enquête

Opzet van de enquêtes

Voor dit onderzoek heeft Goudappel Coffeng begin september 2015 twee enquêtes laten uitvoeren. Voor de ene enquête zijn respondenten geworven via Panelclix. De andere enquête was bereikbaar voor iedereen en is bekend gemaakt via een persbericht van Rijkswaterstaat. In beide enquêtes is dezelfde vragenlijst gebruikt.

In beide enquêtes betreft het weggebruikers die regelmatig (meer dan drie keer in twee weken) gebruik maken van dit wegvak. De enquête via Panelclix is ingevuld door bijna 400 deelnemers, de openbare enquête door bijna 90 deelnemers.

Enkele kenmerken van de respondenten:

- De vaakst genoemde verplaatsingsmotieven bij de respondenten zijn woon-werkverplaatsingen en zakelijke afspraken. Sociaal-recreatief komt ook regelmatig voor. Beroeftsverkeer (vrachtwagen- en buschauffeurs) komt relatief weinig voor.
- Het grootste deel (90% tot 95%) rijdt meestal met de personenauto over de A4.
- Het grootste deel van de respondenten gebruikt de A4 in beide rijrichtingen (82% bij PanelClix, 93% bij de openbare enquête). Bij PanelClix is het aandeel van respondenten dat de A4 alleen richting Den Haag of alleen richting Amsterdam gebruikt vrijwel even groot (circa 10% per richting). Bij de openbare enquête is het aandeel van respondenten dat de A4 alleen richting Den Haag gebruikt 5% en alleen richting Amsterdam 1%.
- Circa 80% van de respondenten passeert dit wegvak in de ochtend- en/of avondspits (06.00-10.00 respectievelijk 15.00-19.00 uur).
- Het aandeel doorgaand verkeer onder de respondenten bedraagt circa 50%.
- Het overgrote deel van de respondenten (67% bij PanelClix, 79% bij de openbare enquête) heeft ruime ervaring met dit wegvak en reed er ook al voordat de werkzaamheden in 2012 begonnen.

De resultaten van de enquêtes zijn verschillend. Dit is ook logisch omdat er een verschil is in de wijze waarop de deelnemers zijn geworven.

- De deelnemers van Panelclix zijn actief benaderd en a-select getrokken uit de totale groep regelmatige gebruikers. Een deel van deze respondenten heeft een specifieke beleving bij dit wegvak en beantwoordt vragen vanuit dat perspectief. Een ander deel beantwoordt de vragen juist vanuit een meer neutraal gezichtspunt. Dat geheel geeft de meest realistische afspiegeling van de opvattingen van alle weggebruikers.

³ Het overzicht van de tweets is door RWS aangeleverd

- Bij de openbare enquête hebben deelnemers naar aanleiding het persbericht zelf beslist om mee te doen. Verondersteld kan worden dat juist degenen die niet tevreden zijn over de situatie op de A4 eerder gemotiveerd zijn om de enquête in te vullen dan degenen die wél tevreden zijn. Het is daarom de vraag of de openbare enquête representatief is voor alle weggebruikers. Deze enquête heeft evenwel ook een grote waarde omdat de respondenten zeer uitgebreid antwoord hebben gegeven op de open vragen met betrekking tot de ervaren problemen en mogelijke oplossingen.

Het oordeel van de weggebruikers over de verkeersafwikkeling en verkeersveiligheid leest u in paragraaf 4.4.1 voor de richting Den Haag en in paragraaf 4.4.2 voor de richting Amsterdam. De reacties op de open vragen met betrekking tot de ervaren problemen zijn verwerkt in paragraaf 5.4 voor de richting Den Haag en in paragraaf 7.4 voor de richting Amsterdam. De reacties op de open vragen met betrekking tot de mogelijke oplossingen vindt u in hoofdstuk 6 voor de richting Den Haag en in hoofdstuk 8 voor de richting Amsterdam

Oordeel geënquêteerden over de ontwikkeling van de leefbaarheid

De geënquêteerden die in Leiderdorp en Zoeterwoude-Rijndijk wonen is ook gevraagd naar hun oordeel over de leefbaarheid. Dit betreft 70 deelnemers van PanelClix en 10 deelnemers van de openbare enquête. We beperken ons hier tot de resultaten van PanelClix en vergelijken die met de situatie van voor 2012:

- 33% vindt dat de geluidhinder een beetje tot sterk is afgenomen, 37% dat die een beetje tot sterk is toegenomen;
- 31% vindt dat de luchtverontreiniging een beetje tot sterk is afgenomen, 33% dat die een beetje tot sterk is toegenomen;
- 39% vindt dat de aantrekkelijkheid van de leefomgeving een beetje tot sterk is toegenomen, 25% dat die een beetje tot sterk is afgenomen;
- 43% vindt dat de wijken aan weerskanten van de A4 nu (veel) beter met elkaar verbonden zijn, 19% vindt juist dat het slechter is geworden.

4.2.4 Panelsessies

Voor dit onderzoek zijn de weggebruikers letterlijk aan het woord geweest in drie bijeenkomsten/panelsessies: twee voor de 'gewone' weggebruikers (op dinsdag 29 september en op 13 oktober 2015) en een voor de (belangen)vertegenwoordigers van weggebruikers (op 6 oktober 2015).

De 'gewone' weggebruikers zijn geworven via een persbericht en enquêtes. Hierbij is aandacht besteed aan diversiteit qua leeftijd, geslacht en vervoermiddel.

In de bijeenkomst voor de (belangen)vertegenwoordigers van weggebruikers waren de volgende organisaties vertegenwoordigd: EVO, ANWB, Heineken, BIZ Grote Polder, OV Meerburg/Roomburg, VNO-NCW West, TLN, Politie, gemeente Leiden, gemeente Leiderdorp en gemeente Zoeterwoude.

De deelnemers van de panelsessies hebben aangegeven dat zij niet goed begrijpen dat er, volgens de enquête van Panelclix, zoveel weggebruikers tevreden zijn met de huidige situatie. Hun algemene beeld is dat de huidige situatie niet is zoals het gewenst is.

De problemen op de A4 komen nu wel minder in het nieuws, de files lijken korter. Maar dit komt vooral doordat er nu 'harmonica' files zijn: steeds optrekken en dan weer afremmen. In hun ogen zit er nu gewoon teveel verkeer op de hoofdrijbanen. Ook de parallelbaan vindt men vervelend, met regelmatig filevorming en vrachtauto's die men op de stukken met een enkele rijstrook niet kan inhalen.

De deelnemers van de panelsessies uiten hun zorgen over de toename van het verkeer en de daarmee gepaard gaande toename van de filezwaarte. Ze hebben begrip voor de gehanteerde streefwaarde voor de reistijdverhouding als basis voor besluitvorming over de aanleg van een extra rijstrook (de reistijdverhouding, zie paragraaf 4.2.3). Maar zij vragen zich af of die streefwaarde, gegeven de doorgaande groei van het verkeer, niet snel overschreden gaat worden.

In de beleving van deelnemers van de panelsessies was de tijdelijke situatie beter. Toen reed het verkeer gewoon door. Dit kwam volgens hen doordat er minder verkeer was (mensen meden de route vanwege de wegwerkzaamheden). Ook zijn zij van mening dat de 2 x 3 rijstroken handiger waren omdat ze meer verkeer kunnen afwikkelen dan de huidige hoofdrijbanen en parallelbanen. Zij geven ook aan dat in die situatie het verkeer veel rustiger reed, met minder snelheidsverschillen (mede door de snelheidslimiet en de snelheidscontrole). Nu is er meer onrust, zowel door de wisselende snelheidslimieten als door het wisselend aantal rijstroken en de licht/donker overgangen bij het einde van de verdiepte ligging (richting Den Haag) en het begin van de verdiepte ligging (richting Amsterdam).

De deelnemers van de panelsessies geven ook aan dat de huidige situatie beter is dan de oorspronkelijke situatie van voor 2012:

- Voor het lokale verkeer is de situatie sterk verbeterd.
- De leefbaarheid in de omgeving (Leiderdorp) is veel beter.
- De brug gaat niet meer open, dit zorgt voor een betere doorstroming.
- Er is minder chaos tussen de N11 en N206 aansluitingen doordat er veel minder strookwisselingen op de hoofdrijbaan zijn, de parallelstructuur werkt hier dus goed voor. Dit geldt voor beide richtingen.
- De files zijn korter geworden en beginnen later.
- Het incidentmanagement van RWS is stukken beter: problemen zijn sneller opgelost.

4.3 Effecten op verkeersafwikkeling richting Den Haag

4.3.1 Oordeel weggebruikers verkeersafwikkeling richting Den Haag

Uit de enquêtes komt een verschillend beeld naar voren van het oordeel over de doorstroming⁴. De deelnemers van PanelClix vinden de doorstroming over het algemeen (circa 75%) redelijk goed tot goed. Bij de openbare enquête zijn de deelnemers kritischer: daar vindt bijna 70% de doorstroming matig tot zeer slecht.

Over de verkeersveiligheid is een groot deel van de deelnemers van PanelClix redelijk tot zeer tevreden (ruim 80%). Ook hier zijn de deelnemers van de openbare enquête minder tevreden: 55% vindt de verkeersveiligheid matig tot zeer slecht.

enquête	doorstroming		verkeersveiligheid	
	PanelClix	openbaar	PanelClix	openbaar
zeer slecht	2	29	1	11
slecht	4	24	4	25
matig	16	18	11	21
redelijk	32	20	34	12
goed	35	7	40	25
zeer goed	10	2	9	6
weet ik niet	1	0	2	0

Tabel 4.1: Oordeel over huidige situatie richting Den Haag (in % van aantal respondenten)

Circa 75% van de deelnemers van PanelClix vindt dat de doorstroming licht tot sterk verbeterd is in vergelijking met de oorspronkelijke situatie (voor 2012). Men staat minder vaak en minder lang in de file. Ook vindt men dat de veiligheid verbeterd is.

Bij de deelnemers van de openbare enquête is 55% van mening dat de doorstroming verbeterd is, ongeveer 25% vindt dat de doorstroming niet veranderd is.

Circa 70% van de deelnemers van PanelClix vindt dat de verkeersveiligheid verbeterd is. Bij de deelnemers van de openbare enquête is dit aandeel lager (53%).

enquête	doorstroming		verkeersveiligheid	
	PanelClix	openbaar	PanelClix	openbaar
sterk slechter	2	11	1	10
licht slechter	5	9	5	21
niet veranderd	18	29	21	20
licht beter	48	37	42	33
sterk beter	26	14	28	14
weet ik niet	1	0	3	1

Tabel 4.2: Oordeel over huidige situatie richting Den Haag t.o.v. oorspronkelijke situatie (voor 2012, in % van aantal respondenten)

⁴ In de enquête is "doorstroming" omschreven als "kan het verkeer zich vlot verplaatsen".

De weggebruikers is ook gevraagd de uiteindelijke situatie te vergelijken met de tijdelijke situatie met 3 smalle stroken per richting en zonder parallelbanen.

Circa 75% van de deelnemers van Panelclix vindt dat de doorstroming licht tot sterk verbeterd is. Men staat minder vaak en minder lang in de file. Ook vindt men dat de veiligheid verbeterd is.

Ook hier blijkt dat de deelnemers van de openbare enquête veel kritischer zijn: ruim 60% is van mening dat de doorstroming juist licht tot sterk verslechterd is.

Wat betreft verkeersveiligheid vindt bijna 70% van de deelnemers van Panelclix dat de verkeersveiligheid verbeterd is. De deelnemers van de openbare enquête zijn ook hier negatiever: 43% ziet een verbetering, maar 32% ziet juist een verslechtering.

enquête	doorstroming		verkeersveiligheid	
	PanelClix	openbaar	PanelClix	openbaar
sterk slechter	2	45	1	13
licht slechter	6	19	6	21
niet veranderd	17	7	21	24
licht beter	44	19	39	31
sterk beter	30	10	30	8
weet ik niet	2	0	3	2

Tabel 4.3: Oordeel over huidige situatie richting Den Haag t.o.v. tijdelijke situatie (2012-2014, in % van aantal respondenten)

4.3.2 Effecten richting Den Haag op basis van meetgegevens

Rijkswaterstaat meet met de verkeerssignalering elke minuut de intensiteiten en snelheden op de A4. Deze data verwerkt RWS in verschillende grootheden⁵:

- De verkeersprestatie in voertuigkilometers: hoeveel voertuigen hebben in een bepaalde periode hoeveel kilometer op een bepaald traject afgelegd?
- De voertuigverliesuren: hoeveel vertraging hebben alle voertuigen samen in een bepaalde periode op een bepaald traject opgelopen? (waarbij elke snelheid lager dan 100 km/h wordt beschouwd als een vertraging).
- De filezwaarte: het totaal aantal kilometer file vermenigvuldigd met de duur van die files op een traject.
- De reistijdverhouding: de *gemiddelde* reistijd van weggebruikers die over een traject rijden in de spits gedeeld door de *gemiddelde* reistijd van weggebruikers in de dalperiode.

Verkeersprestatie, voertuigverliesuren en filezwaarte

De maandelijkse monitoringsdata (verkeersprestatie en voertuigverliesuren) is geanalyseerd voor de verschillende fases (oude situatie, tijdelijke 6-0-situatie, tijdelijke hoofdrijbaan-parallelrijbaan-systeem en de definitieve eindsituatie met hoofd- en parallelbaan-systeem).

⁵ RWS heeft de informatie in de genoemde grootheden voor de periode januari 2011 tot en met september 2015 geleverd aan Goudappel Coffeng.

Hierbij zijn twee trajecten beschouwd: een lang traject (hm 26-46, globaal van Roelofarendsveen tot Prins Clausplein) en kort traject (hm 29-36, globaal van Hoogmade tot de samenvoeging van de hoofd- en parallelbaan ten zuiden van Zoeterwoude-Rijndijk. Het korte traject omvat het traject dat in het kader van deze studie wordt geanalyseerd. Voordeel hiervan is, dat de monitoringsresultaten daadwerkelijk betrekking hebben op het studietraject. Nadeel is echter, dat filevorming aan de randen van het traject niet wordt meegenomen, maar wel degelijk het gevolg kunnen zijn van filekiemen/knelpunten binnen het traject. In het lange traject worden deze resultaten wel meegenomen, maar heeft als nadeel, dat hierin ook andere filelocaties aanwezig kunnen zijn. Daarom zijn in deze studie beide trajecten beschouwd.

Een kanttekening bij deze analyse is, dat de voertuigverliesuren zijn berekend op basis van een referentiesnelheid van 100 km/h. In de tijdelijke situaties ("6-0") gold ter hoogte van Leiderdorp echter een snelheidsregime van 80 km/h, terwijl in de eindsituatie een snelheidsregime van 100 km/h geldt. Dit betekent dat de voertuigverliesuren in de werk- in-uitvoeringssituaties worden overschat.

In figuur 4.1 is de ontwikkeling van de verkeersprestatie op de A4 richting Den Haag weergegeven. Sinds januari 2011 is de verkeersprestatie met ruim 20% toegenomen. Gedurende de werkzaamheden bleef de groei op het korte traject iets achter ten opzichte van het lange traject. Dit kan ermee samenhangen dat een deel van het verkeer in die periode de A4 tussen de aansluitingen Hoogmade en Zoeterwoude-Rijndijk gemeden heeft. Eind 2014 nam de verkeersprestatie op het korte traject weer fors toe.

Figuur 4.1: Ontwikkeling verkeersprestatie A4 richting Den Haag

Figuur 4.2 toont de ontwikkeling van de voertuigverliesuren in dezelfde periode. Hieruit blijkt dat die begin 2012 duidelijk afnamen, dus op het moment dat er drie versmalde rijstroken beschikbaar kwamen. Afgezien van een piek in de winter van 2013 bleven de

voertuigverliesuren relatief laag. In de tweede helft van 2014 is het aantal voertuigverliesuren weer gegroeid, met name op het korte traject. Dit valt samen met het gereedkomen van het parallelsysteem. Maar in die periode nam op het korte traject ook de verkeersprestatie ook weer toe.

Figuur 4.2: Ontwikkeling voertuigverliesuren A4 richting Den Haag

In figuur 4.3 zijn de totale maandelijkse voertuigverliesuren (VVU) op de rijbaan richting Den Haag afgezet tegen de maandelijkse verkeersprestatie.

Figuur 4.3: Voertuigverliesuren versus verkeersprestatie in verschillende fases (rijbaan richting Den Haag)

Op basis van de puntenwolken wordt een aantal constatering gedaan:

- De oude situatie gaf op het lange traject meer voertuigverliesuren dan in de latere fases, terwijl de verkeersprestatie lager was.
- De verkeersprestatie is tijdens de eindsituatie over het algemeen hoger dan tijdens de werk-in-uitvoeringssituaties ("6-0") en de oude situatie.

- In zowel het korte als het lange traject laat de eindsituatie over het algemeen beduidend hogere voertuigverliesuren zien dan de 6-0-situatie. Hierbij zij opgemerkt dat de “uitschieters” met veel voertuigverliesuren betrekking hebben op november 2014, december 2014 en februari 2015 (de ‘gewenningsperiode’ in de wintermaanden).

Figuur 4.4 toont de ontwikkeling van de filezwaarte in dezelfde periode. Deze vertoont hetzelfde patroon als de voertuigverliesuren. Die zijn relatief laag van begin 2013 tot medio 2014 (afgezien van een piek in de winter van 2013) en nemen bij de opening van het parallelbaansysteem weer toe.

Figuur 4.4: Ontwikkeling filezwaarte A4 richting Den Haag

In figuur 4.5 is de maandelijkse filezwaarte uitgezet tegen de verkeersprestatie. Dit laat in grote lijnen hetzelfde patroon zien als bij de voertuigverliesuren. Ook hier blijkt dat in de 6-0-situatie de filezwaarte erg laag ligt. In de eindsituatie ligt de filezwaarte op beide trajecten weer in dezelfde orde grootte als in de oude situatie, maar dan wel bij een aanzienlijk hogere verkeersprestatie.

Figuur 4.5: Filezwaarte versus verkeersprestatie in verschillende fases (rijbaan richting Den Haag)

Uit deze analyse kan de conclusie getrokken worden dat de doorstroming (uitgedrukt in VVU's en filezwaarte) in de eindsituatie op zijn best vergelijkbaar is met de oude situatie, maar dat er wel wezenlijk veel meer verkeer (uitgedrukt in voertuigkilometers) verwerkt wordt.

Uit deze analyse kan verder niet direct de conclusie getrokken dat de eindsituatie significant slechter scoort dan de 6-0-situatie. Echter, in ogenschouw nemende dat de VVU's in de werk-in-uitvoeringssituaties zijn overschat, kan wel worden gezegd, dat de eindsituatie zeker geen verbetering heeft gegeven ten opzichte van de 6-0-situatie.

Reistijdverhouding

In figuur 4.6 is de ontwikkeling van de reistijdverhouding tussen Badhoevedorp (A9) en Zoeterwoude-Dorp (N11) en tussen Zoeterwoude-Dorp (N11) en Leidschendam (N14) weergegeven⁶. Dit is de verhouding tussen de (langere) reistijd in de spitsen en de (kortere) reistijd in de daluren.

Destijds is in de Nota Mobiliteit afgesproken dat deze reistijdverhouding maximaal 1,5 mag bedragen. Deze streefwaarde is overgenomen in het Structuurschema Infrastructuur en Ruimte. De groene lijn geeft deze streefwaarde van 1,5 weer.

Figuur 4.6: Reistijdfactoren A4 (rijbaan richting Den Haag)

De reistijdverhouding liep voor de start van de werkzaamheden met name op het traject van Badhoevedorp tot Zoeterwoude-Rijndijk gestaag op tot boven de 2,0 in de avondspits. Dit was het traject voor het knelpunt bij de Oude Rijn. Bij de drie versmalde rijstroken nam de reistijdverhouding af tot bijna 1,0. Maar sinds medio 2014 stijgt de verhouding weer gestaag en ligt op dit moment rond de 1,2 en 1,4, dus nog wel onder de streefwaarde van 1,5. Op het traject van Zoeterwoude-Rijndijk tot Leidschendam stijgt de reistijdverhouding licht en bedraagt in het najaar van 2015 circa 1,3.

⁶ RWS heeft de reistijdverhoudingen voor de periode januari 2011 tot en met september 2015 geleverd aan Goudappel Coffeng.

4.4 Effecten op verkeersafwikkeling richting Amsterdam

4.4.1 Oordeel weggebruikers verkeersafwikkeling richting Amsterdam

Uit de enquêtes komt een verschillend beeld naar voren van het oordeel over de doorstroming. De deelnemers van PanelClix vinden de doorstroming over het algemeen (circa 75%) redelijk goed tot goed. Bij de openbare enquête zijn de deelnemers kritischer: daar vindt bijna 62% de doorstroming matig tot zeer slecht.

Over de verkeersveiligheid is een groot deel van de deelnemers van PanelClix redelijk tot zeer tevreden (ruim 80%). Op dit aspect hebben de deelnemers van de openbare enquête een uiteenlopend oordeel: 49% vindt de verkeersveiligheid matig tot zeer slecht, 51% redelijk tot zeer goed.

enquête	doorstroming		verkeersveiligheid	
	PanelClix	openbaar	PanelClix	openbaar
zeer slecht	3	21	2	9
slecht	5	29	3	13
matig	18	13	13	27
redelijk	37	21	33	15
goed	29	13	41	33
zeer goed	7	4	7	2
weet ik niet	1	0	1	0

Tabel 4.4: Oordeel over huidige situatie richting Amsterdam
(in % van aantal respondenten)

Circa 75% van de deelnemers van PanelClix vindt dat de doorstroming licht tot sterk verbeterd is in vergelijking met de oorspronkelijke situatie (voor 2012). Men staat minder vaak en minder lang in de file. Ook vindt men dat de veiligheid verbeterd is.

Bij de deelnemers van de openbare enquête is 55% van mening dat de doorstroming verbeterd is, ongeveer 29% vindt dat de doorstroming niet veranderd is.

Wat betreft verkeersveiligheid vindt 69% van de deelnemers van PanelClix dat de verkeersveiligheid verbeterd is. Bij de deelnemers van de openbare enquête is dit aandeel iets lager (63%).

enquête	doorstroming		verkeersveiligheid	
	PanelClix	openbaar	PanelClix	openbaar
sterk slechter	3	9	1	9
licht slechter	5	7	4	20
niet veranderd	16	25	22	22
licht beter	37	41	38	22
sterk beter	38	19	31	26
weet ik niet	1	0	3	1

Tabel 4.5: Oordeel over huidige situatie richting Amsterdam t.o.v. oorspronkelijke situatie
(voor 2012, in % van aantal respondenten)

De weggebruikers is ook gevraagd de uiteindelijke situatie te vergelijken met de tijdelijke situatie met 3 smalle stroken per richting en zonder parallelbanen. Circa 69% van de deelnemers van PanelClix vindt dat de doorstroming licht tot sterk verbeterd is. Men staat minder vaak en minder lang in de file. Ook vindt men dat de veiligheid verbeterd is.

Ook hier blijkt dat de deelnemers van de openbare enquête kritischer zijn en uiteenlopende oordelen hebben 45% is van mening dat de doorstroming licht tot sterk verslechterd is, 46% juist dat de doorstroming verbeterd is.

Wat betreft verkeersveiligheid vindt 67% van de deelnemers van PanelClix dat de verkeersveiligheid verbeterd is. De deelnemers van de openbare enquête zijn ook hier negatiever: 40% ziet een verbetering, maar 33% ziet juist een verslechtering.

enquête	doorstroming		verkeersveiligheid	
	PanelClix	openbaar	PanelClix	openbaar
sterk slechter	3	35	2	8
licht slechter	8	13	7	19
niet veranderd	19	9	22	27
licht beter	37	23	34	27
sterk beter	32	21	33	19
weet ik niet	1	0	3	0

Tabel 4.6: Oordeel over huidige situatie richting Amsterdam t.o.v. tijdelijke situatie (2012-2014, in % van aantal respondenten)

4.4.2 Effecten richting Amsterdam op basis van meetgegevens

Verkeersprestatie, voertuigverliesuren en filezwaarte

In figuur 4.7 is de ontwikkeling van de verkeersprestatie op de A4 richting Amsterdam weergegeven. Sinds januari 2011 is de met ruim 20% toegenomen. De ontwikkelingen op het korte en lange traject zijn nagenoeg gelijk (dit in tegenstelling tot de rijbaan richting Den Haag). Vanaf eind 2014 maakt de verkeersprestatie op zowel het korte als het lange traject een duidelijke groei door.

Figuur 4.7: Ontwikkeling verkeersprestatie A4 richting Amsterdam

Figuur 4.8 toont de ontwikkeling van de voertuigverliesuren in dezelfde periode. Let hierbij op de schaal die wezenlijk afwijkt van dezelfde figuur voor de rijbaan richting Den Haag (figuur 4.2)! In januari 2011 was het aantal voertuigverliesuren richting Amsterdam beduidend lager dan het aantal voertuigverliesuren richting Den Haag, in 2011 en 2012 was het aantal voertuigverliesuren juist enkele maanden erg hoog.

Uit de figuur blijkt dat het aantal voertuigverliesuren begin 2012 duidelijk afnam, dus op het moment dat er drie versmalde rijstroken beschikbaar kwamen. In de tweede helft van 2014 is het aantal voertuigverliesuren weer gegroeid, met name op het korte traject. Dit valt samen met het gereedkomen van het parallelsysteem. Maar in die periode nam op het korte traject ook de verkeersprestatie ook weer toe.

Figuur 4.8: Ontwikkeling voertuigverliesuren A4 richting Amsterdam

In figuur 4.9 zijn de totale maandelijkse voertuigverliesuren op rijbaan richting Amsterdam afgezet tegen de maandelijkse verkeersprestatie.

