

ir Sj Stienstra

Adviesbureau stedelijk verkeer bv

ZOETERWOUDE

Ontwikkeling Verde Vista Meerburg

Parkeren en verkeersaspecten

Inhoud

1. INLEIDING	2
2. PROGRAMMA	3
3. UITGANGSPUNTEN PARKEERBEHOEFTEBEREKENING	4
3.1 Gemeentelijk parkeerbeleid	4
3.2 Locatiekenmerken	4
3.3 Gebruikersgroepen	5
3.3.1 Wonen	5
3.3.2 Commercieel	10
3.3.3 Overige functies in het gebied	11
3.4 Veranderend autogebruik	11
3.4.1 Doelgroepen	11
3.4.2 Ontwikkelingen in autobezit/ -gebruik	12
3.4.3 Mobility as a Service	13
3.4.4 Deelauto en parkeren	14
4. Parkeervraag en -aanbod	17
5. Verkeersgeneratie	19
6. Conclusies	20

Heiloo, februari 2019

Vredenoord 133, 1852 WL Heiloo, tel.: 072 5338293, e-mail: stieverk@wxs.nl

1. INLEIDING

Ten noorden van de N-11 wordt in de gemeente Zoeterwoude door de Ontwikkelingsmaatschappij Meerburg het project Verde Vista Meerburg geïnitieerd. In het oorspronkelijke stedenbouwkundige masterplan voor deze locatie werden zes deelgebieden onderscheiden, met een overwegende invulling met kantoren (Businesspark A4).

Figuur 1: Uitsnede stedenbouwkundig masterplan en indeling deelgebieden

Het meest zuidelijke deelplan is inderdaad ingevuld met een kantoorfunctie, i.c. Siemens. Onder invloed van marktontwikkelingen is een herontwikkeling tot stand gekomen waarbij de programmatische invulling is verschoven naar een woonprogramma (en een -reeds voorzien- beperkt detailhandelsprogramma) voor de nog in te vullen deelgebieden. Daarvoor is een wijziging van het vigerende bestemmingsplan benodigd, waarvoor de parkeersituatie en relevante verkeersaspecten nader moeten worden beschouwd. Het gaat daarbij om een realistische raming van de te verwachten parkeerbehoefte, hoe deze parkeerbehoefte op te vangen binnen het plangebied, en de hoeveelheid (auto-)verkeer die in samenhang met deze parkeerbehoefte wordt gegenereerd. OMM heeft daartoe ir. Sj. Stienstra Adviesbureau stedelijk verkeer BV opdracht verstrekt voorliggende notitie op te stellen. De rapportage is opgesteld in december 2018, en vervolgens binnen OMM en in overleggen met de gemeente besproken. Deze overleggen hebben geleid tot een aantal aanscherpingen, die in deze versie van februari 2019 zijn verwerkt.

2. PROGRAMMA

In het project zijn drie onderdelen te onderscheiden:

- a. Kantoor Siemens: blok 1 is ingevuld met de kantoorlokatie Siemens, en beschikt over een eigen parkeercapaciteit van circa 220 parkeerplaatsen (in pandig)
- b. De blokken 2, 3 en 4 worden ontwikkeld door STEBRU/ Volker Wessels. Dit deelprogramma bestaat uitsluitend uit woningbouw in de categorieën huur/ midden, huur/sociale sector en ouderenhuisvesting. Voor pensioenfondsen MN worden circa 145 driekamerappartementen met een oppervlakte variërend van globaal 70 tot 90 m², (midden huurniveau) ontwikkeld. In het sociale segment worden voor Rijnhart Wonen worden circa 125 appartementen ontwikkeld, waarvan circa 60% twee-kamer appartementen (circa 45/50 m²) en circa 40% drie-kamer appartementen (circa 60/65 m²).
Voor ouderenhuisvesting worden circa 120 appartementen ontwikkeld, nl. voor Habion circa 50 tweekamerappartementen (50/55 m², huurprijs juist onder de sociale huurgrens), en voor VGZ circa 70 driekamerappartementen (60/65 m²). De leeftijdscategorie van de huurders is 75 jaar en ouder, huurders dienen zelfstandig te kunnen wonen. Habion/VGZ faciliteert wel mogelijk zorg.
Totaal worden in dit deelprogramma daarmee circa 390 woningen voorzien, daaronder is een parkeergarage geprojecteerd.
- c. De blokken 5 en 6 worden ontwikkeld door Sustay. Dit deel van het project valt uiteen in twee delen: een woningbouwproject in blok 5 (aangeduid als kavel 2A Noord), met 87 woningen in vier etages, en een parkeerkelder, en op kavel 2B (blok6) een centrumplan bestaande uit totaal 145 woningen (70 in een woonblok en 75 in een woontoren, met daarbij een full-service supermarkt van 2000 m² bvo, wellicht aangevuld met enkele kleinere aanvullende publieksvoorzieningen en gebouwde parkeervoorzieningen (voor een deel openbaar en voor een deel als stallingsgarage). Van de woningen valt 30% in de categorie sociale koop (koopprijs afgetopt op € 180.000), de overige appartementen (met een oppervlakte van 55 – 110 m²) zullen vallen in de prijsklasse van € 200.000 tot € 300.000.