Figuur 4.9: Voertuigverliesuren versus verkeersprestatie in verschillende fases (rijbaan richting Amsterdam)

Op basis van de puntenwolven wordt een aantal constatering gedaan:

- De oude situatie gaf op het lange traject meer voertuigverliesuren dan in de latere fases, terwijl de verkeersprestatie lager was.
- De verkeersprestatie is tijdens de eindsituatie duidelijk hoger dan tijdens de werk-invoeringsituaties en de oude situatie.
- In het korte traject liggen de voertuigverliesuren in de eindsituatie over het algemeen lager dan in de 6-0-situatie en eerdere fases.
- In het lange traject liggen de voertuigverliesuren in lijn met de voertuigverliesuren in de 6-0-situatie (met een snelheidslimiet van 80 km/h).

Figuur 4.10 toont de ontwikkeling van de filezwaarte in dezelfde periode. Deze vertoont over het algemeen wel hetzelfde beeld als de ontwikkeling van de voertuigverliesuren: relatief laag van begin 2013 tot medio 2014 en een toename bij de opening van het parallelbaansysteem.

Figuur 4.10: Ontwikkeling filezwaarte A4 richting Amsterdam

In figuur 4.11 is de maandelijkse filezwaarte uitgezet tegen de verkeersprestatie. De filezwaarte lijkt in beide trajecten in dezelfde ordegrootte te liggen als de 6-0-situatie, terwijl de verkeersprestatie hoger is.

Figuur 4.11: Filezwaarte versus verkeersprestatie in verschillende fases (rijbaan richting Amsterdam)

Net als bij de rijbaan richting Den Haag zijn we voorzichtig in het trekken van conclusies. Wel constateren we dat de effecten van de verbreding op de rijbaan richting Amsterdam duidelijk positiever uitpakken dan op de rijbaan richting Den Haag.

Reistijdverhouding

In figuur 4.12 het verloop van de reistijdfactoren tussen Leidschendam (N14) en Zoeterwoude-Dorp (N11) en tussen Zoeterwoude-Dorp (N11) en Badhoevedorp (A9) weergegeven. De groene lijn geeft de streefwaarde van 1,5 weer.

Figuur 4.12: Reistijdfactoren A4 (rijbaan richting Amsterdam)

In de ochtendspits laten de lijnen op het traject Leidschendam (N14) – Zoeterwoude Rijnwijk (N11) een stijgende lijn zien tot begin 2012 (start verbreding). Daarna zijn ze fors gedaald, maar ze nemen sinds medio 2013 wel weer geleidelijk toe. Op dit traject bereikt de reistijdfactor in 2015 in de ochtendspits de streefwaarde van 1,5. Hierbij moet bedacht worden dat in dit traject ook een ander knelpunt ligt: de afstreping van 4 naar 3 rijstroken ten noorden van Leidschendam. In de avondspits kent de reistijdfactor op dit traject minder grote wisselingen en is licht dalend richting 1,2.

Op het traject Zoeterwoude Rijnwijk (N11) – Badhoevedorp (A9) is de reistijdfactor in de ochtendspits licht stijgend en in de avondspits nagenoeg vlak. Beiden zijn nog ruim onder de streefwaarde van 1,5.

4.5 Conclusies ten aanzien van effecten verbreding

Doorstroming en verkeersveiligheid

Het oordeel van de weggebruikers blijkt sterk afhankelijk van de gebruikte enquête:

- De deelnemers van Panelclix zijn over het algemeen positief over de huidige situatie. Zij zien het ook als een verbetering ten opzichte van de oorspronkelijke situatie (voor 2012) en de tijdelijke situatie.
- De deelnemers van openbare enquête zijn over het algemeen negatief over de huidige situatie. Slechts de helft ziet het als een verbetering ten opzichte van de oorspronkelijke situatie (voor 2012). En meer dan de helft vindt dat de uiteindelijke situatie slechter is dan de tijdelijke situatie.
- Dit verschil tussen de enquêtes hangt vermoedelijk sterk samen met de motivering van de deelnemers voor het invullen van de enquête. Bij Panelclix is een willekeurige groep actief uitgenodigd, bij de openbare enquête lag het initiatief vooral bij de deelnemers zelf en de kans is groot dat daardoor de groep kritische weggebruikers groter is dan gemiddeld over alle weggebruikers van de A4.

- Via Twitter en de Landelijke Informatielijn van RWS hebben vele weggebruikers kritische opmerkingen gemaakt over de doorstroming en verkeersveiligheid.
- De deelnemers van de Panelsessies zijn over het algemeen ook kritischer over de nieuwe situatie. Ze vinden hem zeker niet beter dan de tijdelijke situatie, maar wel beter dan de oorspronkelijke situatie.

Uit de meetgegevens blijkt het volgende:

- **Richting Den Haag:**
 - De verkeersprestatie is in vijf jaar met ruim 20% toegenomen. De A4 verwerkt nu dus veel meer verkeer dan in de oorspronkelijke situatie en ook meer dan in de tijdelijke situatie.
 - De verkeersafwikkeling (uitgedrukt in filezwaarte en voertuigverliesuren) is licht verbeterd ten opzichte van de oorspronkelijke situatie, maar niet verbeterd (mogelijk verslechterd) ten opzichte van de tijdelijke situatie.
 - De reistijdverhouding is na de verbreding fors gedaald tot onder de streefwaarde, maar wel weer stijgend.
- **Richting Amsterdam:**
 - De verkeersprestatie is in vijf jaar met ruim 20% toegenomen.
 - De verkeersafwikkeling (uitgedrukt in filezwaarte en voertuigverliesuren) is wel verbeterd ten opzichte van de oorspronkelijke situatie en vergelijkbaar met de tijdelijke situatie.
 - De reistijdverhouding na is de verbreding fors gedaald. Op het traject Leidschendam (N14) → Zoeterwoude-Dorp (N11) raakt de reistijdverhouding de streefwaarde, maar dit wordt veroorzaakt door de rijbaanversmalling van 4 naar 3 stroken ten noorden van Leidschendam.
- In de periode oktober 2014 – februari 2015 was de verkeersafwikkeling in beide rijrichtingen aanmerkelijk slechter dan in de tijdelijke situatie, dit hing samen met het feit dat verkeer nog moest wennen aan de nieuwe situatie met de parallelbanen.

Leefbaarheid in Leiderdorp en Zoeterwoude-Rijndijk

Uit de enquête van Panelclix onder een beperkt aantal inwoners van Leiderdorp en Zoeterwoude-Rijndijk komt een wisselend oordeel naar voren over de veranderingen ten opzichte van de oorspronkelijke situatie als het gaat om geluidhinder, luchtverontreiniging, aantrekkelijkheid van de leefomgeving en verbinding van de wijken aan weerskanten van de A4.

5 Analyse rijbanen richting Den Haag

5.1 Inleiding

In dit hoofdstuk gaan we dieper in op de verkeersafwikkeling en -veiligheid op de rijbaan richting Den Haag. We beginnen in paragraaf 5.2 met de analyse op basis van de verkeersgegevens. Vervolgens komt in paragraaf 5.3 het verkeerspsychologisch onderzoek aan bod, een gedeelte hiervan heeft ook betrekking op de rijbaan richting Amsterdam. Daarna leest u in paragraaf 5.4 de inzichten van de weggebruikers via de 0800-meldingen en de enquête, en in paragraaf 5.5 de inzichten van de weggebruikers in de panelsessies. De conclusies vindt u in 5.6.

5.2 Analyse richting Amsterdam op basis van meetgegevens

5.2.1 Intensiteiten

De intensiteiten zijn geanalyseerd van de werkweken 23 (maandag 1 juni t/m vrijdag 5 juni) en 36 (maandag 31 augustus t/m 4 september) in 2015⁷.

In figuur 5.1 is het verkeersaanbod weergegeven stroomopwaarts van het hoofd- en parallelrijbaansysteem op de werkdagen van maandag 31 augustus t/m donderdag 3 september 2015. Vrijdag 4 september gaf een afwijkend patroon vanwege een ongeval en is daarom niet weergegeven.

Figuur 5.1: Verkeersaanbod rijbaan richting Den Haag

⁷ RWS heeft de intensiteiten in de genoemde periodes geleverd aan Goudappel Coffeng.

In de ochtendspits ligt het verkeersaanbod maximaal rond de 5.500 mvt/h. Van dit piek-aanbod maakt circa 4.000 tot 4.300 mvt/h gebruik van de hoofdrijbaan. Circa 1.000 tot 1.200 mvt/h rijdt de parallelrijbaan op. In de avondspits ligt het verkeersaanbod maximaal rond de 6.000 mvt/h. Hier is dus sprake van een vol belaste driestrooks rijbaan. Hiervan maakt circa 4.000 tot 4.300 mvt/h gebruik van de hoofdrijbaan. Circa 1.700 tot 2.000 mvt/h rijdt over de parallelrijbaan.

Van de beide aansluitingen op de parallelrijbaan wordt de aansluiting Zoeterwoude-Rijndijk (N11) het zwaarst belast.

Figuur 5.2 geeft een indicatie van I/C-waarden⁸ in juni (week 23) en september (week 36). De kleine vlakjes bevatten de afzonderlijke waarden. De gekleurde lijnen tonen de I/C waarde voor de maatgevende periode in rood (overbelast, I/C > 1), oranje (zwaar belast, I/C tussen de 0,9 en 1,0) en groen (lichter belast, I/C < 0,9).

De ochtendspits is op rijbaan rechts maatgevend. De intensiteiten in week 23 lagen over het algemeen iets hoger dan in week 36. Het patroon is echter hetzelfde, komende uit de richting Amsterdam:

- is de rijbaan in de verdiepte ligging zwaar belast (I/C tussen de 0,9 en 1,0);
- ligt de I/C op de hoofdrijbaan rond of zelfs boven de 1,0;
- zijn de I/C-waarden op de parallelrijbaan relatief laag, in de orde grootte van 0,4-0,7, behalve het laatste enkelstrooks wegvak, tussen de invoeging vanaf de N206 en de samenvoeging met de hoofdrijbaan;
- liggen de I/C-waarden verder op de A4 richting Leidschendam rond of boven de 1,0.

Figuur 5.2: I/C-waarden week 23 (boven) en week 36 (onder) rijbaan richting Den Haag

⁸ I/C: verhouding tussen de Intensiteit (gemeten waarden van Rijkswaterstaat) en de Capaciteit (theoretische waarde volgens het rapport Capaciteitswaarden Infrastructuur Autosnelwegen).

5.2.2 Waar ontstaan de files? (de 'filekiemen')

Op basis van snelheidsplots van de maanden februari en juni 2015 is een overzicht gemaakt van de belangrijkste filekiemen op rijbaan richting Den Haag (zie figuur 5.3).

Figuur 5.3: Belangrijkste filekiemen rijbaan richting Den Haag

De overgang van drie naar twee rijstroken op de hoofdrijbaan is een dagelijkse oorzaak voor files die 's-ochtends ongeveer begint rond 07.30 uur. De files zijn over het algemeen tussen 09.00 en 10.00 uur weer opgelost. Ook in de avondspits treedt deze kiem regelmatig op. Hij begint meestal rond 16.30 uur. Dan duren de files tot 18.00-19.00 uur. Daarnaast komt aan het eind van de parallelrijbaan regelmatig filevorming voor als gevolg van het invoegen van het verkeer vanaf aansluiting Zoeterwoude-Dorp.

De snelheidsplots laten zien, dat de feitelijke kiem meestal op het tweestrooks wegvak ligt. Hier ontstaat een schokgolf resulterend in een filekop ter plaatse van de versmalling van drie naar twee rijstroken. De staart van de file slaat terug tot de uitvoeging naar de parallelrijbaan. Regelmatig stabiliseert de staart van de file zich op deze locatie met regelmatig schokgolven tot voorbij Roelofarendsveen. Op dat moment gaat doorgaand verkeer op de A4 ook gebruik maken van de parallelrijbaan (dit verband in tijd blijkt ook uit het kentekenonderzoek, zie paragraaf 5.2.3). Korte tijd daarna ontstaat ook filevorming op de parallelrijbaan bij de invoegstrook van aansluiting Zoeterwoude-Dorp. De snelheidsplot in figuur 5.4 illustreert dit fenomeen.

Figuur 5.4: Snelheidsplot donderdag 11 juni 2015 rijbaan richting Den Haag

Ook stroomafwaarts van de samenvoeging van de hoofdrijbaan en de parallelrijbaan (richting Den Haag) ontstaat regelmatig filevorming. Enerzijds is het samenvoegproces hiervan de oorzaak, anderzijds ontstaan er ook veel schokgolven verder stroomafwaarts, vanaf aansluiting Leidschendam of het Prins Clausplein.

Incidentele kiemen zijn de aansluiting Hoogmade stroomopwaarts, het weefvak op de parallelrijbaan tussen aansluiting Zoeterwoude-Rijndijk en Zoeterwoude-Dorp en de enkele rijstrook tussen dit weefvak en de invoegstrook vanaf Zoeterwoude-Dorp.

5.2.3 Doorgaand verkeer op de parallelbaan

In week 36 is een kentekenonderzoek uitgevoerd op de weefvakken van de parallelrijbanen. Hieruit is de hoeveelheid doorgaand verkeer op de parallelrijbaan herleid.

Uit het kentekenonderzoek blijkt dat de parallelrijbaan tijdens de spitsen veelvuldig wordt gebruikt. Figuur 5.5 illustreert een typisch beeld van het doorgaand verkeer op de hoofd- en parallelrijbaan:

- De hoeveelheid doorgaand verkeer varieert per dag tussen de 4.300 mvt/h en de 5.000 mvt/h.
- De hoofdrijbaan wordt vol belast en verwerkt circa 4.300 tot 4.500 mvt/h.
- Buiten de spitsperioden wordt de parallelrijbaan niet of nauwelijks gebruikt door doorgaand verkeer.
- In de ochtenspits is circa 400 tot 500 mvt/h op de parallelrijbaan doorgaand verkeer (circa 5 tot 10% van het totaal aan doorgaand verkeer A4).
- In de avondspits is circa 700 tot 900 mvt/h op de parallelrijbaan doorgaand verkeer (circa 15 tot 20% van het totaal aan doorgaand verkeer A4).

Figuur 5.5: Verloop doorgaand verkeer op hoofd- en parallelrijbaan richting Den Haag (do 4 sept 2015)

Figuur 5.6 toont de *gemiddelde* verdeling van het verkeer in de drie-uurs ochtendspitsperiode. De grootste stroom inkomend verkeer uit Amsterdam is hier op 100% gesteld. Daarvan gaat 80% door via de hoofdrijbaan, 5% gaat door via de parallelbaan. Naar de twee afritten N11 en N206 gaat elk 8%. In verhouding tot het verkeer uit Amsterdam is er ook een grote hoeveelheid verkeer dat vanaf de N11 de parallelbaan opkomt en die direct weer verlaat naar de N206. Verder is ook de hoeveelheid verkeer vanaf de beide toeritten richting Den Haag groot, mede daardoor is de (deels enkelstrooks) parallelbaan ook zwaar belast. Per saldo is in de ochtendspits op de hoofdrijbaan de uitgaande intensiteit richting Den Haag daardoor ook groter de inkomende intensiteit uit Amsterdam.

Figuur 5.6: Verdeling verkeer in drie-uurs ochtendspitsperiode, richting Den Haag

5.2.4 Ongevallen

De ongevallen in de situatie met hoofd- en parallelrijbaansysteem zijn ten eerste gebaseerd op loggegevens van Rijkswaterstaat van de periode november 2014 t/m juni 2015. Hierbij wordt opgemerkt dat de in de logging van de ongevalgegevens geen onderscheid is gemaakt in hoofd- en parallelrijbaan. De meeste ongevalconcentraties zijn echter te herleiden naar con- en divergentiepunten op de hoofd- dan wel parallelrijbaan. Dit is echter niet met zekerheid te zeggen. Verder is deze analyse uitgevoerd voor een relatief korte periode van circa 8 maanden waarin de eindsituatie aanwezig was. De ongevalsfrequenties zijn daarom ook niet te relateren aan landelijke ongevalsfrequenties, die zijn gebaseerd op een veel langere meetperiode.

Naast de gegevens van Rijkswaterstaat is ook gebruik gemaakt van gegevens die zijn aangeleverd door de politie. Deze hebben deels betrekking op beide rijbanen samen. In de periode januari tot en met september 2015 hebben er op de A4 nabij Leiden in totaal 52 ongevallen plaatsgevonden, waarvan 45 met uitsluitend materiele schade (UMS) en 7 met letsel, maar geen dodelijke ongevallen (figuur 5.7). Hierbij waren in totaal 113 personen auto's, 7 vrachtwagens, 3 motoren, een camper en een bestelbus betrokken.

Figuur 5.7: Aantal ongevallen per maand in 2015 (beide rijbanen samen, bron: politie)

Het grootste deel van deze ongevallen betreft kop/staartaanrijdingen. Daarnaast zijn foutief strookwisselen en eenzijdige ongevallen de belangrijkste oorzaken (zie tabel 5.1).

oorzaak	aantal	aandeel
kop/staart aanrijdingen	34	65%
foutief weven/wisselen rijstrook/invoegen	8	15%
eenzijdige ongevallen	8	15%
terug laten rollen	1	2%
klapband	1	2%
totaal	52	100%

Tabel 5.1: Verdeling ongevallen naar oorzaak (beide rijbanen samen, bron: politie)

Op de rijbaan richting Den Haag zijn in totaal 32 ongevallen genoteerd. Het grootste aantal ongevallen vindt plaats in de verdiepte ligging (hm 31 –3 2,75) en het direct daarop volgende wegvak tot Zoeterwoude-Rijndijk (hm 32,75 – 35,20) (zie tabel 5.2).

locatie		aantal		per km	
van	tot	abs	aandeel	lengte	ongevallen/km
	29,30	1	3%	1	
29,30	31,00	4	13%	1,70	2,35
31,00	32,75	11	34%	1,75	6,29
32,75	35,20	11	34%	2,45	4,49
35,20		5	16%	1	

Tabel 5.2: Verdeling ongevallen naar locatie rijbaan richting Den Haag bron: politie)

Ook uit de gegevens van Rijkswaterstaat (figuur 5.8) blijkt dat de meeste ongevallen plaatsvinden bij de versmalling van drie naar twee rijstroken op de hoofdrijbaan en in de verdiepte ligging stroomopwaarts van de uitvoering naar de parallelrijbaan. Ook ter plaatse van de uitvoegende taper⁹ zijn redelijk veel ongevallen geregistreerd. Op de parallelrijbaan lijkt de afstreping van twee naar één rijstrook ook een ongevallenconcentratie te zijn, evenals de samenvoeging van de hoofd- en parallelrijbaan. Op het weefvak tussen de aansluitingen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp en de invoegstrook vanaf de aansluiting Zoeterwoude-Dorp hebben incidenteel ongevallen plaatsgevonden.

Figuur 5.8: Ongevallocaties rijbaan richting Den Haag (bron: RWS)

Geconcludeerd wordt dat de ongevallocaties een sterke overlap vertonen met de filekiemen. De ongevalconcentraties in de verdiepte ligging stroomopwaarts en ter plaatse van de uitvoegende taper naar de parallelrijbaan zijn niet terug te zien in de filekiemen. Ze zijn echter wel hier is vaak de filestaat en er vinden veel strookwisselingen plaats.

⁹ In dit rapport wordt regelmatig gesproken over een "taper". Bij situaties waar het gewenst is om een toerit of afrit van 2 rijstroken te voorzien, wordt in Nederland vaak een taper toegepast. Bij een uitvoegende taper komt op het laatste moment een tweede rijstrook naast de reguliere uitvoegstrook erbij. Bij invoegende tapers gaat de linkerrijstrook direct over in de rechterrijstrook van de hoofdrijbaan.

5.3 Analyse verkeerspsychologisch onderzoek

5.3.1 Inleiding

In het verkeerspsychologische onderzoek hebben de verkeerspsycholoog en verkeersveiligheidsauditor van Goudappel Coffeng onderzocht op welke locaties de taakbelasting van de weggebruiker hoog is. Als de taakbelasting van de weggebruiker hoog is kan dit ertoe leiden dat weggebruikers harder remmen dan nodig, onnodig sturen of fouten gaan maken. Dit kan leiden tot een verminderde doorstroming of een effect hebben op verkeersveiligheid. Of een situatie ook daadwerkelijk leidt tot een hoge taakbelasting of tot onnodig remmen en stuurbewegingen of zelfs fouten, is erg afhankelijk van drukte en het gedrag van overig verkeer. Dit onderzoek geeft geen inzicht in de mate van invloed van een complexe situatie op de doorstroming en verkeersveiligheid. Daarvoor is andersoortig onderzoek nodig. Veel van de bevindingen hebben betrekking op de weggebruiker die niet zo vaak over deze weg rijdt en afhankelijk is van de bewegwijzeringsborden. Het frequente verkeer volgt de borden niet meer en is meer afhankelijk van de infrastructuur. De observaties zijn uitgevoerd op woensdag 2 september 2015 tussen 06.30 en 19.30 uur. De omstandigheden waren regenachtig.

Paragraaf 5.3.2 bevat een globale wegbeeldanalyse. Deze heeft betrekking op *beide* rijrichtingen (richting Den Haag en richting Amsterdam). De gedetailleerde verkeerspsychologische analyse van de hoofdrijbaan richting Den Haag komt aan bod in paragraaf 5.3.3, van de parallelbaan richting Den Haag in paragraaf 5.3.4.

5.3.2 Globale wegbeeldanalyse, richtingen Den Haag en Amsterdam samen

Algemene indruk van het wegbeeld voor beide richtingen samen

- Het algemene beeld is dat de infrastructuur netjes uitgevoerd is. Er zijn geen beschadigingen waargenomen aan vangrail of andere objecten langs de weg die een effect kunnen hebben op het rijgedrag van de weggebruiker.
- Op het traject wisselen het aantal rijstroken van de hoofdrijbaan en de parallelbaan. Ook zijn er invoegingen en uitvoegingen. Dit zijn, nog los van hoe deze structuren zijn vormgegeven, situaties die voor de verkeersdeelnemer complex kunnen zijn in omstandigheden met hoge intensiteit. Deze situaties kunnen leiden tot rembewegingen die de aanzet zijn voor het ontstaan van een file.
- De rijstroken zijn breed genoeg. Geen directe zorgen om rembewegingen omdat auto's te dicht bij elkaar rijden (lateraal).
- Een aantal snelheidsborden en de waarschuwborden voor hobbels staan wat scheef weggedraaid van de weg en vallen daardoor minder goed op.
- De borden (snelheid en bewegwijzering) staan in een aantal gevallen alleen aan de rechterkant van de rijbaan. Als naast een vrachtwagen wordt gereden wordt belangrijke snelheids- en routeinformatie gemist.
- De vooraankondigingsborden voor ritsen staan in een aantal gevallen op een locatie waar ook een bewegwijzeringsbord staat. Dit kan tot verwarring leiden als de vooraankondigingsborden voor ritsen aangeven dat de rijbaan versmalt van drie naar twee rijstroken en het bewegwijzeringsbord de boodschap geeft dat er drie (doorgaande?) rijstroken zijn.
- De weg is enkele wegvakken niet helemaal vlak in de lengterichting. Maar dit is zo beperkt dat er geen effect op de rijtaak zal zijn.

Conditie voor optimale verkeersafwikkeling

Voor een optimale verkeersafwikkeling is het belangrijk dat het wegbeeld en de aanwijzingen van de wegbeheerder zodanig zijn vormgegeven dat:

1. het wegbeeld aansluit op de *verwachtingen* van de weggebruikers;
2. de weggebruikers de loop van de weg en de aanwijzingen van de wegbeheerder goed kunnen *waarnemen*;
3. de weggebruikers *begrijpen* de aanwijzingen van de wegbeheerder;
4. de weggebruikers het gewenste gedrag ook *kunnen* uitvoeren.

■ **Aansluiting van het wegbeeld op de *verwachtingen* van de weggebruikers:**

- Het wegbeeld lijkt op het eerste gezicht normaal, het past in het beeld dat weggebruikers van een snelweg verwachten. Weggebruikers kunnen de situatie hierdoor goed verwerken. Ze kunnen het normale 'schema' voor het rijden op een snelweg gebruiken. Dat wil zeggen dat veel automatische processen automatisch kunnen blijven. In het normale schema past ook dat de men voor de aansluitingen Zoeterwoude-Dorp en Zoeterwoude-Rijndijk moet afslaan.
- De weggebruikers krijgen echter geen enkele informatie dat de snelweg hier bestaat uit een hoofdrijbaan en een parallelbaan voor de afslagen. Door de (onverwachte) parallelstructuur en de korte opeenvolging van uitvoegers, weefvakken en invoegers en de versmallingen van drie naar twee rijstroken op de hoofderijbanen hebben de weggebruikers hier te maken met een iets complexer schema in vergelijking met doorsnee snelwegen.
- Door gebrek aan informatie verwachten weggebruikers ook niet dat de parallelbaan gebruikt kan worden voor het doorgaande verkeer.

■ ***Waarneembaarheid* van de loop van de weg en aanwijzingen van de wegbeheerder:**

- De weggebruikers kunnen de weg en de omgeving goed waarnemen. De uitstraling is over het algemeen rustig. Er zijn geen grote obstakels.
- Het grootste deel van de bewegwijzeringsborden is goed zichtbaar.
- Enkele bewegwijzeringsborden en verkeersborden zijn lastiger waar te nemen omdat ze klein zijn, wat scheef staan of maar aan één kant van de weg staan.

■ ***Begrijpelijkheid* van de aanwijzingen van de wegbeheerder:**

- Richting Den Haag is er kans dat weggebruikers de routeaanwijzingen niet begrijpen. De routeinformatie op kleine bewegwijzeringsborden in de verdiepte ligging sluit niet aan op de routeinformatie die eerder (voor de verdiepte ligging) krijgen.
- Richting Amsterdam zijn de routeaanwijzingen wel goed begrijpelijk.
- Een aantal borden voor het ritzen is zodanig geplaatst tussen de hoofd- en parallelbaan dat er een kans is dat weggebruikers niet begrijpen of de borden nu betrekking hebben op de hoofdrijbaan of de parallelbaan. De combinatie van borden voor het ritzen ("weg versmalt van drie naar twee rijstroken") met bewegwijzering ("doorgaande richting via drie rijstroken") kan leiden tot verwarring.