Verder zijn er binnen het plangebied mogelijkheden om in het openbaar gebied parkeerplaatsen op maaiveld te realiseren.

3. UITGANGSPUNTEN PARKEERBEHOEFTEBEREKENING

3.1 Gemeentelijk parkeerbeleid

De gemeente Zoeterwoude beschikt niet over een eigen parkeernormennota, maar hanteert de CROW parkeerkentallen¹ als uitgangspunt om in bouw- en bestemmingsplannen de bijbehorende parkeervereisten vast te stellen. Daarbij wordt rekening gehouden met de locatienkenmerken van het betreffende plan, en zo nodig met de specifieke kenmerken van de plannen.

Zo is voor de ten noorden van het plangebied gelegen (suburbane) woonwijk in het bestemmingsplan 'Meerburgpolder Noord 2014' niet in algemene zin verwezen naar de CROW-kengetallen, maar is in de specifieke gebruiksregels voor de verschillende typen woningen (goedkoop, middelduur en duur) een parkeernorm vastgelegd (variërend van 1,4 tot 1,8 parkeerplaats per woning, d.w.z. aan de onderkant van de bandbreedte die CROW voor deze typen woningen geeft). In aanvulling daarop is in afwijking daarvan voor startersappartementen met een maximale oppervlakte van 50 m² een specifieke parkeernorm vastgesteld van 1 parkeerplaats per appartement.

In het vigerende bestemmingsplan voor het plangebied ('Meerburgpolder Zuid 2014') wordt wel verwezen naar de "de parkeernormen (sic!) van het CROW zoals vastgelegd in publicatie 317 'Kencijfers parkeren en verkeersgeneratie'", waarbij wordt uitgegaan van de locatienkenmerken 'weinig stedelijk gebied' en ligging in 'rest bebouwde kom'. Dit is geënt op de oorspronkelijke plannen voor het gebied (kantorenlocatie). Met de in de huidige planvorming voorziene functiewijziging (woongebied) staan deze uitgangspunten ter discussie, en zal ten behoeve van de noodzakelijke bestemmingsplanwijziging ook nader moeten worden gekeken naar de uitgangspunten voor de parkeerbehoefteberekening en zal voor de verschillende typen woningen een verantwoorde keuze voor de toe te passen parkeernormering moeten worden gemaakt.

3.2 Locatienkenmerken

Met de realisering van het programma zoals beschreven in hoofdstuk 2 neemt de stedelijkheidsgraad van het gebied sterk toe. De stedelijkheidsgraad van een gebied wordt uitgedrukt in de adressendichtheid van een gebied, waarbij de volgende indeling wordt gebruikt²:

zeer sterk stedelijk	$\geq 2\ 500$ adressen per km ²
sterk stedelijk	1 500 - 2 500 adressen per km ²
matig stedelijk	1 000 - 1 500 adressen per km ²
weinig stedelijk	500 - 1 000 adressen per km ²
niet stedelijk	< 500 adressen per km ²

Voor het plangebied Meerburgpolder Zuid (incl. sportvelden en kantoorlocatie) worden in de voorliggende plannen ruim 600 woningen voorzien, op een oppervlakte voor het totale plangebied van circa 200 x 600 meter. De adressendichtheid komt daarmee zelfs ruim boven de grens voor zeer sterk stedelijk. De ligging van het gebied, omsloten door wegen en water, en qua verkeersstructuur aansluitend aan de Leidse wijk Roomburg, is daarom een kwalificatie als 'sterk stedelijk' meer passend. Ook voor Roomburg is deze kwalificatie van toepassing. Hiermee wordt een homogene structuur van locatienkenmerken -passend binnen de opbouw van de Leidse agglomeratie- bereikt.