■ **Mogelijkheid om het gedrag uit te *kunnen* voeren:**

- Over het algemeen biedt het ontwerp voldoende ruimte aan de weggebruikers om het gewenste gedrag goed te kunnen uitvoeren. De aanwijzingen op de bewegwijzeringsborden zijn over het algemeen goed op te volgen.
- Aandachtspunt is de beperkte ruimte/afstand bij enkele uitvoeringen om na een aanwijzing tijdig de juiste (uitvoeg)strook te bereiken.

Als het wegbeeld en de aanwijzingen van de wegbeheerder zodanig zijn vormgegeven dat dit voldoet aan de verwachtingen, waarneembaarheid, begrijpelijkheid en mogelijkheden voor de weggebruikers is er nog één factor die een rol speelt bij een optimale verkeersafwikkeling: *willen* de weggebruikers het gewenste gedrag ook vertonen? In het studiegebied gaat het met name om het rijden met een gelijkmatige snelheid, geen grote snelheidsverschillen ten opzichte van andere weggebruikers en het zo veel mogelijk blijven rijden op eenzelfde rijstrook c.q. zo min mogelijk van rijstrook wisselen. Dit is niet gedetailleerd gemeten, maar uit de observaties komt het algemene beeld naar voren dat rustig gereden wordt: geen grote snelheidsverschillen en niet erg veel onnodige rijstrookwisselingen.

5.3.3 Nadere analyse hoofdrijbaan richting Den Haag

Verkeersbeeld

- Op het wegvak zijn op wisselende locaties snelheidsdips waargenomen. Tijdens de schouw waren de oorzaken hiervan niet direct zichtbaar (bijvoorbeeld een versmalling in de weg of een pechvoertuig). Verondersteld wordt dat dit schokgolven zijn (zie ook paragraaf 5.2.2 en in het bijzonder figuur 5.4).
- De snelheid op het wegvak is laag. Veel automobilisten lijken dagelijkse rijders te zijn. Er is gewoontegedrag: weggebruikers rijden over het algemeen rustig, wisselen weinig van rijstrook en lijken te berusten in het ontstaan van files.
- De verdiepte ligging ter hoogte van Leiderdorp is een onderbreking in het rustige wegbeeld. De taakcomplexiteit is hier hoger, daardoor neemt de kans op een onrustiger verkeersbeeld toe.
- De interactie tussen de afwikkeling op de hoofdrijbaan en de afwikkeling op de parallelrijbaan is als volgt waargenomen:
 - Door file op de meest rechter rijstrook en de uitvoegstrook naar de parallelrijbaan gebruikt relatief weinig verkeer de uitvoegende taper. Daardoor wordt de parallelrijbaan niet optimaal gevuld.
 - Door file bij de versmalling van 3 naar 2 rijstroken (hm 33,3) wordt hoofdrijbaan niet optimaal gevuld.
 - Door de enkele stroken (hm 34,9-35,0 en 35,5-36,0) wordt parallelbaan niet optimaal gebruikt en wordt capaciteit na de samenvoeging het hoofdrijbaan niet optimaal benut.

Taakcomplexiteit

- Het bordje "ontsteek uw lichten" vlak voor de verdiepte ligging valt niet op. Het bordje is klein en is bovendien vlak voor een geluidsschermdoek geplaatst. Het geluidsschermdoek trekt de aandacht, het bordje niet. Veel weggebruikers voeren overdag al hun dimlichten. De weggebruikers die dat niet doen en hun verlichting niet ontsteken zijn minder goed zichtbaar in de verdiepte ligging. Verder is er een (steeds grotere) groep auto's met automatische verlichting. Waargenomen is dat deze voertuigen hun dimlichten pas automatisch ontsteken op het donkerste gedeelte van de verdiepte ligging, ter hoogte van het aquaduct. Achterliggers kunnen dit plotseling aangaan van de verlichting interpreteren als het oplichten van remlichten, schrikken en zelf ook gaan remmen.

- Vanaf Hoogmade tot aan de verdiepte ligging wordt veel informatie gegeven op een kort stukje weg. Achtereenvolgens: verkeerssignalering, bewegwijzeringsbord Rotterdam en Den Haag, Drip, verkeerssignalering in combinatie met route (Vlietland), bewegwijzeringsbord richting A4 en N11 en N206, verkeerssignalering bij ingang verdiepte ligging.
- De bewegwijzeringsborden in de verdiepte ligging zijn kleiner dan standaard. In verdiepte ligging wordt de afrit naar Zoeterwoude aangegeven en de afrit naar de N11/N206. Andere bestemmingen worden niet meer genoemd. Hier moet een weggebruiker redeneren dat de afrit ook voor de andere bestemmingen geldt (vanwege het wegnummer). Een weggebruiker onthoudt voor het nemen van afslagen over het algemeen maar één item met informatie: de plaatsnaam, het afritnummer of het wegnummer. Deze informatie wordt ook op de vervolgborden gezocht. Als deze ontbreekt ontstaat onzekerheid met mogelijk gevolg: remmen of op het laatste moment toch afslaan. Nergens wordt vermeld dat Den Haag ook via de parallelbaan bereikbaar is.
- De uitvoeging naar de parallelrijbaan begint in de verdiepte ligging op een locatie waar ook een bocht naar linkst begint. Dat is complex voor de weggebruiker.

- Ter plaatse van de uitvoeging naar de parallelbaan kunnen problemen ontstaan door de combinatie van aarzelend gedrag bij de uitvoeging, de verdiepte ligging met halve overkapping (met licht/donker effecten), zeker in situaties met een hoge I/C verhouding en veel verkeer op de meest rechter strook.
- Bij de uitvoeging naar de parallelbaan is het mogelijk om alsnog laat uit te voegen. Er is nog een uitvoegende taper. Het is bovendien een manier om langs de file op de uitvoegstrook naar de parallelbaan te rijden en laat in te voegen. Maar onbewust kan dit ook optreden doordat men te laat beseft dat de uitvoegstrook naar Leiden en Alphen a/d Rijn gaat. Dit kan leiden tot onnodige en sterke rembewegingen.
- Als de file als gevolg van de versmalling van 3 naar 2 rijstroken (hm 33.3) of een verder stroomafwaartse file terugslaat tot aan de uitvoegende taper komt het voor dat weggebruikers op laatst moment vanuit stilstand nog die taper oprijden. Er kunnen grote snelheidsverschillen optreden met de rijstrook uiterst rechts.
- Direct na de verdiepte ligging staan alle bestemmingen aangegeven op een bewegwijzeringsbord (zie ook figuur op volgende pagina). Echter, het puntstuk volgt direct daarna. Weggebruikers die het dan pas duidelijk wordt dat ook voor Utrecht die afslag genomen moet worden, veranderen snel van strook of proberen nog snel uit te voegen. Meestal gaat dit gepaard met rembewegingen van de late uitvoegers en/of achterliggers die moeten gaan remmen.

- De aankondiging voor het ritsen op de hoofdrijbaan is complex:
 - de eerste en enige vooraankondiging om te ritsen ("ritsen na 300 m") staat ter hoogte van het begin van de parallelbaan;
 - dit vooraankondigingsbord staat onder bewegwijzering waarop de drie doorgaande pijlen de indruk wekken dat er drie doorgaande rijstroken zijn;
 - zowel de vooraankondiging om te ritsen als het volgende bord ("ritsen vanaf hier") staan *alleen* aan de *linkerzijde* van de rijbaan¹⁰;
 - kort daarna staat *op de parallelbaan* een vooraankondiging om te ritsen dat duidelijk zichtbaar is vanaf de hoofdrijbaan, vooral omdat er op dat bord "ritsen hier" staat is dit extra verwarrend omdat dat voor de hoofdrijbaan te laat is.
- De snelheidslimiet voor de parallelbaan wordt aangegeven. Op de hoofdrijbaan wordt de limiet echter niet herhaald. Zekerheid over maximumsnelheid is van belang om volgafstanden klein te houden (en zo meer capaciteit te hebben) en schokgolven door afremmend verkeer te voorkomen.
- Bij de samenvoeging met de parallelbaan komt er rechts een strook bij. Dit verloopt over het algemeen prima: een net ontwerp en niet complex. De strookwisselingen van het vrachtverkeer (naar de nieuwe meest rechter strook) zijn niet storend.
- Het aantal bewegwijzeringsborden op dit traject is beperkt. Op zich is het goed (het is vaak vooral informatie overload) maar weggebruikers kunnen daardoor ook de bevestiging missen dat ze goed rijden. Stel dat je afslag gemist hebt of in ieder geval daar aan twijfelt, dan krijg je heel lang geen aanwijzing daarvoor. Kortom: gedurende een lang stuk zijn er geen route aanwijzingen. Vervolgens is er een bewegwijzeringsbord dat aangeeft dat Utrecht blijkbaar ook via de N11 en de A12 is te bereiken. Als er twee opties zijn, waarom is er dan eerder geen informatie gegeven over deze keuzemogelijkheid?

¹⁰ Op de rijbaan richting Amsterdam staan deze borden aan beide zijden.

5.3.4 Nadere analyse parallelbaan richting Den Haag

- De laatste routeaanwijzing die weggebruikers krijgen vooraf aan de parallelbaan is dat er een afslag naar 6a en 7 aankomt richting Zoeterwoude, Leiden, Alphen a/d Rijn en Utrecht. Direct daarna moet gekozen worden tussen 6a (Zoeterwoude-Rijndijk, Leiden Oost, Alphen a/d Rijn en Utrecht) of 7 (Zoeterwoude-Dorp, Leiden, Voorschoten). Dit is de eerste aanwijzing die de weggebruiker krijgt dat hij, afhankelijk van de bestemming in Zoeterwoude of Leiden, moet kiezen tussen de afslag 6a en 7. De afslag is direct na het bord met deze routeinformatie en bovendien met een korte uitvoeging. De weggebruiker heeft weinig beslistijd. De situatie is niet complex, maar doordat onverwacht een keuze gemaakt moet worden in combinatie met weinig ruimte om te handelen leidt dit mogelijk tot sturbewegingen, rembewegingen en risicovol gedrag waardoor andere voertuigen moeten reageren.
- Op dezelfde locatie staat een bord met een vooraankondiging om te ritsen (over 200 m) en een reclamezuil. Deze drie bronnen met informatie concurreren om aandacht en worden bovendien getoond op een lastig keuzemoment waar niet op voorbereid is. In het voortraject is nooit helder geworden dat de bestemmingen in Zoeterwoude via verschillende afslagen bereikt worden. Dat maakt de verkeerszaak op deze locatie complex en foutgevoelig.

- Voor de onbekende reiziger is het bovendien verwarrend om uit te voegen en vervolgens toch rechtdoor te moeten voor een bestemming. Dat die afslag later komt en dat het een parallelstructuur betreft is eerder immers nergens duidelijk gemaakt. Het verwachtingenmanagement is hier onvoldoende. Bovendien is de uitvoeging naar de N11 kort met direct daarna een scherpe bocht, wat zorgt voor extra sterke rembewegingen wat kan zorgen voor terugslag op de en voor de uitvoegstrook.
- 100 m verderop bij de afslag is de situatie complex om een andere reden. Bij de uitvoeging moet het doorgaande verkeer ritsen (zie bord). Niet duidelijk is voor wie dat bord bedoeld is (doorgaand verkeer of afslaand verkeer). Hierdoor kunnen weggebruikers zich vergissen en bewegingen maken die onnodig zijn. Doorgaand verkeer op rijstrook 2 moet rekening houden met uitvoegend verkeer en met ritsend verkeer.
- Het doorgaand verkeer heeft na deze locatie 1 strook beschikbaar. Daar staat een bord met maximumsnelheid 100, echter alleen aan de rechterkant. Hoewel er overal snelheidsaanduidingen staan en er bovendien geen wisselingen zijn (alleen in tijdstip tussen 06.00 en 19.00 uur) was het opvallend dat tijdens de schouw er onzekerheid was wat nu de geldende maximumsnelheid was. Dit is belangrijk om een homogeen verkeersbeeld te krijgen.

- In het deel direct daarna heeft het verkeer op de parallelbaan te maken met twee stroken die er vanaf de N11 bij komen. Om zoveel mogelijk rechts te rijden moet twee stroken over gegaan worden. De nette automobilist is geneigd dit direct te doen. Pas daarna blijkt dat voor doorgaand verkeer de meest linker rijstrook de juiste positie is en voor de afslag (7) de twee andere rijstroken.

- Het driestrooksweefvak is deels als drie gewone rijstroken (hm 33,8- 34,8). Het links rijden op de parallelbaan voelt onprettig. Risico op rechts inhalen ontstaat, het bijkomend verkeer heeft mogelijk geen idee dat rijstrook 1 voor doorgaand verkeer is. Vrachtverkeer moet verplicht rechts rijden. Er ontstaat een belemmering voor het gebruik van de parallelbaan, waardoor restcapaciteit onbenut blijft.
- De uitvoering naar de N206 is lang. Prima voor de weggebruiker en in schril contrast met de uitvoering naar de N11 die wat betreft informatie onduidelijk was en maar weinig uitvoeg ruimte bood.
- Op de enkelstrooks wegvakken (tussen de toerit vanaf de N11 en de afrit naar de N206 (hm 34,9-35,0) en tussen de toerit vanaf de N206 en de samenvoeging richting Den Haag (hm 35,5-36,0) is het onmogelijk om voorliggers (vrachtverkeer) in te halen. Er ontstaan bovendien gaten in de stroom, waardoor gebruik van de capaciteit niet volledig is. Dit vormt een belemmering om de parallelbaan te gebruiken wat leidt tot onbenutte restcapaciteit.
- Het doorgaande verkeer krijgt direct na de uitvoering naar de N206 weer een invoeging erbij. Dit levert geen probleem op, de doorgaande weggebruiker kan links blijven rijden. Deze is duidelijk met blokmarkering aangegeven.
- Aan het einde van de invoeging vanaf de N206 staat een bord met de geldende maximumsnelheid 100, echter alleen aan de rechterkant.
- Het samenvoegen met de hoofdrijbaan gaat moeiteloos. Er kan op de rechter strook gereden blijven worden.

5.4 Analyse 0800-meldingen en enquête

Zowel via de 0800-meldingen als via de enquête hebben de weggebruikers een groot aantal aandachtspunten genoemd. Deze komen grotendeels overeen met de aandachtspunten van het verkeerspsychologisch onderzoek en de inzichten van de weggebruikers in de panelsessies.

5.5 Inzichten van de weggebruikers in de panelsessies

De deelnemers van de panelsessies hebben de volgende knelpunten benoemd voor de richting Den Haag (zie ook bijlage 1 en 2, verslagen van de panelsessies):

- Drukke:
 - Er komt teveel verkeer vanaf de opritten. Hierdoor loopt de parallelbaan helemaal vol, zeker als de N206 erbij komt, staat alles stil.
 - Op de hoofdrijbaan loopt alles redelijk door, totdat het verkeer vanaf de parallelbaan erbij komt.
 - Het deel Leiden - Den Haag is het drukst. Daardoor wordt het pas vanaf de parallelbaan heel druk.
- Onzekerheid wat de slimste route is: hoofdrijbaan of parallelbaan:
 - Je zou eigenlijk al ruim van te voren willen weten of er file is op dit wegvak, dan kan je nog uitwijken naar bijvoorbeeld de A44 of de afrit Hoogmade.
 - Er staan wel dynamische informatieborden ("DRIP's") bij knooppunt Burgerveen en voor de afrit Hoogmade die de reistijden richting Leiden via verschillende routes tonen, maar de deelnemers nemen die borden niet waar.
- Bij de verdiepte ligging worden verschillende problemen genoemd, die voor onrust zorgen en daardoor vertraging van het verkeer:
 - Hij wordt als somber/donker ervaren.
 - Onrustig door het licht/donker-effect door de balken.
 - Vrachtverkeer moet optrekken bij de opgaande helling, dus rijdt even trager.
 - Bewegwijzering is slecht zichtbaar in het verlaagde deel.
 - Vrachtauto's op rechter rijstrook dekken de bewijzering af, de N11 wordt erg karig aangegeven.
 - 's ochtends komt de zon op in deze richting, door de hoogteverschillen op de weg is het zicht soms slecht.
 - Door de balken in het verlaagde deel zijn de regendruppels enorm groot.
- Einde verdiepte ligging ter hoogte van de uitvoering naar de Parallelbaan:
 - De geluidswand na dit deel reflecteert sterk (van glas), hierdoor slechter zicht.
 - Hier vindt men de overgang van donker naar licht in combinatie met de vrachtauto's en de uitvoering naar de parallelbaan complex.
 - Hier is vaak sprake van remreacties en slecht rijstrookwisselen.
 - Verdeling van verkeer over de drie rijstroken:
 - Op de meest rechter rijstrook is veel vrachtverkeer dat langzamer rijdt dan de personenauto's op de middelste strook, dat maakt het lastig om uit te voegen naar de parallelbaan ("het is ook eng om met een kleine auto tussen de colonne vrachtauto's te rijden").

- . De middelste rijstrook is erg vol met personenauto's en dat blijft ook na de uitvoeging naar de parallelbaan (personenauto's gaan niet naar de rechter rijstrook).
- . Verkeer van de meest linker strook kan daardoor niet naar rechts ritsen.
- . Sommige deelnemers geven ook aan het gevoel te hebben dat ze door de drukte op de hoofdrijbaan bijna 'gedwongen' worden om uit te voegen naar de parallelbaan.
- Bewegwijzering en vooraankondiging versmalling 3 naar 2 rijstroken:
 - . Bewegwijzering is laat en onduidelijk (in de verdiepte ligging alleen een bord met "6/7", bij het bord daarna moet je meteen handelen), dat leidt tot onzekerheid en onveiligheid (in de tijdelijke situatie stonden er wel duidelijke plaatsnaamborden).
 - . De borden geven niet aan dat je ook via de parallelbaan kan doorrijden richting Den Haag, dat kan leiden tot onzekerheid bij doorgaande weggebruikers die (voor hun gevoel gedwongen) uitvoegen naar de parallelbaan.
 - . De vooraankondiging versmalling 3 naar 2 rijstroken staat op dezelfde plek waar de bewegwijzering voor de hoofdrijbaan 3 rijstroken aangeeft: dat wordt als tegenstrijdig en verwarrend ervaren.
- Uitvoeging naar de parallelbaan:
 - De doorgetrokken streep ter plaatse van de uitvoegende taper vindt men verwarrend: zijn er nu twee rijstroken of niet?
- Hoofdrijbaan na versmalling van 3 naar 2 rijstroken:
 - Is extreem druk.
 - Veel vrachtverkeer (zeker rond 06.30, minder rond 07.15 uur) op rechter rijstrook.
 - Veel personenverkeer erg kort op elkaar op linker rijstrook.
 - Als je op de linker rijstrook wat meer tussenruimte toelaat, schiet er vaak meteen een auto vanaf de rechter rijstrook tussen.
 - Inefficiënt gebruik van de 2 rijstroken, wegcapaciteit is in feite 1,5 rijstrook.
- Parallelbaan, versmalling 2 naar 1 rijstrook direct na uitvoeging naar N11:
 - Bij het begin van de parallelbaan kan je de linker strook kiezen, maar vervolgens word je iets verderop gedwongen om naar rechts te gaan, dat is vreemd en lastig (zeker bij veel vrachtverkeer op de rechter strook).
 - NB op de parallelbaan richting Amsterdam heb je dat niet, dat gaat veel beter.
- Parallelbaan, weefvak tussen toerit vanaf N11 en afrit naar N206:
 - Weefvak "voelt kort aan".
 - Veel grote snelheidsverschillen:
 - . Doorgaand personenautoverkeer met hoge snelheid op meest linker strook.
 - . Doorgaande vrachtauto's met lage snelheid (80 km/h) op meest linker strook.
 - . Invoegend verkeer vanaf N11 richting Den Haag dat aan het versnellen is.
 - . Uitvoegend verkeer naar de N206 dat aan het vertragen is.
 - Verkeer vanaf N11 komt door het verkeerslicht in blokken aanrijden, dat leidt tot een piekbelasting van dit weefvak en ook het einde van de parallelbaan.
 - Verkeer naar de afrit richting de N206 komt soms ook nog in een file terecht. (terugslag bij brugopeningen in N206 bij Leiden).
- Parallelbaan, invoegstrook vanaf N206 op parallelbaan:
 - Er komt veel verkeer vanaf de N206, daarnaast komt het verkeer vanaf N206 door het verkeerslicht in blokken aanrijden, dat leidt tot een piekbelasting van deze invoeging bij het einde van de parallelbaan.

- Als er geen file op de parallelbaan staat, voelt de invoegstrook te kort aan (lastig om in te voegen, zeker bij veel vrachtverkeer op parallelbaan), de afstand tussen de rotonde en het begin van de invoegstrook is ook kort.
Als er wel file op de parallelbaan staat zie je dat invoegers vanaf de N206 via de invoegstrook de file lang voorbij proberen te rijden en dat leidt tot irritatie bij de andere weggebruikers.
- **Samenvoeging hoofdrijbaan met parallelbaan:**
 - Conflict tussen langzame vrachtauto's die vanaf de hoofdrijbaan naar de meest rechter rijstrook willen en snellere personenauto's die vanaf de parallelbaan naar de middelste strook willen gaan.
- **Wegvak na de samenvoeging richting Den Haag:**
 - Rijdt prima door tot Leidschendam.

5.6 Conclusies richting Den Haag

- De A4 richting Den Haag is ter hoogte van de hoofd- en parallelbaan tussen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp in beide spitsen zwaar- tot overbelast.
- De hoeveelheid doorgaand verkeer kan niet verwerkt worden over de twee stroken van de hoofdrijbaan, een deel wijkt uit naar de parallelbaan die daardoor ook overbelast raakt (met name rond de toerit vanaf de N206).
- Gevolg is dagelijks filevorming op de hoofdrijbaan en ook regelmatig op de parallelbaan.
- Er zijn diverse aandachtspunten in het weg- en verkeersbeeld, de belangrijkste zijn:
 - De verwarrende bewegwijzering voor de uitvoering naar de parallelbaan.
 - De complexe uitvoering naar de parallelbaan in combinatie met de afstropping van drie naar twee rijstroken.
 - De situatie op de parallelbaan bij het weefvak tussen de toerit vanaf de N11 en de afrit naar de N206 waar doorgaand verkeer eigenlijk niet helemaal links zou mogen blijven rijden.
 - De beperkte capaciteit van de parallelbaan, vooral ter hoogte van de invoeging vanaf de N206.
- De ongevallen concentreren zich rond de complexe locaties en dan met name de uitvoering naar de parallelbaan aan het einde van de verdiepte ligging in combinatie met de afstropping van drie naar twee rijstroken.
- Ook het daarop volgende wegvak van de A4 richting Den Haag, tussen de aansluiting Zoeterwoude-Dorp en de aansluiting Leidschendam is zeer zwaar belast. Substantiële verhoging van de capaciteit van de A4 ter hoogte van de hoofd- en parallelbaan bij aansluitingen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp (om de knelpunten aldaar te verminderen) zal leiden tot een hogere piekbelasting van het wegvak Zoeterwoude-Dorp - aansluiting Leidschendam. Zolang dat wegvak drie rijstroken heeft zal daar (extra) file optreden. Vergroting van de capaciteit (in het kader van de aanleg van knooppunt Hofvliet) verkleint dit effect.

6 Optimaliseringsmaatregelen richting Den Haag

6.1 Inleiding

Voor de rijbaan richting Den Haag hebben de weggebruikers (via de 0800-meldingen, de enquête en de panelsessies) en de experts samen 45 maatregelen voorgesteld waarmee de doorstroming op de rijbaan richting Den Haag verbeterd kan worden.

Deze maatregelen zijn gericht op:

1. de beperking van het verkeersaanbod op de A4;
2. een eenvoudiger en rustiger weg- en verkeersbeeld;
3. het optimaal benutten van de hoofd- en parallelbaan;
4. extra capaciteit op kleine delen van de parallelbaan.

De experts hebben alle maatregelen beoordeeld op effectiviteit en haalbaarheid (deze analyse vindt u in bijlage 4:

- Effectiviteit:
 - In welke mate draagt de maatregel bij aan het einddoel: verbetering van de doorstroming?
 - Voorzien van een korte motivering.
 - Een deel van de maatregelen is doorgerekend met het dynamische verkeersmodel FOSIM. De resultaten van dit modelonderzoek worden toegelicht in bijlage 5. Bij de betreffende maatregelen wordt verwezen naar het variantnummer dat ze in de modelstudie gekregen hebben.
- Haalbaarheid:
 - Is de maatregel fysiek inpasbaar (is er bijvoorbeeld ruimte voor een extra rijstrook of een doorsteek gezien het grondlichaam en de kunstwerken)?
 - Past de maatregel binnen de vigerende (ontwerp)richtlijnen?
 - Vereist de maatregel planprocedures?
 - Sluiten de maatregelen aan bij het ontwerp van het toekomstige knooppunt Hofvliet?
 - Wat zijn de kosten (zeer globaal ingeschat)?

Op basis van effectiviteit en haalbaarheid zijn de maatregelen geselecteerd en gebundeld in vier samenhangende pakketten. De pakketten worden op de volgende pagina kort beschreven. De maatregelen in een pakket komen in de daarop volgende paragrafen aan de orde.

Voor een aantal maatregelen is het advies om ze niet uit te voeren. Dit wordt per maatregel kort gemotiveerd in paragraaf 6.6.