¹ Kencijfers parkeren en verkeersgeneratie, CROW publicatie 317, 2012

² Bron: CBS

Naast de stedelijkheidsgraad is ook de ligging binnen de stad/ gemeente van invloed bij de toe te passen parkeercijfers van belang. Het plangebied wordt een overwegend woongebied, zonder (stads-)centrumfunctie, en valt daarmee binnen het locatienmerk 'rest bebouwde kom'. Als algemene locatienmerken gaan we daarmee uit van: sterk stedelijk/ rest bebouwde kom.

3.3 Gebruikersgroepen

De parkeerkentallen van het CROW geven een bandbreedte voor een veelheid aan standaardfuncties, gebaseerd op ervaringscijfers. Indien daar aanleiding voor is, bijvoorbeeld in het geval van specifieke functies en/of doelgroepen af te wijken. De primaire functie in het gebied wordt wonen, daarnaast is in de plannen een aandeel detailhandel opgenomen, en bevinden zich in het gebied kantoren en sportvelden, elk met eigen parkeervoorzieningen.

3.3.1 Wonen

In het programma zijn de volgende categorieën woningen te onderscheiden:
 koopwoning, midden
 koopwoning, sociaal
 vrije sector huur, midden
 sociale sector, huur tot 50 m²
 sociale sector, huur > 50 m²
 senioren, sociale huur
 senioren, huur

Om te komen tot een juiste bepaling van de te hanteren parkeernormen is nader gekeken naar het autobezit naar inkomen en naar stedelijkheidsgraad.

Het CBS geeft data voor autobezit³ per voor gestandaardiseerde inkomens. Hierin worden schaalvoordelen die het gevolg zijn van het voeren van een gemeenschappelijke huishouding door middel van equivalentiefactoren verrekend, waardoor alle inkomens worden herleid tot het inkomen van een eenpersoonshuishouden (het gestandaardiseerd inkomen). Het autobezit wordt door het CBS gegeven per 20%-groep van gestandaardiseerde inkomens. In tabel 1 worden de resultaten voor de verschillende 20%-inkomensgroepen weergegeven. In de laatste kolom wordt op basis van die gegevens het gemiddeld autobezit per huishouden geraamd.

Tabel 1: Huishoudens in bezit van auto per inkomensgroep

gestandaardiseerde inkomensgroep	Huishoudens in bezit van auto			Gemiddeld autobezit per huishouden
	één voertuig	twee voertuigen	Drie of meer voertuigen	
1 ^e 20%-groep	31,5%	5,2%	1,3%	0,46
2 ^e 20%-groep	51,1%	8,0%	1,4%	0,72
3 ^e 20%-groep	59,9%	16,4%	2,7%	1,01
4 ^e 20%-groep	55,8%	27,0%	5,2%	1,26
5 ^e 20%-groep	44,8%	37,4%	10,6%	1,52
Alle huishoudens	48,2%	18,8%	4,2%	0,99

De maximale inkomensgrens om in aanmerking te komen voor een woning in de sociale sector ligt ongeveer in het midden van de tweede 20%-inkomensgroep.

³ Uit de toelichting van CBS op deze tabel blijkt dat dit inclusief gebruik van lease-auto's is.

Naast het inkomen van de doelgroep is ook de locatie van de woning een belangrijke invloedsfactor. Dit wordt uitgedrukt in de urbanisatiegraad van de omgeving, de verstedelijkingsgraad. Tabel 2 geeft een overzicht van autobezit naar stedelijkheidsgraad.

Tabel 2: Huishoudens in bezit van auto naar stedelijkheidsgraad

urbanisatiegraad	Huishoudens in bezit van auto			Gemiddeld autobezit per huishouden
	één voertuig	twee voertuigen	Drie of meer voertuigen	
zeer sterk stedelijk	40,6%	10,2%	1,8%	0,67
sterk stedelijk	49,6%	18,2%	3,5%	0,97
matig stedelijk	51,7%	22,8%	5,1%	1,13
weinig stedelijk	51,7%	24,6%	6,4%	1,21
niet stedelijk	51,0%	25,8%	7,6%	1,26
Nederland totaal	48,2%	18,8%	4,2%	0,99

Het gemiddeld autobezit per huishouden in een sterk stedelijk gebied ligt rond het gemiddelde voor geheel Nederland.