Pakket 1, basis (paragraaf 6.2)

Dit zijn kansrijke maatregelen om in ieder geval uit te voeren. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. Het betreft relatief snel en eenvoudig uit te voeren kleinschalige maatregelen.

nr	maatregel	locatie
R1.01	omleiden vanaf Burgerveen	17
R2.06	snelheidsborden waar nodig aanpassen	29-37
R2.17	bewegwijzering aanpassen/duidelijker maken	30-32,5
R2.01	bord "Ontsteek uw verlichting" verplaatsen	31,4
R2.03	reductie reflectie geluidsschermen evalueren	32,5
R2.23	markering P-baan aanpassen	33,8m-34,8m
R2.28	strookwisselen uitstellen bij samenvoeging hoofd- en parallelbaan	36,1

Pakket 2, kansrijk en sterk aanbevolen (paragraaf 6.3)

Dit zijn kansrijke maatregelen die sterk aanbevolen worden. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. De maatregelen dienen die wel eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

nr	maatregel	locatie
R2.21	afstreping 3>2 verschuiven	33,3
R2.18	ritsbord en bewegwijzering afstemmen	33,15
R2.11	(dynamische) snelheidsbeelden	29-37
R2.04	helderder wegbeeld verdiepte ligging	31,6-32,5
R3.02	dynamische bewegwijzering (doorgaand verkeer helpen bij de keuze om de parallelbaan of de hoofrijbaan te gebruiken)	30-32,5

Pakket 3, minder kansrijk, wel aanbevolen (paragraaf 6.4)

Dit zijn maatregelen die naar verwachting effectief zijn. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. Maar in de meeste gevallen zijn ze minder eenvoudig om uit te voeren en/of kunnen ook negatieve neveneffecten hebben. Desondanks wordt wel aanbevolen ze serieus te overwegen. Deze maatregelen dienen die eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

nr	maatregel	locatie
R2.10	lagere snelheidslimiet op parallelbaan	33m-36m
R2.07	één snelheidslimiet	19-44
R2.16	inhaalverbod vrachtverkeer	30-34
R2.12	AID meldingen aanpassen	29-37
R2.19	uitvoeging naar Pbaan verlengen	32
R2.15	strookwisselen beperken	32
R2.02	duidelijker markering bij einde verdiepte ligging	32,5

Pakket 4, beperkte capaciteitsuitbreiding (paragraaf 6.5)

Deze maatregelen zijn gericht op het optimaal benutten van hoofd- en parallelbaan. Dit kan door het doorgaande actiever via de parallelbaan te sturen. Dit vereist wel maatregelen om extra ruimte voor doorgaand verkeer op de parallelbaan te maken.

Een aantal maatregelen in dit pakket is op effectiviteit onderzocht met het dynamische verkeersmodel FOSIM. Uit de modelberekeningen is gebleken dat een deel van de maatregelen niet leidt tot een hogere capaciteit.

Alvorens een besluit tot uitvoering te nemen, dienen de effectieve maatregelen nog verder (ontwerptechnisch en financieel) uitgewerkt te worden. Dan kan op basis van een afweging tussen de kosten en effecten een besluit genomen worden over de uitvoering.

nr	maatregel	locatie
R3.01	bewegwijzering aanpassen (doorgaand verkeer stimuleren de parallelbaan te gebruiken)	30-32,5
R3.03	doorgaand vrachtverkeer via PBaan	30-32,5
R3.04	splitsing in plaats van uitvoeging	32,0-32,5
R2.24	TDI's	33,6b & 35,1b
R2.27	invoeging vanaf N206 verlengen	35,5m
R4.04	extra strook P-baan & taperinvoeging op HRB	35,5m-36,5m
R4.02	doorsteek P-baan --> H-baan	34,9m-35,0m
R4.03	extra strook P-baan onder N206	34,9m-35,0m
R4.06	versnellen aanleg knooppunt Hofvliet	

Zowel in de enquêtes als in de panelsessies hebben de weggebruikers hun zorg geuit over de doorstroming in de nabije toekomst. Ze verwachten wel enig effect van de voorgestelde maatregelen. Maar ze zien ook dat de hoeveelheid verkeer blijft toenemen. Daarom is er meermalen gepleit om ook te starten met de procedures die nodig zijn voor de aanleg van een derde rijstrook op de hoofdrijbaan. Dit zal altijd in combinatie met het stroomafwaarts gelegen wegvak (met ook een beperkte capaciteit) beschouwd moeten worden.

Kostenindicatie van de maatregelen

Op basis van globale ramingen van de kosten van de afzonderlijke maatregelen kan de volgende kostenindicaties per pakket gegeven worden:

- pakket 1: € 500.000,- (complete pakket);
- pakket 2: € 1.500.000,- (complete pakket);
- pakket 3: € 600.000,- (complete pakket);
- pakket 4: € 1.000.000,- tot € 3.000.000,- (afhankelijk van gekozen maatregelen!).

6.2 Pakket 1, basismaatregelen richting Den Haag

Dit zijn kansrijke maatregelen om in ieder geval uit te voeren. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. Het betreft relatief snel en eenvoudig uit te voeren kleinschalige maatregelen.

nr	maatregel	locatie
R1.01	omleiden vanaf Burgerveen	17
R2.06	snelheidsborden waar nodig aanpassen	29 – 37
R2.17	bewegwijzering aanpassen/duidelijker maken (km 30-32,5)	
R2.01	bord "Ontsteek uw verlichting" verplaatsen	31,4
R2.03	reductie reflectie geluidsschermen evalueren	32,5
R2.23	markering P-baan aanpassen	33,8m-34,8m
R2.28	strookwisselen uitstellen bij samenvoeging hoofd- en parallelbaan	km 36,1

R1.01 Omleiden vanaf Burgerveen (km 17)

Met het bestaande dynamische route informatiepaneel (DRIP) bij knooppunt Burgerveen kan bij filevorming op de A4 het verkeer richting Leiden geadviseerd worden om de route via de A44 te nemen. Verkeer richting Leiden kan verder met de DRIP bij Hoogmade het advies krijgen om via de N44 te rijden. Hiermee kan het (piek)aanbod op de A4 beperkt worden.

De bestaande DRIP's geven al wel informatie over dit alternatief, maar uit de panelsessies blijkt dat veel weggebruikers deze informatie niet waarnemen en/of begrijpen. Advies is om de teksten op beide DRIP's aan te passen c.q. begrijpelijker te maken. Bijvoorbeeld met meer adviserende teksten met bijvoorbeeld de boodschap "Bestemming Leiden: via A44 filevrij".

R2.06 Snelheidsborden waar nodig aanpassen (km 29-37)

In verkeerspsychologisch onderzoek is naar voren gekomen dat weggebruikers onzeker kunnen zijn over de snelheidslimiet. De weggebruikers in de panelsessies hebben dit ook (ongevraagd) opgemerkt.

Geadviseerd wordt om de snelheidslimietborden op het hele wegvak kritisch te controleren op waarneembaarheid en waar nodig aanpassingen door te voeren.

R2.17 Bewegwijzering aanpassen (km 30-32,5)

Weggebruikers geven zowel in de enquête als in de panelsessies aan dat zij de bewegwijzering verwarrend vinden. Het is hen niet duidelijk dat er een parallelbaan komt en dat je via die parallelbaan twee afritten kan bereiken. Ook is hen niet duidelijk dat je via de parallelbaan ook door kan rijden richting Den Haag. Dit leidt tot onzekerheid en onverwachte strookwisselingen. Die concentreren zich op het toch al complexe punt aan het einde van de verdiepte ligging. Dit vergroot de kans op remreacties, schokgolven, filevorming en ongelukken.

Verder is geconstateerd dat in de verdiepte ligging het rechterdeel van de bewegwijzeringspanelen in de schaduw hangt. Zeker als de zon op het linkerdeel schijnt is het rechterpaneel slecht zichtbaar/onopvallend. Verlichting van deze wegwijzers door middel van

een armatuur zorgt dat de bewegwijzering beter waarneembaar wordt. Dit vermindert de kans op (te) late rijstrookwisselingen.

Geadviseerd wordt om de bewegwijzering ingrijpend aan te passen. Op het gedeelte voorafgaand aan de verdiepte ligging (km 30,8-31,3) moet het de weggebruikers al duidelijk zijn wat ze te wachten staat c.q. welke rijstrook zij het beste kunnen nemen. In de verdiepte ligging moet de bewegwijzering de weggebruikers bevestigen in hun rijstrookkeuze en beter waarneembaar worden gemaakt. Dit vereist een zorgvuldige uitwerking in een bewegwijzeringsplan.

R2.01 Ontsteek uw verlichting (km 31,4)

In de verdiepte ligging is de A4 deels overdekt waardoor het er ook donkerder is. Het is wenselijk dat weggebruikers op dat moment ook de verlichting aandoen. Zonder verlichting zijn ze slechter zichtbaar. Doen ze pas *in* de verdiepte ligging de verlichting aan, of gaat de autoverlichting automatisch aan (zoals in veel moderne auto's), dan kunnen achterliggers dit interpreteren als een remlicht en zelf ook gaan remmen. Dit kan leiden tot schokgolven en filevorming.

Bij het begin van de verdiepte ligging staat weliswaar een bord 'ontsteek uw lichten'. Maar dit bord is slecht waarneembaar door de plaats (vlakbij het begin van een geluidwerend scherm en ook alleen aan de rechterzijde van de rijbaan).

Advies is om dit bord te verplaatsen naar een beter waarneembare plaats en ook een bord aan de linkerzijde van de rijbaan te plaatsen.

R2.03 Reductie reflectie geluidsschermen evalueren (km 32,5)

Vlak na het einde van de verdiepte ligging staat een glazen geluidsschermbaan aan de rechterzijde. Weggebruikers in de panelsessies gaven aan regelmatig verblind te worden door reflectie van de zon. Het weg- en verkeersbeeld op dit punt is al complex (einde verdiepte ligging en opgaande helling, de uitvoering met taper naar parallelbaan, voor aankondiging versmalling 3 naar 2 rijstroken). De reflectie is hierbij een extra complicerende factor.

RWS meldt dat het geluidsschermbaan reeds is voorzien van een coating om reflectie tegen te gaan. Blijkbaar werkt die coating niet (meer) voldoende.

Geadviseerd wordt om na te gaan of de coating die de reflectie moet beperken nog steeds voldoende werkt en anders aanvullende maatregelen te nemen (bijvoorbeeld met begroeiing ervoor).

R2.23 markering P-baan aanpassen (km 33,8m-34,8m)

Op het weefvak tussen de toerit vanaf de N11 en de afrit naar de N206 zijn de drie rijstroken op het eerste gedeelte onderling gescheiden door normale onderbroken markering. Formeel zouden doorgaande (vracht)auto's dan van rijstrook 1 (meest links) naar rijstrook 3 (meest rechts) moeten gaan, om vervolgens weer naar rijstrook 1 te gaan richting Den Haag. Dit "slingergedrag" kan voorkomen worden door op het weefvak over de volle lengte een blokmarkering toe te passen tussen rijstrook 1 en 2. Mogelijk vereist dit (op grond van de richtlijnen) wel een extra bewegwijzeringsbord op het portaal op km 33,8m.

Geadviseerd wordt om op het weefvak blokmarkering tussen rijstrook 1 en 2 toe te passen en - indien nodig - een extra bewegwijzeringsbord op het portaal op km 33,8m te plaatsen.

R2.28 *Strookwisselen uitstellen bij samenvoeging (km 36,1)*

Bij de samenvoeging van de hoofd- en parallelbaan wisselen vrachtauto's vanaf de hoofdrijbaan naar de meest rechter rijstrook (3), terwijl veel personenauto's vanaf de parallelbaan graag zo snel mogelijk naar de middelste rijstrook (2) willen gaan. Dit fenomeen is zowel door de weggebruikers als door de experts regelmatig waargenomen. Het leidt tot remreacties en incidenten en verstoort daarmee de doorstroming.

De weggebruikers veronderstellen dat beide verkeersstromen beter 'aan elkaar kunnen wennen' met een langere ononderbroken markering tussen rijstrook 2 en rijstrook 3. Dat zorgt voor een beter strookwisselproces. Elders in Nederland is dit principe al vaker toegepast.

Deze maatregel is doorgerekend met FOSIM (variant 2). Volgens de modelberekeningen leidt deze maatregel in de ochtendspits en avondspits niet tot een capaciteitsverhoging. De maatregel moet dan ook vooral gezien worden als een *veiligheidsmaatregel*, gericht op het beperken van de kans op incidenten en ongelukken.

Daarom wordt wel geadviseerd om de ononderbroken markering tussen rijstrook 2 en rijstrook circa 100 m (gerekend vanaf het huidige puntstuk) door te trekken.

6.3 Pakket 2, kansrijke maatregelen richting Den Haag

Dit zijn kansrijke maatregelen die sterk aanbevolen worden. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. De maatregelen dienen die wel eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

We beginnen hier met de allerbelangrijkste maatregel in deze groep: het verschuiven van de versmalling van drie naar twee rijstroken op de hoofdrijbaan.

nr	maatregel	locatie
R2.21	afstreping 3>2 verschuiven	33,3
R2.18	ritsbord en bewegwijzering afstemmen	33,15
R2.11	(dynamische) snelheidsbeelden	29 - 37
R2.04	helderder wegbeeld verdiepte ligging	31,6-32,5
R3.02	dynamische bewegwijzering (doorgaand verkeer helpen bij de keuze om de parallelbaan of de hoofdrijbaan te gebruiken)	30-32,5

R2.21 *Afstreping 3>2 verschuiven (km 33,3)*

De versmalling van drie naar twee rijstroken op de hoofdrijbaan is nu net na de top van de opgaande helling vanuit de verdiepte ligging en relatief kort na de uitvoeging naar de parallelbaan (circa 400 m). Volgens de experts en de weggebruikers leidt dit tot een complex weg- en verkeersbeeld. De versmalling is pas op een laat moment goed zichtbaar, net als een beginnende file op die plaats. Er staat slechts één vooraankondigingsbord ("ritsen over 300 m") op een locatie waar de bewegwijzering de indruk wekt dat er drie doorgaande rijstroken zijn. Daarna volgt het bord "ritsen vanaf hier" voor de hoofdrijbaan. Beide borden staan alleen aan de linkerkant van de hoofdrijbaan. Kort daarna staat eenzelfde bord "ritsen vanaf hier" voor de parallelbaan dat duidelijk zichtbaar is

vanaf de hoofdrijbaan. Ook slaat file bij de versmalling snel terug tot de uitvoeging naar de parallelbaan.

Door de versmalling van drie naar twee rijstroken circa 300 m stroomafwaarts te leggen (bij circa km 33,6) kan deze complexiteit minder groot gemaakt worden. Nog verder stroomafwaarts leggen van de versmalling lijkt wellicht noch beter, maar is vermoedelijk minder wenselijk gezien het horizontale alignement (boog naar rechts) en de illusie dat men dan "in een fuik" rijdt.

Geadviseerd wordt om de verplaatsing van de versmalling van drie naar twee rijstroken op de hoofdrijbaan van km 33,3 naar 33,6 zorgvuldig uit te werken in een ontwerp en waar nodig een planologische inpassing voor te bereiden. Daarbij moet ook aandacht besteed worden aan de plaatsing van de ritsborden op de hoofdrijbaan: vooraankondigen op grotere afstand, beter zichtbaar, aan beide zijden van de hoofdrijbaan, afgestemd op de bewegwijzering (zie ook maatregel R2.18).

R2.18 Ritsbord en bewegwijzering afstemmen (km 33,15)

Zowel de weggebruikers als de experts merken op dat de bewegwijzering (doorgaand verkeer over drie rijstroken) en het 'Ritsbord' ('Ritsen na 300 m') tegenstrijdige informatie geven over het verloop van de weg.

De weggebruikers in de panelsessie stellen voor om op de bewegwijzering de meest linker pijl voor het doorgaande verkeer scheef naar rechts te plaatsen.

Geadviseerd wordt om na te gaan of deze maatregel binnen de bestaande richtlijnen uitgevoerd kan worden. Hij is zinvol als de versmalling van 3 naar 2 rijstroken op dezelfde plaats blijft. Bij het verschuiven van de versmalling van 3 naar 2 rijstroken (maatregel 2.21) kan de maatregel overwogen worden als een (extra) vooraankondigingsbord voor het ritsen ('Ritsen na 600 m') nog steeds ter plaatse van de bewegwijzering komt.

R2.11 (dynamische) snelheidsbeelden (km 29-37)

De weggebruikers in de panelsessies geven aan dat snelheidsverschillen een belangrijke bron van verstoringen zijn, zeker bij hoge verkeersintensiteiten en dreigende filevorming. Juist dan is het wenselijk om lagere snelheidslimieten te tonen, bijvoorbeeld 90 km/h. Hiervoor kan de bestaande verkeerssignalering gebruikt worden. Enkele weggebruikers verwijzen ook naar goede ervaringen met deze maatregel op bijvoorbeeld de A10 bij Amsterdam.

Ook de experts stellen om dezelfde reden een dynamische snelheidsverlaging voor. Maar toepassing op verschillende trajecten in Zuid-Holland heeft uitgewezen dat de effecten van dergelijke 'snelheidsdekens' sterk afhankelijk zijn van lokale omstandigheden en de getoonde beelden (met of zonder rode rand). Naast het verkleinen van onderlinge snelheidsverschillen kan het ook leiden tot kortere volgafstanden tussen de voertuigen. Dat kan het weer lastiger maken om van strook te wisselen (bijvoorbeeld bij de versmalling van 3 naar 2 stroken).

Verder is het de vraag hoe snel een dergelijke maatregel geïmplementeerd kan worden in de verkeerssignalering en met zo min mogelijk inzet van de wegverkeersleiders in de verkeerscentrale. Opties zijn bijvoorbeeld het werken met vaste kloktijden of het automatisch tonen van de lagere snelheidslimieten op basis van intensiteiten stroomopwaarts (bijvoorbeeld meetraai km 30,1).

Geadviseerd wordt om deze maatregel eerst gedurende enkele spitsen 'handmatig' uit te voeren en te evalueren. Bij gebleken succes dient vervolgens een eenvoudige implementatiemethode uitgewerkt te worden.

R2.04 helderder wegbeeld verdiepte ligging (km 31,6-32,5)

De weggebruikers in de panelsessies ervaren vooral de aquaductbak in de verdiepte ligging als een donkere plek, zeker in verhouding tot de meer verlichte stukken ervoor en erna (zie figuur). Ze veronderstellen dat dit leidt tot schrik- en remreacties. De remreacties kunnen overigens ook samenhangen met het remmen voor iets tragere voertuigen op de opgaande helling kort na de aquaductbak. Verder kan het automatisch aangaan van de verlichting bij moderne auto's leiden tot remreacties omdat achterliggers (ten onrechte) denken dat hun voorligger remt.

Bij het ontwerp van de verdiepte ligging is al veel aandacht besteed aan een heldere vormgeving. Maar de weggebruikers ervaren dat niet zo, zeker niet bij de aquaductbak. Wat opvalt, is dat de onderkant van de bak ('het plafond voor de weggebruikers') er donker uitziet. De verlichting ter plaatse is ook gericht op de rijbaan, hetgeen de illusie wekt dat het plafond nog lager is dan het feitelijk is. Geadviseerd wordt om vooral de lichtsituatie ter plaatse van de aquaductbak te verbeteren met een combinatie van verlichting en een lichtere kleur van het plafond.

R3.02 Dynamische bewegwijzering (km 30-32,5)

De doorgaande weggebruikers die nu al regelmatig de parallelbaan gebruiken geven aan dat ze op het moment dat ze moeten kiezen tussen de hoofd- en parallelbaan niet weten welke route sneller is. In aanvulling op maatregel R3.01 stellen zij voor om vooraf informatie te geven over de filesituatie op beide rijbanen.

Dit zou goed kunnen met de DRIP op km 31 (voor de verdiepte ligging). Een extra informatiepaneel of wisselbewegwijzering in de verdiepte ligging is vermoedelijk niet goed in te passen in verband met de beperkte hoogte. Daarnaast zal RWS-VWM algoritmes moeten ontwikkelen om de DRIP aan te sturen.

Advies is om deze maatregel op uitvoerbaarheid te onderzoeken en – indien uitvoerbaar – verder te ontwikkelen in nauwe samenhang met de maatregel R 2.17.

6.4 Pakket 3, minder kansrijk maatregelen richting Den Haag

De volgende maatregelen zijn naar verwachting wel effectief. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. Maar ze zijn in de meeste gevallen minder eenvoudig om uit te voeren en/of kunnen ook negatieve neveneffecten hebben. Desondanks wordt wel aanbevolen ze serieus te overwegen. De maatregelen dienen daarom eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

nr	maatregel	locatie
R2.10	lagere snelheidslimiet op parallelbaan	33m-36m
R2.07	één snelheidslimiet	19-44
R2.16	inhaalverbod vrachtverkeer	30-34
R2.12	AID meldingen aanpassen	29-37
R2.19	uitvoeging naar Pbaan verlengen	32
R2.15	strookwisselen beperken	32
R2.02	duidelijker markering bij einde verdiepte ligging	32,5

R2.10 lagere snelheidslimiet op parallelbaan (km 33m-36m)

Weggebruikers in de panelsessies geven aan dat zij regelmatig geconfronteerd worden met grote snelheidsverschillen. Auto's uit de richting Amsterdam die naar de N206 willen of willen doorrijden naar Den Haag hebben vaak een hoge snelheid. Auto's vanaf de N11 en vrachtauto's hebben vaak een lagere snelheid. Dit maakt het wisselen van rijstrook lastig en leidt ook tot gevaarlijke situaties. Een snelheidslimiet van 80 km/h beperkt deze verschillen. Bij gebrekkige naleving kan de snelheidslimiet echter ook leiden tot gevaarlijke situaties doordat een deel van de weggebruikers (terecht) een lage snelheid verwachten, terwijl een ander deel zich daar niet aan houdt.

Geadviseerd wordt de snelheidslimiet van 80 km/h op de parallelbaan nader te onderzoeken.

R2.07 Één snelheidslimiet (km 19-44)

Op het traject tussen Burgerveen en Prins Clausplein komen veel verschillende snelheidslimieten voor. Op enkele wegvakken is er ook een verschillende snelheidslimiet overdag en 's-nachts. De weggebruikers in de panelsessies vinden dit verwarrend, ze hebben ook de indruk dat deze verwarring leidt tot extra onrust in het verkeer. Daarom pleiten zij voor één gelijke snelheidslimiet voor het hele traject, in ieder geval tussen Prins Clausplein en Hoogmade. Daarbij wordt ook gerefereerd aan de ervaringen met de (lagere)

snelheidslimiet in de tijdelijke situatie met 2 x 3 smalle rijstroken. Hierbij is 100 km/h een logische keuze, omdat deze limiet toch al geldt voor de wegvakken bij Leidschen-dam en Leiderdorp.

Tegelijkertijd is het de vraag of weggebruikers de verlaging van de snelheidslimiet accepteren, zeker in de rustige uren (daluren overdag en 's nachts). Verder staat het wijzigen van snelheidslimieten op dit moment in de (politieke) belangstelling, en dan in de meeste gevallen juist naar hogere snelheidslimieten.

Geadviseerd wordt om deze maatregel nader te onderzoeken op de (politieke) uitvoerbaarheid.

R2.16 Inhaalverbod vrachtverkeer (km 30-34)

De weggebruikers in de panelsessies merken op dat inhalende vrachtauto's de verkeersafwikkeling verstoren. Dit zien ze vooral bij het einde van de verdiepte ligging waar de weg weer omhoog gaat. Sommige vrachtauto's zakken dan iets terug in snelheid, andere willen hun snelheid behouden en gaan inhalen. Op dit moment geldt geen inhaalverbod voor vrachtverkeer op de A4. De weggebruikers stellen voor om deze wel in te voeren. Bij de landelijke herziening van het inhaalverbod vrachtverkeer is destijds niet overwogen om op de A4 een inhaalverbod in te stellen. De weg had destijds 3 rijstroken per richting, voor deze wegen werd standaard geen inhaalverbod ingesteld. Nu de hoofdrijbaan twee rijstroken heeft, is een inhaalverbod wel te overwegen.

Een inhaalverbod zorgt ervoor dat personenautoverkeer op rijstroken 1 en 2 minder gestoord worden. Maar het kan er tegelijkertijd voor zorgen dat zich op rijstrook 3 colonnes vrachtauto's vormen. Personenauto's vinden het lastig om zich tussen de rij vrachtauto's te voegen als ze bijvoorbeeld willen uitvoegen. Dat is ook door weggebruikers in de panelsessies opgemerkt. Er zijn op dit moment geen recente gegevens beschikbaar van de hoeveelheid vrachtverkeer. Uit een visueel onderzoek in 2013 ter hoogte van de aansluiting Zoeterwoude-Dorp¹¹ blijkt dat het aandeel vrachtverkeer in de spitsen circa 3% tot 5% is. Bij intensiteiten van 5.500 mv/h (de gemiddelde intensiteit in de avondpits) betekent dit maximaal 225 vrachtauto's per uur. Volgens Rijkswaterstaat is er sprake van colonnevorming als er meer dan 750 vrachtwagens per uur over een bepaald traject rijden¹². Dat wijst erop dat het risico van colonnevorming beperkt is.

Geadviseerd wordt meer zekerheid te krijgen over de hoeveelheid vrachtverkeer op dit wegvak en op basis hiervan te besluiten een inhaalverbod in te stellen.

R2.12 AID meldingen aanpassen (km 29-37)

De weggebruikers in de enquête en in de panelsessies geven aan regelmatig verrast te worden door beginnende filevorming bij de versmalling van 3 naar 2 rijstroken. Die kunnen ze niet zien door het verticaal verloop van de weg ('de staart van de file zit dan net na de top van de heuvel'). In hun beleving waarschuwt de verkeerssignalering dan ook niet op tijd (met de 'AID meldingen'). Sneller waarschuwen voor file leidt tot minder schrikreacties, reductie van schokgolven en (potentiële) ongevallen.