3.3.1.1 Koopwoning, midden

Als uitgangspunt voor deze categorie woningen kan worden uitgegaan van de CROW-kentallen. Voor koop, etage, midden geeft CROW voor de locatietekenen sterk stedelijk/ rest bebouwde kom een kengetal van 1,3 – 2,1 parkeerplaats per woning. Daarin is een aandeel van 0,3 opgenomen voor bezoekersparkeren, dat vooralsnog buiten beschouwing wordt gelaten (hierop wordt ingegaan in paragraaf 3.3.1.7).

Voor Meerburgpolder Noord is de gemeente Zoeterwoude voor de bepaling van de parkeernormen uitgegaan van de ondergrens van de CROW-kengetallen. Ook voor blok 2A is dit uitgangspunt overeengekomen. De rekenwaarde ('parkeernorm') voor de bepaling van de parkeerbehoefte voor bewonersparkeren voor dit woningtype zou daarmee uitkomen op 1,0 parkeerplaats per woning. De praktijk leert dat parkeercapaciteit in Meerburgerpolder Noord als krap wordt ervaren. Daarnaast blijkt uit een vergelijking van de CROW-parkeerkentallen voor etagewoningen in de categorieën huur en koop dat koopappartementen parkeerkentallen hebben die 0,2 hoger liggen dan overeenkomstige huurappartementen. Rekening houdend met de voorgestelde rekenwaarde voor huurwoningen (paragraaf 3.3.1.3) stellen wij voor de nog te realiseren koopwoningen, midden een rekenwaarde ('parkeernorm') voor van 1,2 parkeerplaats per woning.

3.3.1.2 Koopwoning, sociaal

Voor deze categorie woningen wordt aangesloten bij de CROW-kentallen voor koop, etage, goedkoop (1,1 – 1,9 parkeerplaats per woning), met ook daarin een aandeel voor bezoekersparkeren. De rekenwaarde ('parkeernorm') voor de bepaling van de parkeerbehoefte voor bewonersparkeren voor dit woningtype komt dan uit op 0,8 parkeerplaats per woning. Dit cijfer ligt iets boven het gemiddelde autobezit per huishouden van de 2^e 20%-groep inkomens (zie tabel 1). Dit sluit aan bij de verwachting dat de kopersgroep voor deze woningen vooral uit deze groep zullen komen, en daarbinnen ook degenen die zich financieel iets meer kunnen veroorloven.

3.3.1.3 vrije sector huur, midden

Ook voor deze woningen gaat het om appartementen (etage). Uitgangspunt is hierbij het CROW-parkeerkental voor huur, etage, midden/goedkoop (0,9 – 1,7 parkeerplaats per woning). CROW maakt geen onderscheid tussen goedkoop en middenniveau huren. Omdat hier specifiek wordt ingezet op middenniveau huren ligt het in de rede daarmee ook rekening te houden bij de parkeerbehoefte. We gaan daarom in dit geval uit van het midden van de door CROW gegeven range van parkeercijfers. Exclusief het bezoekersparkeren komt de rekenwaarde ('parkeernorm') voor

de bepaling van de parkeerbehoefte voor bewonersparkeren voor dit woningtype dan uit op 1,0 parkeerplaats per woning.

3.3.1.4 sociale sector, huur, oppervlakte tot 50 m²

Voor sociale huur, etage geeft CROW geen specifieke kentallen. Voor grondgebonden huurwoningen in de sociale sector worden wel kengetallen gegeven, die lager liggen dan voor grondgebonden woningen in de vrije sector, maar hoger dan die voor huur, etage, midden/ goedkoop (!).

Om de juiste doelgroep te bereiken (bewoners die in aanmerking komen voor sociale huur) wordt uitgegaan dat daarvoor een passende inkomenseis wordt gesteld. In de praktijk komt dit ongeveer overeen met een inkomen in de laagste 30% van alle inkomens. Deze inkomensgroepen hebben een lager dan gemiddeld autobezit per huishouden (zie tabel 1).