Geadviseerd wordt te onderzoeken of de AID meldingen ter plaatse goed functioneren en beter afgestemd kunnen worden op het verticaal verloop van de weg.

¹¹ Visuele tellingen aansluitingen Zoeterwoude-Dorp en Zoeterwoude-Rijndijk en hoofdrijbaan; 2013; in opdracht van RWS Zuid-Holland.

¹² Zie <http://www.rijkswaterstaat.nl/wegen/wetten-regels-en-vergunningen/verkeerswetten/inhaalverbod-vrachtverkeer/veelgestelde-vragen.aspx#vraag5>.

R2.19 Uitvoering naar Pbaan verlengen (km 32)

Zowel de experts als de weggebruikers merken op dat bij de uitvoering naar de parallelbaan de uitvoegende taper lastig te bereiken is. Zij stellen voor de eerste uitvoegstrook eerder te beginnen en de uitvoegende taper te wijzigen in een tweede uitvoegstrook. Naast soepeler uitvoegbewegingen en een betere benutting van de parallelbaan leidt dit er ook toe dat het afslaan van de file voor de versmalling van 3 naar 2 rijstroken verdwijnt. Daardoor ontstaat er ook eerder ruimte op rijstrook 3 voor voertuigen die dan nog op rijstrook 2 rijden. Dat zorgt er op zijn beurt weer voor dat er meer ruimte bij de versmalling komt voor de voertuigen van rijstrook 1.

In de praktijk zal dit echter een lastig uitvoerbare maatregel zijn. De uitvoegstrook begint nu op de plaats waar ook de constructie van de verdiepte ligging uitbuigt naar rechts. Eerder beginnen met een (dubbele) uitvoegstrook leidt óf tot het opheffen of versmallen van de vluchtstrook, óf vereist het naar links verleggen van de drie doorgaande rijstroken. Juist op dit kritische wegvak vereist dat een uiterst zorgvuldig ontwerp. Geadviseerd wordt daarom om eerst in een ontwerp na te gaan of deze maatregel zorgvuldig en conform de richtlijnen uitgevoerd kan worden.

R2.15 Strookwisselen beperken (km 32)

De weggebruikers ervaren dat ter plaatse van de uitvoering naar de parallelbaan veel van rijstrook gewisseld wordt. Ten eerste om (op het laatste moment) uit te kunnen voegen naar de parallelbaan (bijvoorbeeld van strook 2 naar de uitvoegende taper). Ten tweede om langzaamrijdende voorliggers in te halen. En ten derde om bij (dreigende) filevorming - vooral via strook 1 - nog even snel een aantal voertuigen in te halen. Die strookwisselingen zorgen voor extra onrust. Daarom pleiten de weggebruikers voor ononderbroken markering ('keep your lane'), mede op grond van de positieve ervaringen tijdens de tijdelijke situatie met de 2 x 3 versmalde rijstroken.

Verwacht mag worden dat minder strookwisselingen op deze plek inderdaad een positief effect zullen hebben op de doorstroming. Tegelijkertijd moeten weggebruikers nog wel goed de strookwisselingen kunnen maken om de uitvoegende taper te kunnen bereiken. Ook kan 'keep your lane' op deze plaatsen leiden tot een onevenwichtige verdeling van het verkeer over de drie rijstroken. Ten slotte vergt deze maatregel een zorgvuldige uitwerking/ontwerp, zeker in relatie tot de getaperde uitvoeging en de versmalling van 3 naar 2 rijstroken verderop.

Geadviseerd wordt om deze maatregel eerst verder (conform de richtlijnen) uit te werken en te beoordelen voordat deze daadwerkelijk uitgevoerd wordt.

R2.02 Duidelijker markering bij einde verdiepte ligging (km 32,5)

De weggebruikers in de panelsessie merken op dat bij het einde van de verdiepte ligging de markering soms vrijwel niet zichtbaar is. Dit treedt vooral op bij tegenlicht (zon in het zuidwesten, zie foto) en zeker in combinatie met een nat wegdek.

Goed zichtbare markering is juist hier van groot belang, omdat dit ook de plaats is waar de parallelbaan uitvoegt.

Geadviseerd wordt om te onderzoeken of het mogelijk is om de markering nog beter zichtbaar te maken.

6.5 Pakket 4, beperkte capaciteitsuitbreiding richting Den Haag

De maatregelen in dit pakket zijn gericht op het optimaal benutten van hoofd- en parallelbaan. Dit kan door het doorgaande verkeer actiever via de parallelbaan te sturen: de eerste drie maatregelen in dit pakket. Dit vereist wel maatregelen om extra ruimte voor doorgaand verkeer op de parallelbaan te maken: de volgende vijf maatregelen in het pakket.

Een aantal maatregelen in dit pakket is op effectiviteit onderzocht met het dynamische verkeersmodel FOSIM. De resultaten van dit modelonderzoek worden toegelicht in bijlage 5. Bij de betreffende maatregelen wordt verwezen naar het variantnummer dat ze in de modelstudie gekregen hebben. Uit de modelberekeningen is gebleken dat een deel van de maatregelen niet leidt tot een hogere capaciteit. Bij de betreffende maatregelen is in deze paragraaf dan ook (alsnog) het advies gegeven ze niet uit te voeren. Voor de volledigheid zijn ze echter nog steeds wel vermeld in deze paragraaf. Aan het eind van deze paragraaf zijn de conclusies met betrekking tot de effectiviteit van de maatregelen in dit pakket samengevat.

Alvorens een besluit tot uitvoering te nemen, dienen de effectieve maatregelen nog verder (ontwerptechnisch en financieel) uitgewerkt te worden. Dan kan op basis van een afweging tussen de kosten en effecten een besluit genomen worden over de uitvoering.

nr	maatregel	locatie
R3.01	bewegwijzering aanpassen (doorgaand verkeer stimuleren de parallelbaan te gebruiken)	30-32,5
R3.03	doorgaand vrachtverkeer via Pbaan	30-32,5
R3.04	splitsing in plaats van uitvoeging	32,0-32,5
R2.24	TDI's	33,6b & 35,1b
R2.27	invoeging vanaf N206 verlengen	35,5m
R4.04	extra strook P-baan & taperinvoeging op HRB	35,5m-36,5
R4.02	doorsteek P-baan --> H-baan	34,9m-35,0m
R4.03	extra strook P-baan onder N206	34,9m-35,0m
R4.06	versnellen aanleg knooppunt Hofvliet	

R3.01 Bewegwijzering aanpassen (km 30-32,5)

Met de bewegwijzering kan doorgaand richting Den Haag verkeer ook *actief* gestimuleerd worden om (ook) de parallelbaan te gebruiken. Als in de drukste kwartieren tweehonderd tot driehonderd voertuigen de parallelbaan zouden gebruiken, zou de hoofdrijbaan veel minder belast worden en daar dus ook minder filevorming optreden.

Een deel van de doorgaande weggebruikers gebruikt nu al de parallelbaan. Uit de enquête en uit de panelgesprekken blijkt ook dat een ander deel juist onbekend is met het feit dat de parallelbaan door doorgaand verkeer gebruikt kan en mag worden.

Met bewegwijzering die de bestemming Den Haag ook expliciet via de parallelbaan aangeeft kan het gebruik van de parallelbaan bevorderd worden. Hier staat echter tegenover dat de parallelbaan op dit moment nu al onvoldoende capaciteit heeft, met name aan het einde (als verkeer vanaf de N206 erbij komt). Structureel en expliciet het doorgaand verkeer richting Den Haag ook verwijzen via parallelbaan zal dus leiden tot overbelasting van parallelbaan, terwijl hoofdrijbaan dan soms nog voldoende ruimte heeft.

Geadviseerd wordt deze maatregel alleen te overwegen als er ook capaciteitsverhogende maatregelen op de parallelbaan zelf genomen zijn.

R3.03 Doorgaand vrachtverkeer via PBaan (km 30-32,5)

Zowel de experts als de weggebruikers stellen voor om doorgaand vrachtverkeer via de parallelbaan te leiden. Daarmee ontstaat er meer ruimte op de hoofdrijbaan. Ook hoeft vrachtverkeer dan bij de samenvoeging van de hoofd- en parallelbaan niet meer van strook te wisselen. Vruchtverkeer kan met bewegwijzering gestimuleerd worden de parallelbaan te nemen, of met verbodsborden op de hoofdrijbaan daartoe gedwongen worden. Voor vertegenwoordigers van transportsector is dit een bespreekbare optie.

Extra vrachtverkeer op de parallelbaan heeft echter ook nadelen. Het drukt zwaar op de (beperkt beschikbare) capaciteit van de parallelbaan. Het leidt tot lastiger situaties op het weefvak (waar de doorgaande vrachtauto's op de meest linker strook blijven rijden). Het zorgt voor colonnevorming op de enkelstrooks delen (personenauto's achter de vrachtauto's, hiaten voor de vrachtauto's).

Uit het kentekenonderzoek blijkt dat het doorgaande vrachtverkeer nu circa 3% tot 10% is van het totale doorgaande verkeer via de parallelbaan. Uitgaande van de totale hoeveelheid doorgaand verkeer op de parallelbaan (gemiddeld 500 mvt/h in de avondspits) betekent dit gemiddeld 15 tot 50 vrachtauto's per uur in de avondspits. De totale hoeveelheid doorgaand vrachtverkeer is op basis van metingen van 2013 geschat op 3% tot 5% van het totale doorgaande verkeer in de avondspits (4.200 mvt): 125 tot 210 vrachtauto's. Hieruit kan worden afgeleid dat op dit moment circa 7% tot 40% van het doorgaande vrachtverkeer kiest voor de parallelbaan (de bandbreedte hangt samen met de onzekerheid in de metingen). Kortom: lang niet al het doorgaande vrachtverkeer kiest nu de parallelbaan, maar een nauwkeurige inschatting kan niet gegeven worden.

Deze maatregel is doorgerekend met FOSIM (variant 1). Volgens de modelberekeningen leidt deze maatregel in de ochtendspits tot een *lagere* capaciteit (-7%) en in de avondspits tot een *hogere* capaciteit (+5%). De maatregel kan alleen voor de hele dag ingezet worden (omwille van de eenduidigheid en handhaafbaarheid).

Om deze reden wordt geadviseerd om deze maatregel *niet* uit te voeren.

R3.04 Splitsing in plaats van uitvoeging (km 32,0-32,5)

Bij een splitsing gaat de rijstrook 3 (samen met een bijkomende strook rechts) over in de parallelbaan. De rijstroken 1 en 2 gaan dan door als doorgaande rijstroken op de hoofdrijbaan. De versmalling van 3 naar 2 rijstroken komt daarmee te vervallen. Deze maatregel kon op veel bijval rekenen bij de weggebruikers in de panelsessies.

Bij deze maatregel zal echter meer doorgaand verkeer de parallelbaan belasten. Met name de enkelstrooks delen (onder de N206 en bij de invoeging vanaf de N206) komen nu al capaciteit tekort. Zonder maatregelen aldaar zal de filevorming op de parallelbaan dus sterk toenemen. Ander aandachtspunt is de situatie buiten de spitsen: dan is er voldoende ruimte op de hoofdrijbaan en is het niet nodig om het doorgaande verkeer via de parallelbaan te sturen. In dat geval zal doorgaand verkeer op rijstrook 3 dus bewust van rijstrook moeten wisselen om via de hoofdrijbaan richting Den Haag te rijden.

Deze maatregel is doorgerekend met FOSIM (variant 4). Volgens de modelberekeningen leidt deze maatregel in de ochtendspits tot een iets *hogere* capaciteit (+2%) en in de avondspits tot een *lagere* capaciteit (-5%). Bij deze variant is niet uitgegaan van extra capaciteit op de parallelbaan stroomafwaarts.

Bij nadere beschouwing blijken de modelberekeningen erg gevoelig te zijn voor de vormgeving van de rijbaansplitsing. In de beschouwde variant is ervan uitgegaan dat de meest rechter rijstrook overgaat naar de parallelbaan en dat er kort voor het splitspunt nog via een korte uitvoegende taper een extra rijstrook richting parallelbaan gaat. Uit een korte gevoeligheidsanalyse en analyses van maatregel R3.05 (rijbaansplitsing voor de verdiepte ligging met een enkele rijstrook naar de parallelbaan) blijkt dat alleen een enkele rijstrook zonder uitvoegende taper mogelijk beter functioneert: +5% capaciteit in de ochtendspits, +2% capaciteit in de avondspits.

Geadviseerd wordt om deze maatregel pas uit te voeren als er meer zekerheid is over het effect van de vormgeving van de rijbaansplitsing. Ook moeten er voldoende maatregelen getroffen zijn om extra capaciteit op de parallelbaan te creëren. Deze komen hierna aan de orde.

R2.24 TDI's (km 33,6b & 35,1b)

De weggebruikers in de panelsessies constateren dat verkeer vanaf de N11 in clusters aankomt op het weefvak. Dit wordt veroorzaakt door de VRI op het toeleidende kruispunt. Juist die piekbelastingen leiden tot verstoring van de doorstroming op het weefvak. Om die reden is voorgesteld om hier een toeritdoseerlicht (TDI) te plaatsen. Deze TDI heeft vooral een spreidende functie (clusters verkeer uit elkaar halen).

Ook de toerit vanaf de N206 is zwaar belast en ook hier is opgemerkt dat vooral de clusters invoegend verkeer de doorstroming extra verstoren. Hier komt echter ook de totale hoeveelheid verkeer op de parallelbaan regelmatig boven de capaciteit van de enkele rijstrook uit. De TDI zou hier, naast een spreidende functie, ook een beperkende functie kunnen hebben.

In beide gevallen leidt de TDI echter ook tot wachtrijen op de toerit. Bij een beperkende functie zal die terugslaan tot op de toeleidende wegen. Verder dient bij de TDI's rekening gehouden te worden met een passeermogelijkheid voor de hulpdiensten.

Om die reden wordt geadviseerd de TDI's op beide locaties slechts te overwegen op basis van zorgvuldig nader onderzoek naar de wachtrijvorming op de toeritten (en verder), voldoende acceleratielengte na de TDI om traag invoegende voertuigen op de parallelbaan te voorkomen en voldoende passeermogelijkheden voor de hulpdiensten.

R2.27 Invoeging vanaf N206 verlengen (km 35,5m)

De weggebruikers ervaren dat verkeer vanaf de N206 vaak met een lage snelheid invoegt op de parallelbaan. De afstand tussen de rotonde en het puntstuk is circa 200 m. Daarom stellen zij voor om de invoegstrook te verlengen.

Verlenging van de invoegstrook heeft alleen zin als ook het puntstuk stroomafwaarts verlegd wordt¹³. Aandachtspunt hierbij is de beperkt beschikbare fysieke ruimte in de huidige situatie. De parallelbaan en de naastgelegen invoegstrook en vluchtstrook liggen hier op een grondlichaam. Verlengen van de invoegstrook kan vermoedelijk alleen door óf de vluchtstrook te versmallen óf op te heffen, óf door het grondlichaam te verbreden. Dit laatste kan passen in het kader van de aanleg van knooppunt Hofvliet (R4.06).

Geadviseerd wordt om de inpassing van deze maatregel met een nauwkeurig ontwerp te onderzoeken.

¹³ De afstand tussen de rotonde en het puntstuk in het ontwerp van knooppunt Hofvliet blijft overigens 200 m.

R4.04 Extra strook P-baan & taperinvoeging op HRB (km 35,5m-36,5)

Deze maatregel gaat een stap verder dan maatregel R2.27. De invoeging vanaf de N206 gaat over als bijkomende strook. De tweestrooks parallelbaan moet vervolgens met een invoegende taper samenvoegen met de hoofdrijbaan.

Dit kan een effectieve maatregel zijn, zij het dat de tapersamenvoeging met de hoofdrijbaan wel kan leiden tot een nieuw knelpunt. Maar net als bij het verlengen van de invoeging vanaf de N206 vereist deze maatregel aanpassing van het grondlichaam of het opheffen van de vluchtstrook. De maatregel past overigens wel goed in het langere termijnplan voor knooppunt Hofvliet.

Deze maatregel is doorgerekend met FOSIM (variant 6). Volgens de modelberekeningen leidt deze maatregel tot een zeer kleine capaciteitsvergroting in de ochtendspits (+2%) en de avondspits (+1%). Via de parallelbaan kan weliswaar meer verkeer afgewikkeld worden, maar de tapersamenvoeging met de hoofdrijbaan wordt het nieuwe knelpunt en leidt tot (extra) hinder voor het doorgaande verkeer op de hoofdrijbaan. Geadviseerd wordt om deze maatregel niet uit te voeren.

R4.02 Doorsteek P-baan --> H-baan (km 34,9m-35,0m)

Deze maatregel is een variant op maatregel R4.04 en is voorgesteld door zowel de experts als door de weggebruikers. De enkelstrooks parallelbaan steekt bij km 35 door naar de hoofdrijbaan en voegt hiermee samen als derde rijstrook. Verkeer vanaf de N206 rijdt via de huidige parallelbaan en moet vervolgens invoegen op de hoofdrijbaan.

De grote verkeersstroom vanaf de N11 en uitwijkend doorgaand verkeer krijgen hiermee meer ruimte, waardoor de kiem op de parallelbaan (invoeging vanaf de N206) wordt opgeheven.

Deze maatregel is doorgerekend met FOSIM (variant 5). Volgens de modelberekeningen leidt deze maatregel tot een duidelijke capaciteitsvergroting in de ochtendspits (+10%) en de avondspits (+5%). Ook hier zal een nieuw knelpunt ontstaan ter hoogte van de (nieuwe) invoeging vanaf de N206 die ook het verkeer op de hoofdrijbaan hindert. Geadviseerd wordt om de inpassing van deze maatregel met een nauwkeurig ontwerp te onderzoeken, met name ter plaatse van de doorsteek en de samenvoeging met de hoofdrijbaan. Alleen als dit ontwerp zorgvuldig is uit te voeren is het een kansrijke optie die slechts tijdelijk benut kan worden. De maatregel staat namelijk haaks op het ontwerp van knooppunt Hofvliet.

R4.03 Extra strook P-baan onder N206 (km 34,9m-35,0m)

Het enkelstrooks gedeelte van de parallelbaan onder de N206 is qua capaciteit het tweede kritische deel. Verdubbeling lijkt dan ook logisch.

Dit kan echter alleen door voorafgaande het weefvak anders in te richten: twee stroken rechtdoor richting Den Haag en één strook rechtsaf richting de N206. Daarnaast moet uiteraard ook de volgende wegvak (ter plaatse van de invoeging vanaf de N206 en de samenvoeging met de hoofdrijbaan) een extra rijstrook krijgen (maatregel R4.04). Ten slotte kan deze maatregel nog gecombineerd worden met de rijbaansplitsing tussen hoofd- en parallelbaan (maatregel R3.04).

Daarom is deze maatregel - samen met de dubbele rijstrook op de parallelbaan en de tapersamenvoeging met de hoofdrijbaan - doorgerekend met FOSIM in verschillende varianten voor de inrichting van het weefvak tussen de N11 en de N206:

- In variant 7 is deze maatregel gecombineerd met een *asymmetrisch* weefvak met twee rijstroken vanaf de toerit N11 en een enkele rijstrook naar de afrit N206, volgens de modelberekeningen leidt deze maatregel tot 4% extra capaciteit in de ochtendspits en 3% extra capaciteit in de avondspits.
- In variant 8 is deze maatregel gecombineerd met een *symmetrisch* weefvak met een dubbele strook op de parallelbaan (maatregel 4.01), een enkele rijstrook vanaf de toerit N11 en een enkele rijstrook naar de afrit N206, volgens de modelberekeningen leidt deze maatregel tot 4% extra capaciteit in de ochtendspits en 3% extra capaciteit in de avondspits.
- In variant 9 is deze maatregel gecombineerd met rijbaansplitsing tussen hoofd- en parallelbaan (maatregel R3.04), gevolgd door een dubbele strook op de parallelbaan (maatregel 4.01) en een symmetrisch weefvak met een enkele rijstrook vanaf de toerit N11 en een enkele rijstrook naar de afrit N206, volgens de modelberekeningen leidt deze maatregel tot 4% extra capaciteit in de ochtendspits en 2% extra capaciteit in de avondspits.

Bij al deze varianten dient bedacht te worden dat de enkele stroken vanaf de N11 en naar de N206 ook risico's hebben. De enkele strook vanaf de N11 wordt zwaar belast (1.700 mvt/h) en zal een nog sterkere colonnevorming op het weefvak veroorzaken. De enkele strook naar de N206 zorgt voor minder opstelcapaciteit bij wachtrijen voor de rotonde en/of de VRI. De wachtrij zal eerder terugslaan op het weefvak en daarmee ook het overige verkeer hinderen. Deze effecten zijn niet meegenomen in de modelanalyses.

R4.06 Versnellen aanleg knooppunt Hofvliet

Een bijzondere 'maatregel' in dit kader is het versneld aanleggen van knooppunt Hofvliet. Daarbij krijgt de parallelbaan vanaf het weefvak tussen de N206 extra capaciteit:

- er komt een asymmetrisch weefvak met twee rijstroken vanaf de toerit N11 en een enkele rijstrook naar de afrit N206;
- de parallelbaan ter hoogte van de invoeging vanaf de N206 krijgt ook twee rijstroken;
- de rijbaan ten zuiden van knooppunt Hofvliet wordt verbreed tot vier rijstroken.

Door deze maatregelen ontstaat er extra ruimte voor (doorgaand) verkeer via de parallelbaan en op het stroomafwaarts gelegen wegvak.

Deze maatregel is doorerekend met FOSIM (variant 10). Volgens de modelberekeningen leidt deze maatregel tot een substantiële capaciteitsvergroting in de ochtendspits (+24%) en enige capaciteitsvergroting in de avondspits (+7%).

In de ochtendspits zijn drie locaties ongeveer gelijkwaardig maatgevend: de versmalling van de hoofdrijbaan van 3 naar 2 rijstroken, de versmalling van de parallelrijbaan van 2 naar 1 rijstrook en de invoeging van de N206. In de avondspits zijn de versmallingen op de hoofd- en parallelrijbaan ongeveer gelijkmatig maatgevend.

De capaciteit zou mogelijk nog verder kunnen worden verhoogd door de versmalling op de parallelrijbaan te verwijderen en in plaats daarvan door te laten in twee rijstroken, waardoor een symmetrisch 2+1 weefvak op de parallelrijbaan ontstaat.

Kort samengevat de conclusies voor pakket 4 (beperkte capaciteitsuitbreiding) richting Den Haag:

- Versnelde aanleg van knooppunt Hofvliet heeft het grootste effect, dit hangt ook samen met de aanleg van de vierde rijstrook op het wegvak Zoeterwoude-Rijndijk - Leidschendam.
- Ook de doorsteek van de parallelbaan naar de hoofdrijbaan heeft een groot effect, maar past niet goed in de toekomstige ontwikkelingen (knooppunt Hofvliet).
- Andere maatregelen hebben een veel kleiner positief effect (van hooguit 2% tot 4%).
- De effecten van het wijzigen van de uitvoering naar de parallelbaan in een rijbaansplitsing in combinatie met het opheffen van de versmalling van 3 naar 2 rijstroken op de hoofdrijbaan, maar zonder extra capaciteit op de parallelbaan zijn onzeker. Het model blijkt erg gevoelig te zijn voor de vormgeving van de rijbaansplitsing. Daarnaast blijft er ook bij deze variant filevorming ontstaan ter plaatse van de rijbaansplitsing net aan het einde van de verdiepte ligging.

6.6 Maatregelen rijbaan richting Den Haag: niet uitvoeren

Bij dit onderzoek is ook een aantal maatregelen naar voren gekomen die bij nadere beschouwing geen positief advies krijgen. Deze worden hier met een korte motivering genoemd:

- R1.02 Mobiliteitsmanagement (o.a. spitsmijden, andere vervoerwijze):
op korte termijn beperkt effect, uitvoering sterk afhankelijk van andere partijen;
- R1.03 Carpoolen:
op korte termijn beperkt effect, uitvoering sterk afhankelijk van andere partijen;
- R1.04 tol heffen:
op korte termijn niet (politiek) haalbaar;
- R2.05 rustiger wegbeeld verdiepte ligging (gaten tussen stempels dicht om strobo-scoop-effect te voorkomen):
lastig ivm tunnelwetgeving en ruimtelijke kwaliteit van het dek;
- R2.08 snelheidslimiet verhogen:
negatief effect op doorstroming en kans op incidenten, strijdig met leefbaarheid Leiden en Leiderdorp;
- R2.09 meer controles:
neveneffect (remreacties) vaak groter dan beoogd effect (rustiger verkeersbeeld);
- R2.13 afstand houden! (met tekens op en naast de weg weggebruikers stimuleren afstand te houden):
lastige maatregel om effectief en duidelijk naar de weggebruikers te maken;
- R2.14 schokgolven beperken met ITS:
(nog) geen effect op korte termijn (te weinig auto's hebben nu de faciliteiten hiervoor);
- R2.20 Afstreping 3 > 2 ondersteunen met signalering (km 33,15):
maatregel wijk sterk af van normaal beeld, waarin na een verdrijfpijl altijd een rood kruis getoond wordt;
- R2.22 afstreping 3>2 andersom (rechts invoegen in plaats van links):
strijdig met ontwerprichtlijnen, sterk afwijkend van normaal wegbeeld in vergelijkbare situaties;
- R2.25 optimale afwikkeling bij afritten (VRI's anders instellen):
niet de VRI's maar de aansluitende wegvakken zijn het probleem;

- R2.26 heroverweging openingstijden Lammenschansbrug:
is niet op korte termijn te realiseren;
- R3.05 splitsing verdiepte ligging (het beginnen van de rijbaansplitsing voor de verdiepte ligging met enkele strook voor parallelbaan):
 - Deze maatregel is doorgerekend met FOSIM (variant 3). Volgens de modelberekeningen leidt deze maatregel weliswaar tot 5% extra capaciteit in de ochtendspits en 3% extra capaciteit in de avondspits.
 - Maar de nieuwe filekiem komt dan ter plaatse van de rijbaansplitsing net voor het begin van de verdiepte ligging: een locatie die qua wegbeeld minstens zo ongunstig is als de huidige filelocatie (aan het einde van de verdiepte ligging).
 - Deze variant is ook alleen maar gunstig als slechts een klein deel van het doorgaande verkeer uitwijkt naar de parallelbaan. Wijkt iets meer verkeer uit, dan raakt de enkele strook in de verdiepte ligging snel overbelast.
 - Verder is dit ontwerp weinig robuust: bij een ongeval op de twee stroken op de hoofdrijbaan in de verdiepte ligging rest alleen maar een lange enkele rijstrook.
- R4.01 extra strook op de parallelbaan boven N11:
Noodzaak is niet groot, weliswaar is afstropping van 2>1 strook een discontinuïteit, maar een extra strook vereist ook aanpassing van het weefvak daarna; andere optie (rijstrook 2 op parallelbaan laten afvallen naar afrit Zoeterwoude-Rijndijk, rijstrook 1 doorgaand) leidt tot minder (rest)capaciteit op begin van parallelbaan, de maatregel kan wel aan de orde komen in combinatie met andere maatregelen, zoals de maatregel R3.04 (rijbaansplitsing tussen hoofd- en parallelbaan), maatregel R4.03 (Extra strook P-baan onder N206) en maatregel R4.04 (Extra strook P-baan & taperinvoeging op HRB), het gecombineerde effect is berekend met FOSIM, zie toelichting bij maatregel R4.03.
- R4.05 spitsstrook op P-baan:
Er is geen verkeerssignalering en camerabewaking op parallelbaan, aanleg kost daarvoor extra veel geld; inpassing aan aansluiting op overige wegvakken van parallelbaan is complex.
- R4.07 plusstrook op hoofrijbaan: kostbaar, vergt langdurige procedures.
- R5.01 incident management: wordt nu al uitgevoerd.