Als we er van uitgaan dat de inkomensverhouding van de toekomstige bewoners, zeker voor de kleinere appartementen, globaal 50/50 verdeeld zal zijn over de eerste 20%-groep en de (onderste helft van de) tweede groep, volgt daaruit een raming van gemiddeld autobezit van 0,59 auto's per huishouden.

Voor de parkeerbehoefte voor bewoners in deze categorie woningen kan daarmee worden uitgegaan van (afgerond) 0,6 parkeerplaats per woning.

3.3.1.5 sociale sector, huur, oppervlakte > 50 m²

Dit type woningen (driekamerwoningen) zal naar verwachting in verhouding iets meer huurders met een iets hoger inkomen aantrekken dan de kleinere woningen in de sociale sector. Daarnaast is het ook aannemelijk dat op den duur een deel van de bewoners hier ook zal blijven wonen als hun inkomen inmiddels boven de inkomensgrens voor sociale woningen is gekomen⁴.

Voor de parkeerbehoefte voor bewoners in deze categorie woningen wordt daarom aangesloten bij de waarde voor het autobezit per huishouden in de tweede 20%-groep inkomen. Uitgegaan wordt van (afgerond) 0,75 parkeerplaats per woning.

Deze waarden voor de parkeerbehoefte komen goed overeen met enkele resultaten van tellingen bij huurwoningen van de coöperatie Rijnhart Wonen:

Entree, Leiderdorp:

- 33 reguliere woningen (sociaal) en 20 zorgwoningen
- 63 parkeerplaatsen
- bezetting overdag 22 (35%)

Vlechtbaan, Leiderdorp.

- 36 woningen
- 36 parkeerplaatsen
- Bezetting overdag 20 (55%)

Ook elders is de ervaring dat de bezetting van parkeerplaatsen bij sociale woningbouw lager is dan de prognose: Zaanstad, De Helling: 40 parkeerplaatsen waarvan 26 verhuurd (35% leegstand); Zaanstad, De Kiel: 31 parkeerplaatsen waarvan 3 verhuurd (91% leegstand).

Ook in Haaglanden zijn diverse projecten beschreven, met leegstand in de parkeervoorzieningen tot soms meer dan 60%.⁵

Al deze ervaringen wijzen er op dat, zeker in de sterk stedelijke context van Meerburg, de voor de sociale woningbouw aangegeven parkeercijfers passend zijn.

⁴ Zie bijvoorbeeld , onderzoek Parkeernormen sociale woningbouw Leiderdorp, onderzoek Delft Infra Advies in opdracht Rijnhart Wonen, 2015

⁵ Slimmere mobiliteit vraagt om slimmere parkeernormen; M. Das, B. Jansen, paper Colloquium Vervoerplanologisch Speurwerk, Zwolle, 2016

3.3.1.6 senioren, huur en sociale huur

De woningen voor senioren worden ontwikkeld voor Habion/VGZ. Habion/VGZ biedt ouderen vanaf 75 jaar de mogelijkheid zelfstandig te blijven wonen, met service en zorg binnen handbereik. De doelgroep komt overeen met ouderen die in het verleden de populatie van een verzorgingshuis zouden uitmaken. Habion/VGZ is gespecialiseerd in ouderenhuisvesting die aansluit bij de vraag van nu en de toekomst.

Op basis van hun ervaring in soortgelijke projecten (Habion beheert op dit moment in ruim 80 gemeentes verspreid over Nederland woongebouwen voor ouderen) stelt Habion/VGZ vast dat de parkeerbehoefte bij dit type woningen gering is.

Habion/VGZ streeft er naar om maximaal 90% van de woningen toe te wijzen aan inkomens beneden € 36.000 en 10% of meer aan inkomens van € 36.000 tot € 55.000.

Uit verschillende referentieprojecten blijkt dat de parkeervraag per woning over het algemeen zeer laag is:

De Componist, Apeldoorn:

69 zelfstandige woningen, 1 bedrijfsruimte,
83 parkeerplaatsen (waarvan 75 (!) onverhuurd),
Verhouding (verhuurd): 0,1 pp/woning

Oostpoort, Amsterdam:

78+57 zelfstandige woningen, 1 bedrijfsruimte,
20+21 parkeerplaatsen (waarvan 2 onverhuurd),
verhouding: 0,3 pp/woning.

Boerhaavehof, Kudelstaart:

58 zelfstandige woningen, 2 bedrijfsruimten,
48 parkeerplaatsen (waarvan 21 onverhuurd),
verhouding: 0,45 pp/woning.

De Borkel, Gorssel:

37 zelfstandige woningen, 1 bedrijfsruimte,
24 parkeerplaatsen,
verhouding: 0,65 pp/woning.

Jeruzalem Staete, Amsterdam:

84 zelfstandige woningen, 9 bedrijfsruimten,
35 parkeerplaatsen (waarvan 9 onverhuurd),
verhouding: 0,3 pp/woning.

Meerkoet/Waterhoen, Pijnacker:

58+35 zelfstandige woningen, 1 bedrijfsruimte,
59+35 parkeerplaatsen (waarvan 1 onverhuurd),
verhouding: 1 pp/woning.

Meerzicht, Schiedam:

58 zelfstandige woningen, 2 bedrijfsruimten,
48 parkeerplaatsen (waarvan 21 onverhuurd),
verhouding: 0,45 pp/woning.

Voor het parkeren hanteert Habion/VGZ (voor binnenstedelijke locaties):

- Tweekamerappartementen 0,3 pp/woning
- Driekamerappartementen 0,6 pp/woning

Dit hangt mede samen met het lagere autobezit onder de doelgroep voor deze woningen (75 jaar en ouder). Uit CBS-gegevens blijkt dat vanaf 75 jaar inderdaad sprake is van een afnemend autobezit (zie figuur 2)

Figuur 2: Autobezit naar leeftijdsklasse

Weliswaar neemt in zijn algemeenheid het autobezit in de leeftijdscategorie 75+ licht toe, maar voor de doelgroep van de Habion/ VGZ, die sterker is aangewezen op zorg en minder mobiel is, geldt dit niet à priori.

Op grond van deze overwegingen geeft Habion/VGZ aan voor Zoeterwoude voor alle appartementen met 0,6 pp/woning over voldoende parkeercapaciteit voor het parkeren van de bewoners te beschikken.

De parkeereis die door Habion/VGZ is geformuleerd komt goed overeen met (en is zelfs hoger dan) de conclusie van een Grontmij-onderzoek naar de parkeerbehoefte seniorenhuisvesting (zorg- en aanleunwoningen). Op basis van veldwerk bij een drietal locaties voor seniorenhuisvesting in Katwijk/ Rijnsburg komt Grontmij Parkconsult, na het vergelijken met de landelijke richtlijnen, analyse van het veldonderzoek op een drietal locaties en het toepassen van een aantal correcties, tot een reële parkeernorm voor zorgappartementen van 0,30 parkeerplaatsen per zorgappartement, en voor verzorgings- en verpleegwoningen van 0,60 parkeerplaatsen per woning. Deze cijfers zijn inclusief bezoekersparkeren⁶.

3.3.1.7 bezoekersparkeren

Gebruikelijk wordt in de parkeernormen voor woningen, naast het bestanddeel voor het parkeren van de eigen auto, ook een aandeel van 0,3 parkeerplaats per woning wordt gereserveerd voor bezoekersparkeren. Deze raming is indertijd als algemene opslag opgenomen in de CROW-parkeerkencijfers. De indruk bestaat al geruime tijd dat deze aanname erg ruim is, maar onderzoeksgegevens ontbraken.

Door de introductie van digitale bezoekersregelingen in diverse gemeenten is de mogelijkheid ontstaan het feitelijk bezoekgedrag cijfermatig in beeld te brengen. Een eerste verkenning in een middelgrote stad in Nederland bevestigt het vermoeden. In de bezoekersregeling worden bezoekers digitaal aan- en afgemeld. Door het aantal aanwezige auto's van bezoekers te koppelen aan het aantal woningen ontstaat inzicht in de omvang en het verloop in de tijd van het bezoekersparkeren in de woonomgeving. Op basis van de meting wordt het maximaal gemeten aantal auto's van bezoekers geraamd op 0,06 per woning in het centrum, en 0,09 per woning buiten het centrum.