7 Analyse rijbanen richting Amsterdam

7.1 Inleiding

In dit hoofdstuk gaan we dieper in op de verkeersafwikkeling en -veiligheid op de rijbaan richting Amsterdam. We beginnen in paragraaf 7.2 met de analyse op basis van de verkeersgegevens. Vervolgens komt in paragraaf 7.3 het verkeerspsychologisch onderzoek aan bod. Daarna leest u in paragraaf 7.4 de inzichten van de weggebruikers via de 0800-meldingen en de enquête, en in paragraaf 7.5 de inzichten van de weggebruikers in de panelsessies. De conclusies vindt u in 7.6.

7.2 Analyse op basis van meetgegevens

7.2.1 Intensiteiten

In figuur 7.1 is het verkeersaanbod weergegeven stroomopwaarts van het hoofd- en parallelrijbaansysteem op de werkdagen van maandag 31 augustus t/m vrijdag 4 september 2015¹⁴.

Figuur 7.1: Verkeersaanbod rijbaan richting Amsterdam

In beide spitsperiodes is het piekaanbod circa 6.000 mvt/h. De verhouding hoofdrijbaan-parallelrijbaan ligt in de ochtendspits in de ordegrootte van 4.300-1.700 mvt/h. In de avondspits is de verhouding gemiddeld genomen circa 4.000-2.000 mvt/h. Net als op rijbaan richting Den Haag wordt de aansluiting Zoeterwoude-Rijndijk (N11) het zwaarst belast.

¹⁴ RWS heeft de intensiteiten in de genoemde periodes geleverd aan Goudappel Coffeng.

Figuur 7.2 geeft een indicatie van I/C-waarden¹⁵ in juni (week 23) en september (week 36). De kleine vlakjes bevatten de afzonderlijke waarden. De gekleurde lijnen tonen de I/C waarde voor de maatgevende periode in rood (overbelast, I/C > 1), oranje (zwaar belast, I/C tussen de 0,9 en 1,0) en groen (lichter belast, I/C < 0,9).

De ochtendspits is maatgevend. De intensiteiten in week 23 lagen over het algemeen iets hoger dan in week 36. Het patroon is echter hetzelfde:

- Stroomopwaarts is de rijbaan zwaar belast (I/C tussen de 0,9 en 1,0).
- Op de hoofdrijbaan en stroomafwaarts ligt de I/C rond of zelfs boven de 1,0.
- Op de parallelrijbaan zijn de I/C-waarden relatief laag, in de orde grootte van 0,3-0,7, behalve het laatste enkelstrooks wegvak stroomopwaarts van de samenvoeging van de hoofd- en parallelrijbaan. In de ochtendspits ligt de I/C-waarde rond de 0,9 en in de avondsplits rond de 0,7.
- Stroomafwaarts op de A4 in de verdiepte ligging liggen de I/C-waarden in de ochtendspits net iets onder de 1,0, en in de avondsplits net onder de 0,9.
- Op de parallelrijbaan en stroomafwaarts is er dus nog iets aan restcapaciteit aanwezig, in tegenstelling tot rijbaan richting Den Haag.

Figuur 7.2: I/C-waarden week 23 (boven) en week 36 (onder) rijbaan richting Amsterdam

¹⁵ I/C: verhouding tussen de Intensiteit (gemeten waarden van Rijkswaterstaat) en de Capaciteit (theoretische waarde volgens het rapport Capaciteitswaarden Infrastructuur Autosnelwegen).

7.2.2 Waar ontstaan de files? (de 'filekiemen')

Op basis van snelheidsplots van de maanden februari en juni 2015 is een overzicht gemaakt van de belangrijkste filekiemen op rijbaan links (zie figuur 7.3).

Figuur 7.3: Belangrijkste filekiemen rijbaan richting Amsterdam

Een belangrijke dagelijkse kiem op rijbaan links ligt al voor het beschouwde wegvak (komende uit Den Haag): de versmalling van vier naar drie rijstroken stroomopwaarts op de A4 nabij Leidschendam. Hier ontstaat zowel in de ochtend- als avondspits dagelijks file. Dit heeft een doserend effect op het verkeersaanbod en zorgt voor een homogene verkeersstroom.

Ter hoogte van Zoeterwoude-Rijndijk is de versmalling van drie naar twee rijstroken op de hoofdrijbaan (net als op de rijbaan richting Den Haag) een dagelijkse filekiem die 's-ochtends ongeveer opkomt tussen 07.00 en 07.30 uur. De files zijn over het algemeen tussen 08.30 en 09.30 uur weer opgelost. In de avondspits ontstaat deze file niet dagelijks, maar wel vrij regelmatig (tussen 16.00 en 19.00 uur).

Incidentele filekiemen zijn verder de uitvoering van de parallelrijbaan en de invoegstrook van aansluiting Zoeterwoude-Rijndijk.

Daarnaast ontstaan er regelmatig schokgolven vanaf kiemen die verder weg richting Amsterdam liggen, zoals Hoogmade en Roelofarendsveen.

De snelheidsplots tonen ook hier aan, dat de kiem op de hoofdrijbaan meestal op het tweestrooks wegvak ligt en dat de file zich uiteindelijk vormt tussen de afstroping en de uitvoering naar de parallelrijbaan (zie figuur 7.4 op de volgende pagina). In tegenstelling tot de richting Den Haag is de parallelrijbaan richting Amsterdam meestal filevrij, tenzij er terugslag is vanaf een stroomafwaartse kiem. Hierdoor gaat een deel van het verkeer gebruik maken van de parallelrijbaan, waardoor de file op de hoofdrijbaan niet verder aangroeit.

Figuur 7.4: Snelheidsplot donderdag 4 juni 2015 rijbaan links

7.2.3 Doorgaand verkeer op de parallelbaan

Uit het kentekenonderzoek blijkt dat ook op rijbaan links de parallelrijbaan tijdens de spitsen veelvuldig wordt gebruikt. Figuur 7.5 illustreert een typisch beeld van het doorgaand verkeer op de hoofd- en parallelrijbaan:

- De hoeveelheid doorgaand verkeer varieert per dag tussen de 4.500 mvt/h en de 4.900 mvt/h.
- De hoofdrijbaan wordt vol belast en verwerkt circa 4.400 tot 4.600 mvt/h.
- Buiten de spitsperiodes wordt de parallelrijbaan niet of nauwelijks gebruikt door doorgaand verkeer.
- In de ochtendspits is circa 600 tot 700 mvt/h op de parallelrijbaan doorgaand verkeer (circa 10 tot 15% van het totaal aan doorgaand verkeer A4).
- In de avondspits is circa 300 tot 500 mvt/h op de parallelrijbaan doorgaand verkeer (circa 5 tot 15% van het totaal aan doorgaand verkeer A4).

Figuur 7.5: Verloop doorgaand verkeer op hoofd- en parallelrijbaan links (do 4 sept 2015)

Figuur 7.6 toont de *gemiddelde* verdeling van het verkeer in de drie-uurs ochtendspitsperiode. De grootste stroom inkomend verkeer uit Den Haag is hier op 100% gesteld.

Figuur 7.6: Verdeling verkeer in drie-uurs ochtendspitsperiode, richting Amsterdam

Daarvan gaat 72% door via de hoofdrijbaan, 6% gaat door via de parallelbaan. Naar de twee afritten N206 en de N11 gaat elk 11%. In verhouding tot het verkeer uit Den Haag is er ook een grote hoeveelheid verkeer dat vanaf de N206 de parallelbaan opkomt en die direct weer verlaat naar de N11. Per saldo is in de ochtendspits op de hoofdrijbaan de uitgaande intensiteit richting Den Haag ongeveer even groot als de inkomende intensiteit uit Amsterdam.

7.2.4 Ongevallen

De ongevallen in de eindsituatie met hoofd- en parallelrijbaansysteem zijn weergegeven in figuur 7.7.

Figuur 7.7: Ongevallocaties rijbaan richting Amsterdam

Uit gegevens van de politie voor de periode januari – september 2015 (tabel 7.1) blijkt dat op de rijbaan richting Amsterdam in totaal 20 ongevallen genoteerd zijn. Dat is minder dan op de rijbaan richting Den Haag (32). Het grootste aantal ongevallen vindt plaats op het wegvak voorafgaand aan het begin van de parallelrijbaan (tot hm 35,20) en ter hoogte van de parallelbaan (hm 35,20 – 32,75). In de verdiepte ligging zelf (hm 32,75 – 31,10) en daarna richting Hoogmade (hm 31,10 – 29,30) is het aantal ongevallen lager.

locatie		aantal		per km	
van	tot	abs	aandeel	lengte	ongevallen/km
	35,20	6	30%	1	
35,20	32,75	10	50%	2,45	4,08
32,75	31,10	3	15%	1,65	1,82
31,10	29,30	1	5%	1,8	0,56

Tabel 7.1: Verdeling ongevallen naar locatie rijbaan richting Amsterdam (bron: politie)

Ook uit de gegevens van Rijkswaterstaat blijkt dat meeste ongevallen ontstaan bij de versmalling van drie naar twee rijstroken op de hoofdrijbaan en in de verdiepte ligging waar hoofd- en parallelrijbaan samenvoegen.

Verder lijken op de parallelrijbaan het weefvak tussen de aansluitingen Zoeterwoude-Dorp en Zoeterwoude-Rijndijk en de invoeging vanaf aansluiting Zoeterwoude Rijndijk lichte ongevalconcentraties aanwezig te zijn.

Net als op rijbaan rechts wordt geconcludeerd wordt dat de ongevallocaties een sterke overlap vertonen met de filekiemen. Maar de registratieperiode is te kort (8 maanden) en de registratie (HRB en PRB) te incompleet om ze te relateren aan landelijke ongevals-frequenties, die zijn gebaseerd op een veel langere meetperiode.

7.3 Analyse verkeerspsychologisch onderzoek

7.3.1 Inleiding

De opzet en uitgangspunten van het verkeerspsychologisch onderzoek zijn beschreven in paragraaf 5.3.1

7.3.2 Nadere analyse hoofdrijbaan richting Amsterdam

Verkeersbeeld

- Op het wegvak zijn diverse snelheidsdips waargenomen zonder vaste locaties of oorzaak. Dit lijken schokgolven van eerdere files te zijn, maar dit was met de schouw niet vast te stellen (zie ook paragraaf 7.2.2).
- De snelheid op het wegvak is laag. Veel automobilisten lijken dagelijkse rijders te zijn. Er is gewoontegedrag in die zin dat er rustig wordt gereden, weinig rijstrookwisselingen zijn en berusting in het ontstaan van files.
- De uitvoeging naar de parallelbaan is een onderbreking in de gestage verkeersstroom en in het verwachtingspatroon van de weggebruiker, het attentieniveau is op dit punt namelijk laag.
- De interactie tussen de afwikkeling op de hoofdrijbaan en de afwikkeling op de parallelrijbaan is als volgt waargenomen:
 - Door file op de meest rechter rijstrook en de uitvoegstrook naar de parallelrijbaan gebruikt relatief weinig verkeer de uitvoegden taper (korte tweede uitvoegstrook naar de parallelbaan). Daardoor wordt de parallelrijbaan niet optimaal gevuld.

- Door file bij afstropping van 3 naar 2 rijstroken (hm 34,9) wordt de hoofdrijbaan niet optimaal gevuld.
- Door de enkele stroken (hm 33,6-33,4 en hm 33,0-32,4) wordt de parallelrijbaan niet optimaal gebruikt en capaciteit na samenvoeging met de hoofdrijbaan niet optimaal benut.

Taakcomplexiteit

- Voor de rijrichting Amsterdam is de analyse van de taakcomplexiteit gestart vanaf de aansluiting Leidschendam. Kort na die aansluiting worden de twee stroken vanaf de parallelbaan gecombineerd met de twee doorgaande stroken tot vier stroken. Tegelijkertijd staat er een bord dat waarschuwt voor hobbels in de weg. Doordat de meeste aandacht hoort uit te gaan naar het invoegen en samenvoegen van stroken wordt dit bord niet gezien door de weggebruiker.
- Direct na de samenvoeging staat een bord met een vooraankondiging dat de weg versmalt van vier naar drie rijstroken (over 1 km). Dit is echter nog in het deel waar de weggebruiker aandacht moet hebben voor het kiezen van de juiste rijstrook. Bovendien kan hier ook afleiding komen van de matrix borden die direct daarna staan. Deze elementen bij elkaar maken de situatie complex, wat kan leiden tot rem- en stuurbewegingen.
- Het bord Recreatieve bestemming "Groene Hart" staat precies op de locatie waar ook geritst moet worden. Daardoor heeft de weggebruiker er minder aandacht voor.
- Het waarschuwingsbord voor hobbels staat te dicht op bewegwijzeringsbord "Voorshoten route Leiden". Dit kan ertoe leiden dat men geen aandacht heeft voor het waarschuwingsbord.
- De hoofdrijbaan versmalt vlak voor het viaduct met de N206 van drie naar twee stroken. Dit wegbeeld maakt het vinden van juiste positie op de weg complexer en kan leiden tot rem- en stuurbewegingen.

- Voor het inrijden van de halfoverdekte verdiepte ligging staan geen borden "ontsteek uw verlichting", noch op de hoofdrijbaan, noch op de parallelbaan. Dit in tegenstelling tot de andere rijrichting (richting Den Haag), waar wél een dergelijk bord staat.

- Bij het inrijden van de halfoverdekte verdiepte ligging heeft de weggebruiker te maken met een zeer complexe situatie. Er is een overgang van licht naar donker. Vooruit is donker en in de spiegels nog licht, dit maakt het rijstrookwisselen moeilijk (zie figuur op volgende pagina). Tegelijkertijd komt er rechts een rijstrook bij. Daarop zitten weggebruikers die vanaf de parallelbaan tempo willen maken en wisselen van rijstrook 3 (meest rechts) naar rijstrook 2 (middelste). Tegelijkertijd wil vrachtverkeer van de doorgaande hoofdrijbaan naar rechts. Daarbij loopt de weg hier in een flauwe bocht die in eenvoudiger omstandigheden niet zo problematisch is, maar in de genoemde complexiteit wat lastiger is. De combinatie tussen snelheidsverschillen, lichtverschillen, koersverschillen, weinig zicht vooruit door de bocht en invoegen maakt de situatie complex voor weggebruikers.

- Punt van de discussie in het ontwerp is de plaats van de verlichting in de halfoverdekte verdiepte ligging. Deze lijkt recht boven de markering te hangen. De ervaring is dat mensen zicht in het algemeen oriënteren op het licht en daar naartoe rijden. In dit geval zouden ze daardoor geneigd kunnen zijn om niet goed de rijstrook te volgen. Dit is echter niet nader geverifieerd.
- In de halfoverdekte verdiepte ligging hangt een bordje met aankondiging tankstation. Dit is geen directe aanwijzing met bijvoorbeeld een pijl om rijstrookadvies aan te geven. Bovendien is het bordje op deze locatie afleidend niet strikt noodzakelijk gezien de afstand (1.600 m).
- Na de halfoverdekte verdiepte ligging loopt de weg een beetje omhoog in een ruime bocht. Dit lijkt niet zo complex. Er zijn geen afslagen direct na de halfoverdekte verdiepte ligging. Er is voldoende tijd om bewegwijzering te lezen. Uitvoegen en tijdig voorsorteren (kunnen) hoeft hier geen probleem op te leveren.

Potentiele veiligheidsrisico's

- Weggebruikers kunnen bij de uitvoeging (hm 36.1) naar de parallelbaan bij de uitvoeging (hm 36.1) naar de parallelbaan ervoor kiezen om de file op de uitvoegstrook naar parallelbaan voorbij te rijden en vervolgens uit te voegen via de uitvoegende taper. Daardoor ontstaan grote snelheidsverschillen op aanliggende rijstroken.
- Wanneer file als gevolg van de afstreping op de hoofdrijbaan (hm 35,0) of een verder stroomafwaartse file terugslaat tot aan uitvoegende taper (hm 35,7) zijn er weggebruikers die op laatste moment vanuit stilstand alsnog de uitvoegende taper naar de parallelbaan oprijden. Als er dan gelijktijdig geen file op de parallelbaan staat, ontstaat een groot snelheidsverschil met het verkeer op de uitvoegstrook. Dit is tijdens waarneming ook waargenomen: een bijna-botsing met snelle bestuurder (die waarschijnlijk van de rechter uitvoegstrook opschuift naar de uitvoegende taper die daarbij overigens een doorgetrokken markering passeert). Dit is een potentieel veiligheidsrisico.

7.3.3 Nadere analyse parallelbaan richting Amsterdam

- Het uitvoegen naar de parallelbaan is niet complex.
- De laatste routeaanwijzing die weggebruikers krijgen vooraf aan de parallelbaan is dat er een afrit naar 6a en 7 aankomt richting Zoeterwoude, Leiden, Alphen a/d Rijn en Utrecht. Direct daarna moet gekozen worden tussen doorrijden naar afrit 6a (Zoeterwoude-Rijndijk, Leiden Oost, Alphen a/d Rijn en Utrecht) of afslaan naar afrit 7 (Zoeterwoude-Dorp, Leiden, Voorschoten). Dit is de eerste aanwijzing die de weggebruiker krijgt dat hij, afhankelijk van de bestemming in Zoeterwoude of Leiden moet kiezen tussen afslag 6a en 7. De afrit is direct na deze route informatie en bovendien met een korte uitvoeging. De weggebruiker heeft hier weinig beslistijd.
- Op de zelfde locatie staat een bord met informatie *voor de hoofdrijbaan* over ritsen (over 200 m) en een bord met een snelheidslimiet (100, alleen rechts). Van deze drie typen informatie worden tenminste één gemist, en waarschijnlijk twee. Er zijn drie bronnen met informatie die concurreren om aandacht en die bovendien getoond worden op een lastig keuzemoment waar niet op voorbereid is. In het voortraject is nooit helder geworden dat de bestemmingen in Zoeterwoude via verschillende afslagen bereikt worden. De uitvoeging is kort en kent een scherpe bocht.

- Direct daarna komen de twee doorgaande rijstroken in een weefvak samen met de enkele rijstrook vanaf de N206. De stroken komen bij elkaar onder een viaduct. De automobilist op de linkstrook rijdt een donker gat in en wordt geconfronteerd met invogend verkeer dat (vaak) direct naar de linkerstrook wil verplaatsen op het moment dat het viaduct gepasseerd wordt (en verblinding op de loer ligt).

- Vlak hierna bordje 100 km/h slechts aan één kant.
- Direct daarna heeft het verkeer op de parallelbaan te maken met drie stroken. De automobilist die zich aan de regels wil houden is geneigd om zoveel mogelijk rechts te rijden. Daartoe moeten weggebruikers uit de richting Den Haag twee stroken naar rechts wisselen. Pas daarna blijkt dat voor doorgaand verkeer de meest linker rijstrook de juiste positie is en voor de afslag richting de N11 (6a) de twee rechter rijstroken. De afstand tussen de samenvoeging van de drie rijstroken en de bewegwijzeringsborden waaruit blijkt welke rijstrook voor welke richting is, is groter dan richting Den Haag. Gevolg is dat de kans groter is dat een weggebruiker voor de doorgaande route eerst twee rijstroken naar rechts wisselt en daarna de beweging in tegengestelde richting moet maken.
- Het driestrookswaefvak is deels als drie gewone rijstroken (hm 34,8-33,8) vormgegeven. Het links rijden op de parallelbaan voelt onprettig. Risico op rechts inhalen ontstaat, het bijkomend verkeer heeft mogelijk geen idee dat de meest linker rijstrook vooral door doorgaand verkeer gebruikt wordt. Vrachtverkeer moet verplicht rechts rijden. Er ontstaat een belemmering voor het gebruik van de parallelbaan, waardoor restcapaciteit onbenut blijft.
- De uitvoeging naar de N11 (6a) is lang. Dit is in schril contrast met de uitvoeging bij 7 (naar de N206) die wat betreft informatie onduidelijk was en maar weinig uitvoegruimte bood.
- Op het enkelstrooks wegvak (tussen Zoeterwoude en Leiden (hm 33,6-33,4) en de samenvoeging richting Amsterdam (33,0-32,4) is het onmogelijk om voorliggers (vrachtverkeer) in te halen. Er ontstaan bovendien gaten in de stroom, waardoor gebruik van de capaciteit niet volledig is. Dit vormt een belemmering om de parallelbaan te gebruiken wat leidt tot onbenutte restcapaciteit.

7.4 Analyse 0800-meldingen en enquête

Zowel via de 0800-meldingen als via de enquête hebben de weggebruikers een groot aantal aandachtspunten genoemd. Deze komen grotendeels overeen met de aandachtspunten van het verkeerspsychologisch onderzoek en de inzichten van de weggebruikers in de panelsessies.

7.5 Inzichten van de weggebruikers in de panelsessies

De deelnemers van de panelsessies hebben de volgende knelpunten benoemd voor de richting Amsterdam:

- Algemene indruk:
 - Deze richting is minder gevaarlijk dan richting Den Haag.
 - De parallelstructuur is in deze richting minder complex dan richting Den Haag.
 - Het zicht is beter in deze richting dan richting Den Haag.
- Wegvak tussen Leidschendam en uitvoering naar parallelbaan:
 - Omdat er op dit wegvak meerdere knelpunten zijn, komt het verkeer gedoseerd aan bij Zoeterwoude: dit komt de doorstroming/drukte ten goede.
 - Wisselwerking tussen de versmalling van 4 naar 3 rijstroken ten noorden van Leidschendam en de versmalling van 3 naar 2 stroken bij Zoeterwoude-Dorp:
 - . Eerst ontstaat file bij de versmalling van 3 naar 2 stroken bij Zoeterwoude-Dorp, die file slaat terug en richting de versmalling van 4 naar 3 rijstroken.
 - . Dan komt de kop van de file bij de versmalling van 4 naar 3 rijstroken te staan en kan je verder relatief vlot doorrijden richting Amsterdam (de kraan zit dan bij Leidschendam dicht).
 - . Dus je komt òf eerst in de file bij de versmalling van 4 naar 3 rijstroken, of je komt verderop in de file bij de versmalling van 3 naar 2 rijstroken.
 - Invloed trajectcontrole:
 - . Na het einde van de trajectcontrole gaan mensen gas geven, er wordt vaak hard(er) gereden.
- uitvoering naar parallelbaan:
 - De bewegwijzering voor de uitvoering naar parallelbaan wordt als erg minimaal ervaren, hierdoor gaan mensen op het laatste moment afslaan, waardoor gevaarlijke situaties ontstaan.
 - Net als in de andere rijrichting heerst er onduidelijkheid over de functie van de parallelbaan: is dit ook bedoeld om door te rijden of niet?
 - Uitvoegen naar parallelbaan:
 - . Is in de rijrichting Amsterdam veel makkelijker dan in de rijrichting Den Haag.
 - Verwarrende filewaarschuwing ter plaatse van uitvoering:
 - . Regelmatig staat er file op de rechter rijstrook van de parallelbaan: een wachtrij voor het verkeerslicht naar de N206.
 - . Bij file op de parallelbaan gaan ook de fileborden op de hoofdrijbaan knipperen en "70" tonen (vrij gevoelig ingesteld): daar schrikken mensen van/laten het gas los terwijl je op de hoofdrijbaan best kan doorrijden, sommige deelnemers vinden dit overigens ook een prettige waarschuwing.

- . Ook op de linker strook van de parallelbaan kan je dan prima de file op de rechter strook passeren.
- Hoofdrijbaan tussen uitvoering naar parallelbaan en versmalling naar 2 rijstroken:
 - Ongunstige verdeling verkeer over de drie rijstroken:
 - . Na uitvoering naar parallelbaan rijdt er weinig verkeer op de meest rechter rijstrook en (te) veel verkeer op de middelste rijstrook.
 - . Daardoor kan je moeilijk vanaf de linker rijstrook naar rechts ritsen.
- Hoofdrijbaan na versmalling naar 2 rijstroken:
 - Erg druk, 'benauwd gevoel' (meer dan in de rijrichting Amsterdam – Den Haag).
 - Veel vrachtwagens op rechter rijstrook, veel personenwagens op linker rijstrook.
 - Snelheidsverschillen: mensen willen graag doorrijden, maar dat lukt niet.
- Parallelbaan, algemeen:
 - Parallelbaan richting Amsterdam wordt als veel rustiger ervaren dan de parallelbaan richting Den Haag.
 - De kans dat je op deze parallelbaan alsnog in de file komt is kleiner dan op de parallelbaan richting Den Haag.
- Parallelbaan, uitvoegen vanaf hoofdrijbaan naar parallelbaan:
 - Is eenvoudiger dan in de andere rijrichting.
 - Gaat ook goed als er file op de rechter rijstrook van de parallelbaan staat door wachtrij voor verkeerslicht bij N206.
 - Eerste indruk is vaak wel dat het erg druk is op de parallelbaan (door de file voor de N206), maar daarna rijdt je gewoon lekker door.
- Parallelbaan, weefvak tussen toerit N206 en afrit N11:
 - Wordt als verwarrend ervaren (formeel moet je helemaal naar rechts, ook als doorgaand verkeer).
 - Doorgaande vrachtauto's blijven met lage snelheid (80 km/h) op meest linker strook rijden.
- Parallelbaan, invoegstrook vanaf N11:
 - De toerit met opgaande helling en veel langzaam rijdend vrachtverkeer, onoverzichtelijk: daardoor is deze invoegstrook gevaarlijk.
- Samenvoeging hoofdrijbaan en parallelbaan:
 - Lastige situatie, omdat je op precies dezelfde plek ook de "tunnel induikt".
 - Onbekend verkeer is vaak onzeker op deze plek: houdt snelheid in, weet niet zeker of ze naar rechter strook moeten.
 - Hoeveelheid samenvoegend verkeer vanaf de parallelbaan is richting Amsterdam wel veel minder dan vanaf de parallelbaan is richting Den Haag, dat maakt de situatie wel beter.
- Hoofdrijbaan, verdiepte ligging:
 - Vanuit Den Haag rijd je wel ontspannen de verdiepte en halfoverdekte ligging in, maar het donker bij de bak van het Limesaquaduct zorgt voor schrik-effecten.
- Effect aanleg vierde rijstrook en parallelbanen (knooppunt Hofvliet):
 - De deelnemers vrezen dat met de aanleg van de vierde rijstrook vanaf Leidschendam en het eerder beginnen van de parallelbaan bij het nieuwe knooppunt Hofvliet de fileproblemen op dit wegvak groter gaan worden.

7.6 Conclusies richting Amsterdam

- De A4 richting Amsterdam is ter hoogte van de hoofd- en parallelbaan tussen Zoeterwoude-Rijndijk en Zoeterwoude-Dorp in beide spitsen zwaar- tot overbelast.
- De hoeveelheid doorgaand verkeer kan niet verwerkt worden over de twee stroken van de hoofdrijbaan, een deel wijkt uit naar de parallelbaan die daardoor ook zwaar (maar vaak niet over-)belast raakt.
- Gevolg is dagelijks filevorming op de hoofdrijbaan en ook regelmatig filevorming op de parallelbaan (zij het minder frequent en minder zwaar dan in de andere rijrichting).
- Er zijn enkele aandachtspunten in het weg- en verkeersbeeld, de belangrijkste zijn:
 - De uitvoering naar de parallelbaan in combinatie met de afstreping van drie naar twee rijstroken.
 - De verwarrende situatie op de parallelbaan bij het weefvak tussen de toerit vanaf de 206 en de afrit naar de N11 waar doorgaand verkeer eigenlijk niet helemaal links zou mogen blijven rijden.
 - De complexe samenvoeging van de parallelbaan met de hoofdrijbaan bij het begin van de half overdekte verdiepte ligging.
- De ongevallen concentreren zich rond de complexe locaties: bij de afstreping van drie naar twee rijstroken, het weefvak op de parallelbaan en de samenvoeging van de parallelbaan met de hoofdrijbaan.
- Het gedeelte van de A4 stroomafwaarts richting Amsterdam is zwaar belast. Dit is een aandachtspunt als overwogen wordt om de capaciteit ter hoogte van Leiden substantieel te verhogen met als gevolg een hogere piekbelasting, juist in het begin van de verdiepte ligging.

8 Optimaliseringsmaatregelen richting Amsterdam

8.1 Inleiding

Voor de rijbaan richting Den Haag hebben de weggebruikers (via de 0800-meldingen, de enquête en de panelsessies) en de experts samen 41 maatregelen voorgesteld waarmee de doorstroming op de rijbaan richting Amsterdam verbeterd kan worden.

Deze maatregelen zijn gericht op:

1. de beperking van het verkeersaanbod op de A4;
2. een eenvoudiger en rustiger weg- en verkeersbeeld;
3. het optimaal benutten van de hoofd- en parallelbaan;
4. extra capaciteit op kleine delen van de parallelbaan.

De experts hebben alle maatregelen beoordeeld op effectiviteit en haalbaarheid (deze analyse vindt u in bijlage 4:

- Effectiviteit:
 - In welke mate draagt de maatregel bij aan het einddoel: verbetering van de doorstroming?
 - Voorzien van een korte motivering.
 - Een deel van de maatregelen is doorgerekend met het dynamische verkeersmodel FOSIM. De resultaten van dit modelonderzoek is toegelicht in bijlage 5. Bij de betreffende maatregelen wordt verwezen naar het variantnummer dat ze in de modelstudie gekregen hebben.
- Haalbaarheid:
 - Is de maatregel fysiek inpasbaar (is er bijvoorbeeld ruimte voor een extra rijstrook of een doorsteek gezien het grondlichaam en de kunstwerken)?
 - Past de maatregel binnen de vigerende (ontwerp)richtlijnen?
 - Vereist de maatregel planprocedures?
 - Sluiten de maatregelen aan bij het ontwerp van het toekomstige knooppunt Hofvliet?
 - Wat zijn de kosten (zeer globaal ingeschat)?

Op basis van effectiviteit en haalbaarheid zijn de maatregelen geselecteerd en gebundeld in vier samenhangende pakketten. De pakketten worden op de volgende pagina kort beschreven. De maatregelen in een pakket komen in de daarop volgende paragrafen aan de orde.

Voor een aantal maatregelen is het advies om ze niet uit te voeren. Dit wordt per maatregel kort gemotiveerd in paragraaf 8.6.

Pakket 1, basis (paragraaf 8.2)

Dit zijn kansrijke maatregelen om in ieder geval uit te voeren. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. Het betreft relatief snel en eenvoudig uit te voeren kleinschalige maatregelen.

nr	maatregel	locatie
L2.01	snelheidsborden waar nodig aanpassen	37-29
L2.15	bewegwijzering aanpassen	37,4-36
L2.28	ontsteek uw verlichting	32,9
L2.25	strookwisselen uitstellen bij samenvoeging	32,5

Pakket 2, kansrijk en sterk aanbevolen (paragraaf 8.3)

Dit zijn kansrijke maatregelen die sterk aanbevolen worden. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. De maatregelen dienen die wel eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

nr	maatregel	locatie
L2.10	AID meldingen aanpassen	36,2
L2.17	afstreping 3>2 verschuiven	35,0
L2.26	helderder wegbeeld verdiepte ligging	32,5-31,6

Pakket 3, minder kansrijk, wel aanbevolen (paragraaf 8.4)

Dit zijn maatregelen die naar verwachting wel effectief zijn. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. Maar ze zijn in de meeste gevallen minder eenvoudig om uit te voeren en/of kunnen ook negatieve neveneffecten hebben. Desondanks wordt wel aanbevolen ze serieus te overwegen. De maatregelen dienen die eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

nr	maatregel	locatie
L2.03	trajectcontrole verlengen	36-30
L2.05	één snelheidslimiet	37-29
L2.08	(dynamische) snelheidsbeelden	30-37
L2.14	inhaalverbod vrachtverkeer	36-29
L2.09	meer constante AID meldingen	30-37
L3.02	dynamische bewegwijzering	36,1-35,7
L2.13	strookwisselen beperken bij uitvoeging naar parallelbaan	36
L2.16	uitvoeging naar parallelbaan verlengen	36,1-35,7
L2.20	markering P-baan aanpassen	34,8m-33,8m
L2.07	lagere snelheidslimiet op P-baan	36n-33n
L2.24	invoeging op P-baan vanaf N11 aanpassen	33,3n

Pakket 4, beperkte capaciteitsuitbreiding (paragraaf 8.5)

Deze maatregelen zijn gericht op het optimaal benutten van hoofd- en parallelbaan. Dit kan door het doorgaande actiever via de parallelbaan te sturen. Dit vereist wel maatregelen om extra ruimte voor doorgaand verkeer op de parallelbaan te maken.

Een aantal maatregelen in dit pakket is op effectiviteit onderzocht met het dynamische verkeersmodel FOSIM. Uit de modelberekeningen is gebleken dat een deel van de maatregelen niet leidt tot een hogere capaciteit.

Alvorens een besluit tot uitvoering te nemen, dienen de effectieve maatregelen nog verder (ontwerptechnisch en financieel) uitgewerkt te worden. Dan kan op basis van een afweging tussen de kosten en effecten een besluit genomen worden over de uitvoering.

nr	maatregel	locatie
L3.01	bewegwijzering aanpassen	36,1-35,7
L3.03	doorgaand vrachtverkeer via parallelbaan	36,1-35,7
L2.23	TDI	35,1d & 33,5d
L3.04	rijbaansplitsing in plaats van uitvoering	36,1-35,7
L4.02	versnellen aanleg knooppunt Hofvliet	

Zowel in de enquêtes als in de panelsessies hebben de weggebruikers hun zorg geuit over de doorstroming in de nabije toekomst. Ze verwachten wel enig effect van de voorgestelde maatregelen. Maar ze zien ook dat de hoeveelheid verkeer blijft toenemen. Daarom is er meermalen gepleit om ook te starten met de procedures die nodig zijn voor de aanleg van een derde rijstrook op de hoofdrijbaan. Dit zal dit altijd in combinatie met het stroomafwaarts gelegen wegvak (met ook een beperkte capaciteit) beschouwd moeten worden.

Kostenindicatie van de maatregelen

Op basis van globale ramingen van de kosten van de afzonderlijke maatregelen kan de volgende kostenindicaties per pakket gegeven worden:

- pakket 1: € 500.000,- (complete pakket);
- pakket 2: € 1.200.000,- (complete pakket);
- pakket 3: € 1.800.000,- (complete pakket);
- pakket 4: € 1.000.000,- tot € 2.000.000,- (afhankelijk van gekozen maatregelen!).

8.2 Pakket 1, basismaatregelen richting Amsterdam

Dit zijn kansrijke maatregelen om in ieder geval uit te voeren. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. Het betreft relatief snel en eenvoudig uit te voeren kleinschalige maatregelen.

nr	maatregel	locatie
L2.01	snelheidsborden waar nodig aanpassen	37-29
L2.15	bewegwijzering aanpassen	37,4-36
L2.28	ontsteek uw verlichting	32,9
L2.25	strookwisselen uitstellen bij samenvoeging	32,5

L2.01 Snelheidsborden waar nodig aanpassen (km 37-29)

In verkeerspsychologisch onderzoek is naar voren gekomen dat weggebruikers onzeker kunnen zijn over de snelheidslimiet. De weggebruikers in de panelsessies hebben dit ook (ongevraagd) opgemerkt. Blijkbaar zijn er niet voldoende borden en/of zijn ze onvoldoende waarneembaar voor de weggebruikers.

Geadviseerd wordt om de snelheidslimietborden op het hele wegvak kritisch te controleren op waarneembaarheid en waar nodig aanpassingen door te voeren.

L2.15 Bewegwijzering aanpassen (km 37,4-36)

Weggebruikers geven zowel in de enquête als in de panelsessies aan dat zij de bewegwijzering verwarrend vinden. Het is hen niet duidelijk dat er een parallelbaan komt en dat je via die parallelbaan twee afritten kan bereiken. Ook is hen niet duidelijk dat je via de parallelbaan door kan rijden richting Amsterdam. Dit leidt tot onzekerheid en onverwachte strookwisselingen ter hoogte van de uitvoeging naar de parallelbaan, met als gevolg remreacties, schokgolven, filevorming en ongelukken.

Geadviseerd wordt om de bewegwijzering aan te passen. Op het gedeelte voorafgaand aan de uitvoeging (rond km 37,4) moet het de weggebruikers duidelijk zijn wat ze te wachten staat c.q. welke rijstrook zij het beste kunnen nemen. In het daarop volgende gedeelte moet de bewegwijzering de weggebruikers bevestigen in hun rijstrookkeuze. Dit vereist een zorgvuldige uitwerking in een bewegwijzeringsplan.

L2.25 Strookwisselen uitstellen bij samenvoeging (km 32,5)

Bij de samenvoeging van de hoofd- en parallelbaan wisselen vrachtauto's vanaf de hoofdrijbaan naar de meest rechter rijstrook (3), terwijl veel personenauto's vanaf de parallelbaan graag zo snel naar de middelste rijstrook (2) gaan. Dit fenomeen wordt zowel door de weggebruikers als door de experts regelmatig waargenomen. Het leidt tot remreacties en incidenten en verstoort daarmee de doorstroming. Extra complicerende factor is dat deze samenvoeging plaatsvindt in het begin van de verdiepte ligging met een flauwe boog naar rechts.

De weggebruikers veronderstellen dat beide verkeersstromen beter 'aan elkaar kunnen wennen' met een langere ononderbroken markering tussen rijstrook 2 en rijstrook 3. Dat zorgt voor een beter strookwisselproces. Elders in Nederland is dit principe al vaker toegepast.

Deze maatregel is doorgerekend met FOSIM (variant 2). Volgens de modelberekeningen leidt deze maatregel in de ochtendspits en avondspits niet tot een capaciteitsverhoging. De maatregel moet dan ook vooral gezien worden als een *veiligheidsmaatregel*, gericht op het beperken van de kans op incidenten en ongelukken.

Daarom wordt wel geadviseerd om de ononderbroken markering tussen rijstrook 2 en rijstrook 3 stroomafwaarts te leggen. De eerste optie is circa 300 m verder (bij km 32,3), waar de weg een rechtstand heeft. Maar kort daarna volgt de aquaductbak (km 32,0) die ook leidt tot een complexer wegbeeld. De tweede optie is dan ook net ná de aquaductbak (km 31,9). Verder stroomafwaarts is er weer sprake van een opgaande helling met een kans op vertragende voertuigen. Combinatie met strookwisselingen kan leiden tot extra verstoringen.

L2.28 ontsteek uw verlichting (km 32,9)

In de verdiepte ligging is de A4 deels overdekt waardoor het er ook donkerder is. Het is wenselijk dat weggebruikers op dat moment ook de verlichting aandoen. Zonder verlichting zijn ze slechter zichtbaar. Doen ze pas *in* de verdiepte ligging de verlichting aan, of gaat de autoverlichting automatisch aan (zoals in veel moderne auto's), dan kunnen achterliggers dit interpreteren als een remlicht en zelf ook gaan remmen. Dit kan leiden tot schokgolven en filevorming.

Bij het begin van de verdiepte ligging staan geen borden 'ontsteek uw lichten'. Advies is om deze borden te plaatsen naast de hoofdrijbaan en de parallelbaan.

8.3 Pakket 2, kansrijke maatregelen richting Amsterdam

Dit zijn kansrijke maatregelen die sterk aanbevolen worden. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. De maatregelen dienen die wel eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

nr	maatregel	locatie
L2.10	AID meldingen aanpassen	36,2
L2.17	afstreping 3>2 verschuiven	35,0
L2.26	helderder wegbeeld verdiepte ligging	32,5-31,6

L2.10 AID meldingen aanpassen (km 36,2)

In de enquête en in de panelsessies merken de weggebruikers op dat de verkeerssignalering op de hoofdrijbaan (in hun beleving) waarschuwt voor file, terwijl er alleen maar file op de parallelbaan staat (zie foto). Dit zorgt in hun beleving voor onnodige onrust op de hoofdrijbaan, verderop is er immers geen file. Zij stellen voor om dit aan te passen.

De verkeerssignalering functioneert hier strikt genomen volgens de richtlijnen. Bij mogelijke file op de rijstroken naar de parallelbaan en het snelheidsbeeld [*70*] wordt bewust op de aanliggende stroken van de hoofdrijbaan een snelheidsbeeld [90] getoond. Zo beoogt men te grote snelheidsverschillen op de aanliggende stroken te voorkomen. Geadviseerd wordt om voor deze specifieke situatie te onderzoeken: wegen de voordelen van het niet tonen van het snelheidsbeeld [90] op de hoofdrijbaan (minder onterechte remreacties) op tegen de risico's (daadwerkelijk te grote snelheidsverschillen op aanliggende stroken).

L2.17 Afstropping 3>2 verschuiven (km 35,0)

De versmalling van drie naar twee rijstroken op de hoofdrijbaan is circa 750 m na de uitvoeging naar de parallelbaan. Dit is op een grotere afstand dan op de rijbaan richting Den Haag (circa 400 m). De file bij de versmalling slaat daardoor ook iets minder snel terug tot de uitvoeging naar de parallelbaan. Toch is er wel sprake van interactie tussen beide turbulentiëpunten. Op grond daarvan hebben de weggebruikers ook hier voorgesteld om de versmalling meer stroomafwaarts te plaatsen.

Direct na de versmalling volgt het viaduct onder de N206 wat het wegbeeld complexer maakt. Ook dit is een argument om de versmalling van drie naar twee rijstroken niet (net) voor, maar juist ná het viaduct te leggen. En dan op voldoende afstand na het viaduct, bijvoorbeeld bij km 34,7. Geadviseerd wordt om de verplaatsing van de versmalling van drie naar twee rijstroken op de hoofdrijbaan van km 35,0 naar 34,7 zorgvuldig uit te werken in een ontwerp en waar nodig een planologische inpassing voor te bereiden.

L2.26 Helderder wegbeeld verdiepte ligging (km 32,5-31,6)

De weggebruikers in de panelsessies ervaren vooral de aquaductbak in de verdiepte ligging als een donkere plek, zeker in verhouding tot het meer verlichte stukken ervoor. Ze veronderstellen dat dit leidt tot schrik- en remreacties. Deze plotseling overgang van licht naar donker kan er ook toe leiden dat de automatische verlichting van auto's aangaat. Voor achterliggers lijkt dit op het oplichten van de remlichten en kan leiden tot remreacties.

Bij het ontwerp van de verdiepte ligging is al veel aandacht besteed aan een heldere vormgeving. Maar de weggebruikers ervaren dat niet zo, zeker niet bij de aquaductbak. Wat opvalt, is dat de onderkant van de bak ('het plafond voor de weggebruikers') er ook donker uitziet. De verlichting ter plaatse is ook gericht op de rijbaan, hetgeen de illusie wekt dat het plafond nog lager is dan het feitelijk is.

Geadviseerd wordt om vooral de lichtsituatie ter plaatse van de aquaductbak te verbeteren met een combinatie van verlichting en een lichtere kleur van het plafond.

8.4 Pakket 3, minder kansrijk maatregelen richting Amsterdam

Dit zijn maatregelen die naar verwachting wel effectief zijn. Maar ze zijn in de meeste gevallen minder eenvoudig om uit te voeren en/of kunnen ook negatieve neveneffecten hebben. Desondanks wordt wel aanbevolen ze serieus te overwegen. Ze leiden tot een marginaal hogere capaciteit, dragen bij aan rustiger verkeersafwikkeling en dus aan kleinere kans op incidenten en ongevallen. De maatregelen dienen die eerst nader uitgewerkt te worden voordat besloten kan worden tot uitvoering.

nr	maatregel	locatie
L2.03	trajectcontrole verlengen	36-30
L2.05	één snelheidslimiet	37-29
L2.08	(dynamische) snelheidsbeelden	30-37
L2.14	inhaalverbod vrachtverkeer	36-29
L2.09	meer constante AID meldingen	30-37
L3.02	dynamische bewegwijzering	36,1-35,7
L2.13	strookwisselen beperken bij uitvoeging naar parallelbaan	36
L2.16	uitvoeging naar parallelbaan verlengen	36,1-35,7
L2.20	markering P-baan aanpassen	34,8m-33,8m
L2.07	lagere snelheidslimiet op P-baan	36n-33n
L2.24	invoeging op P-baan vanaf N11 aanpassen	33,3n

L2.03 Trajectcontrole verlengen (km 36-30)

Op de A4 tussen Leidschendam (km 42,0) en Zoeterwoude (38,0) functioneert een trajectcontrolesysteem. In de panelsessies is opgemerkt dat weggebruikers vaak aan het einde van deze controle weer gaan versnellen. Dit is kort voor de uitvoeging naar de parallelbaan (km 35,7) en de versmalling van 3 naar 2 rijstroken (km 35,0). Juist op dit wegvak zijn grotere snelheidsverschillen ongewenst.

Om dit fenomeen te voorkomen zijn er twee mogelijkheden. De trajectcontrole zou verwijderd kunnen worden (zie ook maatregel L2.04 in paragraaf 8.5), de kans daarop is echter klein. De andere mogelijkheid is juist het *verlengen* van de trajectcontrole, bijvoorbeeld tot km 30 (het einde van de verdiepte ligging). Dit kan ook juist een rustige verkeersafwikkeling op dit kritische wegvak extra bevorderen.

Het is echter de vraag of de trajectcontrole over meerdere aansluitingen heen gelegd kan worden, en of dit ook (politiek) haalbaar is.

Geadviseerd wordt om de haalbaarheid van het verlengen van de trajectcontrole nader te onderzoeken.

L2.05 Eén snelheidslimiet (km 37-29)

Op het traject tussen Prins Clausplein en Burgerveen komen veel verschillende snelheidslimieten voor. Op enkele wegvakken is er ook een verschillende snelheidslimiet overdag en 's-nachts. De weggebruikers in de panelsessies vinden dit verwarrend, ze hebben ook

de indruk dat deze verwarring leidt tot extra onrust in het verkeer. Daarom pleiten zij voor één gelijke snelheidslimiet voor het hele traject, in ieder geval tussen Prins Clausplein en Hoogmade. Daarbij wordt ook gerefereerd aan de ervaringen met de (lagere) snelheidslimiet in de tijdelijke situatie met 2 x 3 smalle rijstroken. Hierbij is 100 km/h een logische keuze, omdat deze limiet toch al geldt voor de wegvakken bij Leidschendam en Leiderdorp.

Tegelijkertijd is het de vraag of weggebruikers de verlaging van de snelheidslimiet accepteren, zeker in de rustige uren (daluren overdag en 's nachts). Verder staat het wijzigen van snelheidslimieten op dit moment in de (politieke) belangstelling, en dan in de meeste gevallen juist naar hogere snelheidslimieten.

Geadviseerd wordt om deze maatregel nader te onderzoeken op de (politieke) uitvoerbaarheid.

L2.08 (Dynamische) snelheidsbeelden (km 30-37)

De weggebruikers in de panelsessies geven aan dat snelheidsverschillen een belangrijke bron van verstoringen zijn, zeker bij hoge verkeersintensiteiten en dreigende filevorming. Juist dan is het wenselijk om lagere snelheidslimieten te tonen, bijvoorbeeld 90 km/h. Hiervoor kan de bestaande verkeerssignalering gebruikt worden. Enkele weggebruikers verwijzen ook naar goede ervaringen met deze maatregel op bijvoorbeeld de A10 bij Amsterdam. Ook de experts stellen om dezelfde reden een dynamische snelheidsverlaging voor.

Deze maatregel is op verschillende trajecten in Zuid-Holland toegepast en leidt tot wisselende effecten, die niet altijd positief zijn. Zo blijkt het effect sterk afhankelijk te zijn van lokale omstandigheden en van de getoonde beelden (met of zonder rode rand). Naast het verkleinen van onderlinge snelheidsverschillen kan het ook leiden tot kortere volgafstanden tussen de voertuigen. En dat kan weer lastiger maken om van strook te wisselen (bijvoorbeeld bij de versmalling van 3 naar 2 stroken).

Verder is het de vraag hoe snel een dergelijke maatregel geïmplementeerd kan worden in de verkeerssignalering en met zo min mogelijk inzet van de wegverkeersleiders in de verkeerscentrale. Opties zijn bijvoorbeeld het werken met vaste kloktijden of het automatisch tonen van de lagere snelheidslimieten op basis van intensiteiten stroomopwaarts (bijvoorbeeld meetraai km 41).

Geadviseerd wordt om deze maatregel eerst gedurende enkele spitsen 'handmatig' uit te voeren en te evalueren. Bij gebleken succes dient vervolgens een eenvoudige implementatiemethode uitgewerkt te worden.

L2.14 Inhaalverbod vrachtverkeer (km 36-29)

De weggebruikers in de panelsessies merken op dat inhalende vrachtauto's de verkeersafwikkeling verstoren. Op dit moment geldt er geen inhaalverbod voor vrachtverkeer op de A4. De weggebruikers stellen voor om deze wel in te voeren.

Een inhaalverbod zorgt inderdaad ervoor dat personenautoverkeer op rijstroken 1 en 2 minder gestoord worden. Maar het kan er tegelijkertijd voor zorgen dat zich op rijstrook 3 colonnes vrachtauto's vormen. Personenauto's vinden het lastig om zich tussen de rij vrachtauto's te voegen als ze bijvoorbeeld willen uitvoegen. Dat is ook door weggebruikers in de panelsessies opgemerkt. Er zijn op dit moment geen recente gegevens beschikbaar van de hoeveelheid vrachtverkeer. Uit een visueel onderzoek in 2013 ter

hoogte van de aansluiting Zoeterwoude-Dorp¹⁶ blijkt dat het aandeel vrachtverkeer in de spitsen circa 4% tot 7% is. Bij intensiteiten van 5.600 mvt/h (de gemiddelde intensiteit in de avondpits) betekent dit maximaal 390 vrachtauto's per uur. Volgens Rijkswaterstaat is er sprake van colonnevorming als er meer dan 750 vrachtwagens per uur over een bepaald traject rijden¹⁷. Dat wijst erop dat het risico van colonnevorming beperkt is. Geadviseerd wordt meer zekerheid te krijgen over de hoeveelheid vrachtverkeer op dit wegvak en op basis hiervan te besluiten een inhaalverbod in te stellen.