Hoewel dit slechts een beperkt onderzoek betrof kan wel worden geconcludeerd dat de afwijking ten opzichte van de tot nu toe gebruikelijke parkeernorm voor bezoekers dermate groot is dat er geen

⁶ zorgcentra in Rijnsburg – Katwijk, Onderzoek naar parkeernormering; Grontmij-Parkconsult, 2008

reden bestaat deze zonder meer te blijven toepassen. De -indertijd vrij willekeurig vastgestelde maat van 0,3 parkeerplaatsen per woning blijkt zeker in urbaan gebied aanmerkelijk te hoog. De eerste indicaties gaan in de richting van 1 parkeerplaats per 10 woningen. De onderbouwing daarvan is echter nog beperkt, om die reden houden we een veiligheidsmarge aan en gaan wij voornamelijk uit van 1,5 parkeerplaats per 10 woningen.

3.3.2 Commercieel

3.3.2.1 Detailhandel

In het noordelijke blok van de ontwikkeling (blok 6 in figuur 1) is een commerciële detailhandelsfunctie geprojecteerd, waarvoor in deze parkeerbehoefteraming wordt uitgegaan van een full-service supermarkt in het midden- tot hoge prijssegment. De supermarkt zal primair een functie vervullen voor Meerburg (zowel Meerburgpolder Noord als Meerburgpolder Zuid), en voor inwoners van Zoeterwoude-Rijndijk en Leiden-Meerburg. Qua functieprofiel is de geplande supermarkt het best te omschrijven als een wijkverzorgende supermarkt, en beweegt zich daarmee tussen de in de CROW-publicatie 317 opgenomen supermarktprofielen buurtsupermarkt (veelal kleiner in oppervlakte, parkeerkental 2,4 – 4,4 pp/100 m² bvo) en fullservice supermarkt (veelal groter, lokaalverzorgend invloedsbereik, parkeerkental 3,9 – 5,9 pp/100 m² bvo).

Bij wijkverzorgende supermarkten komt iets minder dan de helft van de klanten met de auto, de overigen komen vooral lopend en per fiets. Omdat bezoekers per auto gemiddeld iets meer besteden dan bezoekers met andere vervoerwijzen is te verwachten dat iets meer dan 50% van de omzet van deze (wijk)supermarkt van autoklanten afkomstig zal zijn.

Recent onderzoek laat zien dat, in het bijzonder voor boodschappen doen, de consument zich steeds meer richt op de winkels in eigen omgeving. Was uit het verleden uit onderzoek van de TU Twente al bekend dat over het algemeen in de dichtstbijzijnde supermarkt de boodschappen worden gedaan⁷, nu blijkt uit onderzoek van DTNP dat dit ook effect heeft op de verdeling naar vervoerwijze bij boodschappen doen. In drie jaar tijd is het aandeel van de auto gedaald van 45% naar 35%, terwijl het aandeel te voet en per fiets is toegenomen⁸.

Ook de door SOAB uitgevoerde analyse, op basis van hun benchmark supermarkten, liet zien dat langzaam verkeer in veel gevallen een groter aandeel in de vervoerwijze inneemt, in vergelijking met het aandeel bezoekers per auto⁹.

Het primaire verzorgingsgebied van de supermarkt zal bestaan uit Meerburg-Zuid en Meerburg-Noord, het grootste deel van de klanten woont daarmee op loop-/ fietsafstand. Roomburg en Zoeterwoude-Rijndijk vormen het secundaire verzorgingsgebied, waarbij zeker voor Zoeterwoude-Rijndijk geldt dat de fietsroute concurrerend is ten opzichte van de (indirecte) autoroute. Het compacte primaire verzorgingsgebied, en de relatief betere fietsbereikbaarheid vanuit Zoeterwoude-Rijndijk zullen naar verwachting leiden tot een lager aandeel autobezoekers in verhouding tot veel andere supermarkten. Dit, samen met de gesignaleerde trend tot afnemende auto-aandelen in de modal-split bij boodschappen doen, geeft alle aanleiding een laag kengetal als basis aan te houden voor de bepaling van de parkeerbehoefte van de supermarkt. Als ondergrens in de parkeerkentallen voor full-service supermarkten, voor de locatiekenmerken sterk stedelijk/ rest bebouwde kom, in de meest recente CROW-kentallen¹⁰ is 3,9. Het compacte primaire verzorgingsgebied zal zeker een remmende invloed op het gebruik van de auto om de supermarkt te bezoeken uitoefenen. Een waarde aan de onderkant van de range is daarom zeker te verdedigen.