L2.09 Meer constante AID meldingen (km 30-37)

De experts en de weggebruikers merken op dat de filestaartwaarschuwingen ('AID-meldingen') soms erg snel wisselen en niet optimaal aansluiten bij de werkelijk waargenomen files. Met als gevolg schrikreacties bij (onverwachte) een filestaart, schokgolven en (mogelijke) ongevallen.

Geadviseerd wordt het huidige functioneren van de AID meldingen te evalueren en waar nodig te optimaliseren.

L3.02 Dynamische bewegwijzering (km 36,1-35,7)

De doorgaande weggebruikers die nu al regelmatig de parallelbaan gebruiken geven aan dat ze op het moment dat ze moeten kiezen tussen de hoofd- en parallelbaan niet weten welke route sneller is. In aanvulling op maatregel L3.01 stellen zij voor om vooraf informatie te geven over de filesituatie op beide rijbanen.

Op de rijbaan richting Amsterdam is momenteel geen DRIP aanwezig. Deze zal geplaatst moeten worden. Daarnaast zal RWS-VWM algoritmes moeten ontwikkelen om de DRIP aan te sturen.

Advies is om deze maatregel op uitvoerbaarheid te onderzoeken en – indien uitvoerbaar – verder te ontwikkelen in nauwe samenhang met de maatregel L2.15 (bewegwijzering aanpassen).

L2.13 Strookwisselen beperken bij uitvoeging naar parallelbaan (km 36)

De weggebruikers ervaren dat ter plaatse van de uitvoeging naar de parallelbaan veel van rijstrook gewisseld wordt:

1. om (op het laatste moment) uit te kunnen voegen naar de parallelbaan (bijvoorbeeld van strook 2 naar de uitvoegende taper);
2. om langzaamrijdende voorliggers in te halen;
3. om bij (dreigende) filevorming - vooral via strook 1 - nog even snel een aantal voertuigen in te halen.

Die strookwisselingen zorgen voor extra onrust. Daarom pleiten zij voor ononderbroken markering ('keep your lane'), mede op grond van de positieve ervaringen tijdens de tijdelijke situatie met de 2 x 3 versmalde rijstroken.

Verwacht mag worden dat minder strookwisselingen op deze plek inderdaad een positief effect zullen hebben op de doorstroming. Maar tegelijkertijd moeten weggebruikers nog wel goed de strookwisselingen kunnen maken om de getaperde uitvoeging te kunnen

¹⁶ Visuele tellingen aansluitingen Zoeterwoude-Dorp en Zoeterwoude-Rijndijk en hoofdrijbaan; 2013; in opdracht van RWS Zuid-Holland.

¹⁷ Zie <http://www.rijkswaterstaat.nl/wegen/wetten-regels-en-vergunningen/verkeerswetten/inhaalverbod-vrachtverkeer/veelgestelde-vragen.aspx#vraag5>.

bereiken. Ook kan 'keep your lane' op deze plaatsen leiden tot een onevenwichtige verdeling van het verkeer over de drie rijstroken. Ten slotte vergt deze maatregel een zorgvuldige uitwerking/ontwerp, zeker in relatie tot de getaperde uitvoeging en de versmalling van 3 naar 2 rijstroken verderop.

Geadviseerd wordt om deze maatregel eerst verder (conform de richtlijnen) uit te werken en te beoordelen voordat deze daadwerkelijk uitgevoerd wordt.

L2.16 Uitvoeging naar parallelbaan verlengen (km 36,1-35,7)

Zowel de experts als de weggebruikers merken op dat bij de uitvoeging naar de parallelbaan de tweede rijstrook (de uitvoegende taper) lastig te bereiken is. Zij stellen voor om de eerste uitvoegstrook eerder te beginnen en ook om de tweede uitvoegstrook langer te maken.

Naast soepeler uitvoegbewegingen en een betere benutting van de parallelbaan leidt dit er ook toe dat het afslaande verkeer eerder uit de file voor de versmalling van 3 naar 2 rijstroken verdwijnt. Daardoor ontstaat er ook eerdere ruimte op rijstrook 3 voor voertuigen die dan nog op rijstrook 2 rijden. Dat zorgt er op zijn beurt weer voor dat er meer ruimte bij de versmalling komt voor de voertuigen van rijstrook 1.

In de praktijk is het echter de vraag of deze maatregel fysiek inpasbaar is. Eerder beginnen met een (dubbele) uitvoegstrook leidt óf tot het opheffen of versmallen van de vluchtstrook, óf vereist het naar links verleggen van de drie doorgaande rijstroken, of het verbreden van het grondlichaam ter plaatse. Dit past overigens wel in het ontwerp van knooppunt Hofvliet.

Deze maatregel is doorgerekend met FOSIM (variant 7). Volgens de modelberekeningen leidt deze maatregel tot een zeer beperkte capaciteitsvergroting in de ochtendspits (+2% en de avondspits (+1%).

Geadviseerd wordt daarom om eerst in een ontwerp na te gaan of deze maatregel zorgvuldig en conform de richtlijnen uitgevoerd kan worden.

L2.20 Markering P-baan aanpassen (km 34,8n-33,8n)

Op het weefvak tussen de toerit vanaf de N206 en de afrit naar de N11 zijn de drie rijstroken op het eerste gedeelte onderling gescheiden door normale onderbroken markering. Formeel zouden doorgaande (vracht)auto's dan van rijstrook 1 (meest links) naar rijstrook 3 (meest rechts) moeten gaan, om vervolgens weer naar rijstrook 1 te gaan richting Amsterdam.

Dit weefvak is asymmetrisch: in het begin komen 2 rijstroken uit Den Haag samen met 1 rijstrook vanaf de N206, aan het einde gaat 1 rijstrook richting Amsterdam en 2 rijstroken richting de N11. Dit maakt het lastiger om over de volle lengte een blokmarkering toe te passen tussen rijstrook 1 en 2. Mogelijk kan dit (mede op grond van de richtlijnen) wel een extra bewegwijzeringsbord op het portaal op km 35,1n.

Geadviseerd wordt om op het weefvak de mogelijkheden voor verlengde blokmarkering tussen rijstrook 1 en 2 te onderzoeken en – indien nodig – een extra bewegwijzeringsbord op het portaal op km 35,1n te plaatsen. Deze maatregel hangt verder samen met maatregel L2.15 (bewegwijzering aanpassen) en maatregel L2.21 (hele weefvak gebruiken).

L2.07 Lagere snelheidslimiet op parallelbaan (km 36n-33n)

Weggebruikers in de panelsessies geven aan dat zij regelmatig geconfronteerd worden met grote snelheidsverschillen. Auto's uit de richting Den Haag die naar de N11 willen of willen doorrijden naar Amsterdam hebben vaak een hoge snelheid. Auto's vanaf de N206 en vrachtauto's hebben vaak een lagere snelheid. Dit maakt het wisselen van rijstrook lastig en leidt ook tot gevaarlijke situaties.

Een snelheidslimiet van 80 km/h beperkt deze verschillen.

Geadviseerd wordt de snelheidslimiet van 80 km/h op de parallelbaan nader te onderzoeken.

L2.24 Invoeging op parallelbaan vanaf N11 aanpassen (km 33,3n)

De weggebruikers hebben zowel in de enquête als in de panelsessies opgemerkt dat vrachtwagens vanaf de N11 vaak met een lage snelheid invoegen (als gevolg van de opgaande helling in de oprit). Ook merken ze op dat aan het begin van de invoegstrook niet duidelijk is hoe lang deze is. Dit komt door het verticale alignement, het einde ligt net na de top. Zij stellen dan ook voor om de invoegstrook te verlengen.

Verlenging van de invoegstrook heeft alleen zin als ook het puntstuk stroomafwaarts verlegd wordt.

Aandachtspunt hierbij is de beperkt beschikbare fysieke ruimte. De parallelbaan en de naastgelegen invoegstrook en vluchtstrook liggen hier op een grondlichaam en kort na het einde van de invoegstrook begint de constructie van de verdiepte ligging. Verlengen van de invoegstrook kan vermoedelijk alleen door óf de vluchtstrook te versmallen of op te heffen, óf door het grondlichaam te verbreden.

Geadviseerd wordt om de inpassing van deze maatregel met een nauwkeurig ontwerp te onderzoeken.

8.5 Pakket 4, beperkte capaciteitsuitbreiding richting Amsterdam

De maatregelen in dit pakket zijn gericht op het optimaal benutten van hoofd- en parallelbaan. Dit kan door het doorgaande verkeer actiever via de parallelbaan te sturen: de eerste twee maatregelen in dit pakket. Dit vereist wel maatregelen om extra ruimte voor doorgaand verkeer op de parallelbaan te maken: de volgende drie maatregelen in het pakket.

Een aantal maatregelen in dit pakket is op effectiviteit onderzocht met het dynamische verkeersmodel FOSIM. De resultaten van dit modelonderzoek worden toegelicht in bijlage 5. Bij de betreffende maatregelen wordt verwezen naar het variantnummer dat ze in de modelstudie gekregen hebben. Uit de modelberekeningen is gebleken dat een deel van de maatregelen niet leidt tot een hogere capaciteit. Bij de betreffende maatregelen is in deze paragraaf dan ook (alsnog) het advies gegeven ze niet uit te voeren. Voor de volledigheid zijn ze echter nog steeds wel vermeld in deze paragraaf. Aan het eind van deze paragraaf zijn de conclusies met betrekking tot de effectiviteit van de maatregelen in dit pakket samengevat.

Alvorens een besluit tot uitvoering te nemen, dienen de effectieve maatregelen nog verder (ontwerptechnisch en financieel) uitgewerkt te worden. Dan kan op basis van een afweging tussen de kosten en effecten een besluit genomen worden over de uitvoering.

nr	maatregel	locatie
L3.01	bewegwijzering aanpassen	36,1-35,7
L3.03	doorgaand vrachtverkeer via parallelbaan	36,1-35,7
L2.23	TDI	35,1d & 33,5d
L3.04	rijbaansplitsing in plaats van uitvoeging	36,1-35,7
L4.02	versnellen aanleg knooppunt Hofvliet	

L3.01 Bewegwijzering aanpassen (km 36,1-35,7)

Met de bewegwijzering kan doorgaand richting Amsterdam verkeer ook *actief* gestimuleerd worden om (ook) de parallelbaan te gebruiken. Als in de drukste kwartieren drietot vierhonderd voertuigen de parallelbaan zouden gebruiken, zou de hoofdrijbaan veel minder belast worden en daar dus ook minder filevorming optreden.

Een deel van de doorgaande weggebruikers gebruikt nu al de parallelbaan. Uit de enquête en uit de panelgesprekken blijkt ook dat een ander deel juist onbekend is met het feit dat de parallelbaan door doorgaand verkeer gebruikt kan en mag worden.

Met bewegwijzering die de bestemming Amsterdam ook expliciet via de parallelbaan aangeeft kan het gebruik van de parallelbaan bevorderd worden. Hier staat echter tegenover dat de parallelbaan op dit moment nu al onvoldoende capaciteit heeft, met name aan het einde (als verkeer vanaf de N11 erbij komt). Structureel en expliciet het doorgaand verkeer richting Amsterdam ook verwijzen via parallelbaan zal dus leiden tot overbelasting van parallelbaan, terwijl hoofdrijbaan dan soms nog voldoende ruimte heeft. En vooral op het einde van de parallelbaan zijn capaciteitsmaatregelen nauwelijks mogelijk (zie paragraaf 8.5).

Geadviseerd wordt deze maatregel daarom alleen te overwegen als er goed inzicht is in de extra filevorming op de parallelbaan als gevolg van deze maatregel.

L3.03 Doorgaand vrachtverkeer via parallelbaan (km 36,1-35,7)

Zowel de experts als de wegebruikers stellen voor om doorgaand vrachtverkeer via de parallelbaan te leiden. Daarmee ontstaat er meer ruimte op de hoofdrijbaan. Ook hoeft vrachtverkeer dan bij de samenvoeging van de hoofd- en parallelbaan niet meer van strook te wisselen. Vrachtverkeer kan met bewegwijzering gestimuleerd worden de parallelbaan te nemen, of met verbodsborden op de hoofdrijbaan daartoe gedwongen worden. Voor vertegenwoordigers van transportbedrijven is dit een bespreekbare optie. Extra vrachtverkeer op de parallelbaan heeft echter ook nadelen. Het drukt zwaar op de (beperkt beschikbare) capaciteit van de parallelbaan. Het leidt tot lastiger situaties op het weefvak (waar de doorgaande vrachtauto's op de meest linker strook blijven rijden. Het zorgt voor tot colonnevorming op de enkelstrooks delen (personenauto's achter de vrachtauto's, hiaten voor de vrachtauto's).

Uit het kentekenonderzoek blijkt dat het doorgaande vrachtverkeer nu circa 2% tot 10% van is van het totale doorgaande verkeer via de parallelbaan. Uitgaande van de totale hoeveelheid doorgaand verkeer op de parallelbaan (gemiddeld 300 mvt/h in de ochtendspits) betekent dit gemiddeld 6 tot 30 vrachtauto's per uur in de ochtendspits. De totale hoeveelheid doorgaand vrachtverkeer is op basis van metingen van 2013 geschat op 2% tot 5% van het totale doorgaande verkeer in de ochtendspits (4100 mvt): 80 tot 200 vrachtauto's. Hieruit kan worden afgeleid dat op dit moment circa 8% tot 40% van het doorgaande vrachtverkeer kiest voor de parallelbaan (de bandbreedte hangt samen met

de onzekerheid in de metingen). Kort samengevat: lang niet al het doorgaande vrachtverkeer kiest nu de parallelbaan, maar een nauwkeurige inschatting kan niet gegeven worden.

Deze maatregel is doorgerekend met FOSIM (variant 1). Volgens de modelberekeningen leidt deze maatregel in de ochtendspits tot een *lagere* capaciteit (-4%) en in de avondspits tot een *hogere* capaciteit (+3%). De maatregel kan alleen voor de hele dag ingezet worden (omwille van de eenduidigheid en handhaafbaarheid).

Om deze reden wordt geadviseerd om deze om deze maatregel *niet* uit te voeren.

L2.23 TDI (km 35,1d & 33,5d)

De weggebruikers in de enquête constateren dat verkeer vanaf de N206 in clusters aankomt op het weefvak. Dit wordt veroorzaakt door de VRI op het toeleidende kruispunt. Juist die piekbelastingen leiden tot verstoring van de doorstroming op het weefvak. Om die reden is voorgesteld om hier een toeritdoseerlicht (TDI) te plaatsen. Deze TDI heeft vooral een spreidende functie (clusters verkeer uit elkaar halen).

Ook bij de toerit is opgemerkt dat vooral invoegende vrachtauto's de doorstroming extra verstoren. Hier komt de ook de totale hoeveelheid verkeer op de parallelbaan regelmatig boven de capaciteit van de enkele rijstrook uit. De TDI zou hier, naast een spreidende functie, ook een beperkende functie kunnen hebben.

In beide gevallen leidt de TDI echter ook tot wachtrijen op de toerit. Bij een beperkende functie zal die terugslaan tot op de toeleidende wegen. Verder dient bij de TDI's rekening gehouden te worden met een passeermogelijkheid voor de hulpdiensten.

Om die reden wordt geadviseerd de TDI's op beide locaties slechts te overwegen op basis van zorgvuldig nader onderzoek naar de wachtrijvorming op de toeritten (en verder), voldoende acceleratielengte na de TDI om traag invoegende voertuigen op de parallelbaan te voorkomen en voldoende passeermogelijkheden voor de hulpdiensten.

L3.04 Rijbaansplitsing in plaats van uitvoeging (km 36,1-35,7)

Bij een splitsing gaat de rijstrook 3 (samen met een bijkomende strook rechts) over in de parallelbaan. De rijstroken 1 en 2 gaan dan door als doorgaande rijstroken op de hoofdrijbaan. De versmalling van 3 naar 2 rijstroken komt daarmee te vervallen. Deze maatregel kon op veel bijval rekenen bij de weggebruikers in de panelessies.

Bij deze maatregel zal echter meer doorgaand verkeer de parallelbaan belasten. Vooral op het einde van de parallelbaan zijn capaciteitsmaatregelen nauwelijks mogelijk (zie paragraaf 8.5).

Ander aandachtspunt is de situatie buiten de spitsen: dan is er voldoende ruimte op de hoofdrijbaan en is het niet nodig om het doorgaand verkeer via de parallelbaan te sturen. In dat geval zal doorgaand verkeer op rijstrook 3 dus bewust van rijstrook moeten wisselen om via de hoofdrijbaan richting Amsterdam te rijden.

Deze maatregel is doorgerekend met FOSIM (variant 3). Volgens de modelberekeningen leidt deze maatregel tot een *beduidend lagere* capaciteit in de ochtendspits (-7%) en in de avondspits (-14%).

Net als bij maatregel R3.04 voor de hoofdrijbaan richting Den Haag is bij deze variant niet uitgegaan van extra capaciteit op de parallelbaan stroomafwaarts.

Bij nadere beschouwing blijken de modelberekeningen (net als erg gevoelig te zijn voor de vormgeving van de rijbaansplitsing. In de beschouwde variant is ervan uitgegaan dat

de meest rechter rijstrook overgaat naar de parallelbaan en dat er kort voor het splitspunt nog via een korte uitvoegende taper een extra rijstrook richting parallelbaan gaat. Uit een korte gevoeligheidsanalyse en analyses van maatregel R3.05 (rijbaansplitsing voor de verdiepte ligging met een enkele rijstrook naar de parallelbaan) blijkt dat alleen een enkele rijstrook zonder taper mogelijk beter functioneert: +5% capaciteit in de ochtendspits, +2% capaciteit in de avondspits.

Deze maatregel is met FOSIM ook onderzocht in combinatie met een complete verdubbeling van de parallelbaan en een taperinvoeging op de hoofdrijbaan (variant 8). Deze variant leidt niet tot extra capaciteit in de ochtendspits en een lagere capaciteit in de avondspits (-6%).

Op grond van bovenstaande overwegingen wordt deze maatregel niet aanbevolen.

L4.02 Versnellen aanleg knooppunt Hofvliet

Een bijzondere 'maatregel' in dit kader is het versneld aanleggen van knooppunt Hofvliet. Richting Amsterdam leidt deze maatregel ertoe dat de hoofdrijbaan al eerder gesplitst wordt in een hoofdrijbaan met twee rijstroken en een parallelbaan met twee rijstroken. De versmalling van drie naar twee rijstroken op de hoofdrijbaan komt hiermee dus te vervallen.

Voor het overige blijft de capaciteit van de parallelbaan richting Amsterdam echter gelijk aan de huidige situatie. Per saldo zal het versneld aanleggen van knooppunt Hofvliet daarom niet leiden tot een substantiële verbetering van de verkeersafwikkeling richting Amsterdam. Dit blijkt ook uit de modelberekeningen met FOSIM (variant 9): zowel in de ochtendspits als in de avondspits neemt de capaciteit licht af (-2% resp. -1%).

Kort samengevat de conclusies voor Pakket 4 (beperkte capaciteitsuitbreiding) richting Amsterdam:

- Uit de modelanalyses met FOSIM blijkt dat vrijwel geen enkele maatregel leidt tot een substantiële capaciteitswinst, in de meeste gevallen is er zelfs een risico dat de capaciteit afneemt.
- De effecten van het wijzigen van de uitvoeging naar de parallelbaan in een rijbaansplitsing in combinatie met het opheffen van de versmalling van 3 naar 2 rijstroken op de hoofdrijbaan, maar zonder extra capaciteit op de parallelbaan zijn onzeker. Het model blijkt erg gevoelig te zijn voor de vormgeving van de rijbaansplitsing.

8.6 Maatregelen rijbaan richting Amsterdam: niet uitvoeren

Bij dit onderzoek is ook een aantal maatregelen naar voren gekomen die bij nadere beschouwing geen positief advies krijgen. Deze worden hier met een korte motivering genoemd:

- L1.01 Rerouten vanaf Pr Clausplein:
Alternatieve route via de N11, de N44 en de A44 heeft te weinig restcapaciteit.
- L1.02 Spitsmijden:
Op korte termijn beperkt effect, uitvoering sterk afhankelijk van andere partijen.

- L1.03 Carpoolen:
Op korte termijn beperkt effect, uitvoering sterk afhankelijk van andere partijen.
- L1.04 tol heffen:
Op korte termijn niet (politiek) haalbaar.
- L2.02 Lagere snelheidslimiet op 130 km/h wegvak (km 35-36):
Op het wegvak tussen het Prins Clausplein en Zoeterwoude Rijndijk geldt overdag (06.00-19.00 uur) een snelheidslimiet van 100 km/h en 's avonds en 's nachts (19.00-06.00 uur) een snelheidslimiet van 130 km/h. Aan het einde van de avondspits gaat de maximumsnelheid dus omhoog. Bij een hogere snelheidslimiet neemt de kans op snelheidsverschillen toe, en daarmee ook de kans op verstoringen, schokgolven en incidenten. Wel staat het wijzigen van snelheidslimieten op dit moment in de (politieke) belangstelling, en dan in de meeste gevallen juist naar hogere snelheidslimieten. Daarnaast kan hetzelfde effect in ieder geval ook op de hoofdrijbaan bereikt worden met maatregel L2.08 (dynamische snelheidsbeelden) in pakket 3.
- L2.04 trajectcontrole opheffen:
Tegenover een mogelijk positief effect op wegvak Rijndijk - Hoogmade (minder mensen die gas willen geven) staat negatief effect op wegvak Leidschendam - Rijndijk (grotere snelheidsverschillen).
- L2.06 snelheidslimiet verhogen:
Negatief effect op doorstroming en kans op incidenten, strijdig met leefbaarheid Leiden en Leiderdorp.
- L2.11 afstand houden! (met tekens op en naast de weg weggebruikers stimuleren afstand te houden):
Lastige maatregel om effectief en duidelijk naar de weggebruikers te maken.
- L2.12 schokgolven beperken met ITS:
(Nog) Geen effect op korte termijn (te weinig auto's hebben nu de faciliteiten hiervoor).
- L2.18 afstreping 3>2 andersom: (rechts invoegen in plaats van links):
Strijdig met ontwerprichtlijnen, sterk afwijkend van normaal wegbeeld in vergelijkbare situaties.
- L2.19 heroverweging openingstijden Lammenschansbrug:
Is niet op korte termijn te realiseren.
- L2.21 hele weefvak gebruiken:
Dit kan wel bevorderd met een bordje, maar dat heeft weinig effect, asymmetrische markering wellicht wel, maar is lastig te begrijpen en te accepteren.
- L2.22 optimale afwikkeling bij afritten (VRI's anders instellen):
Niet de VRI's maar de aansluitende wegvakken zijn het probleem.
- L2.27 parallelbaan later samenvoegen met hoofdrijbaan (pas aan het einde van de Verdiepte ligging, bet voor de afrit naar Hoogmade):
over deze lengte zijn 3 rijstroken effectiever dan 2+1 (fysiek) gescheiden rijstrook.
- L4.01 doorsteek H-baan --> P-baan net na de uitvoering naar de N206:
Heeft weliswaar als voordeel dat wachtrij voor afrit N206 de rest van het verkeer op de parallelbaan niet hindert, maar het is ook een extra discontinuïteit, ook wordt de capaciteit naar de parallelbaan minder optimaal benut met een enkele strook;
Uit analyses met FOSIM (variant 4) blijkt dat dit leidt tot 3% capaciteitsverlies in de ochtendspits en 4% capaciteitsverlies in de avondspits.

- L4.03 doorsteek van de parallelbaan naar de hoofdrijbaan voor de toerit vanaf de N112 (km 33,3) als bijkomende strook op de hoofdrijbaan, toerit vanaf de N11 apart laten invoegen op de hoofdrijbaan:
 - Uit analyses met FOSIM (variant 5) blijkt dat dit weliswaar leidt tot 6% extra capaciteit in de ochtendspits en 2% extra capaciteit in de avondspits.
 - Maar de maatregel kent ook twee grote nadelen: (1) de doorsteek komt ter plaatse van kunstwerken, (2) de N11 moet invoegen in verdiepte ligging.
- L4.04 extra strook op de parallelbaan vanaf de toerit N11 en getaperd invoegen op de hoofdrijbaan:
 - Uit analyses met FOSIM (variant 6) blijkt dat dit leidt tot slechts 1% extra capaciteit in de ochtendspits en 2% extra capaciteit in de avondspits.
 - Het heeft twee grote nadelen: (1) de fysieke ruimte is beperkt, mede bij kunstwerken, (2) getaperd invoegen op hoofdrijbaan in verdiepte ligging is minder veilig.
- L4.05 plusstrook op hoofdrijbaan:
Kostbaar, vergt langdurige procedures.
- L5.01 incident management:
Wordt nu al uitgevoerd.

Zowel in de enquêtes als in de panelsessies hebben de weggebruikers hun zorg geuit over de doorstroming in de nabije toekomst. Ze verwachten wel enig effect van de voorgestelde maatregelen. Maar ze zien ook dat de hoeveelheid verkeer blijft toenemen. Daarom is er meermalen gepleit om ook te starten met de procedures die nodig zijn voor de aanleg van een derde rijstrook op de hoofdrijbaan. Dit zal dit altijd in combinatie met het stroomafwaarts gelegen wegvak (met ook een beperkte capaciteit) beschouwd moeten worden.