⁷ Voorbij de winkelwagen; resultaten van onderzoek naar verkeerspatronen met betrekking tot het doen van boodschappen; Sander Veenstra, Bas Tutert, Tom Thomas; paper Colloquium Vervoerplanologisch Speurwerk 2011

⁸ Onderzoek DTNP (Droogh, Trommelen en Partners), 2018

⁹ Vervoer naar Retail; CROW-KpVV, 2013

¹⁰ Toekomstbestendig parkeren, van parkeerkcijfers naar parkeernormen; CROW-publicatie 381, december 2018

3.3.2.2 overig commercieel

Naast de detailhandels- (supermarkt-)functie is nog een beperkte ruimte (200 à 500 m²) beschikbaar die mogelijk met andere commerciële functies invulbaar is. Daarvoor wordt vooral gedacht aan een vorm van leisure. Deze functie moet nog nader worden ingevuld, mogelijkheden waaraan wordt gedacht zijn onder andere: restaurant / afhaal eten, sportschool of een zorgfunctie (bijvoorbeeld fysiotherapeut. De parkeerkcijfers voor deze functies lopen sterk uiteen, voor de genoemde functies gelden bijvoorbeeld de volgende parkeerkentallen voor vestiging op deze locatie (sterk stedelijk, rest bebouwde kom):

- restaurant (indicatief, met grote spreiding) 12 - 14 parkeerplaatsen per 100 m² bvo
- sportschool 4,2 - 5,2 parkeerplaatsen per 100 m² bvo
- fysiotherapeut 1,5 – 2,0 parkeerplaats per behandelkamer

De parkeerbehoefte van de functie (overig commercieel) is derhalve sterk afhankelijk van de uiteindelijke invulling. De functie wordt PM meegenomen in de overzichten.

3.3.3 Overige functies in het gebied

3.3.3.1 Kantoorfunctie

Blok 1 is ingevuld als kantoorlocatie (Siemens). De kantooroppervlakte bedraagt ca 10.000 m². Voor de parkeerbehoefte is een eigen parkeercapaciteit van circa 220 parkeerplaatsen (in pandig) beschikbaar. Uitgangspunt is dat deze parkeervoorziening voldoende is, en alleen beschikbaar is de eigen parkeerbehoefte. Daarmee behoeft geen rekening te worden gehouden met een eventuele overloop van werknemersparkeren naar de parkeerplaatsen in het woongebied, en zijn de parkeerplaatsen van Siemens ook niet beschikbaar voor eventuele opvang van (een deel van) de parkeervraag van de woningen. Het parkeren bij de kantoorfunctie is dan ook buiten beschouwing gebleven bij de parkeerbilans.

3.3.3.2 Sportvelden RKVV Meerburg

RKVV Meerburg ondervindt in de huidige situatie een tekort aan beschikbare parkeercapaciteit. De sportclub dient hierin zelf te voorzien, in overleg met de gemeente worden mogelijkheden tot uitbreiding van de parkeercapaciteit onderzocht. Het voorzien in voldoende parkeerplaatsen dient niet ten laste te komen van de parkeerbilans van de ontwikkeling van VerdeVista.

De korte afstand tussen de sportvelden en de openbare parkeervoorziening voor de supermarkt in het plan draagt het gevaar in zich dat bezoekers van de sportclub gebruik gaan maken van de parkeerplaatsen bij de supermarkt, waardoor supermarktbezoekers op bepaalde momenten geconfronteerd kunnen worden met een tekort aan vrije parkeerplaatsen. Hiervoor zullen passende beheersmaatregelen moeten worden genomen om overloop van parkeerders bij de sportvelden naar de parkeervoorzieningen in de A4-strook te voorkomen.

3.4 Veranderend autogebruik

3.4.1 Doelgroepen

Het proefschrift van dr. L. Harms (2008) is gewijd aan de vraag welke maatschappelijke ontwikkelingen van invloed zijn op de vraag naar mobiliteit, welke verschillen in mobiliteit er bestaan tussen bevolkingsgroepen en welke beweegredenen burgers hebben om onderweg te zijn¹¹. Ook voor parkeren zijn dit relevante vragen; ontwikkelingen in mobiliteit leiden tot gevolgen voor parkeren en beïnvloeden de omvang van de parkeervraag, de locatie waar de parkeervraag zich voordoet en de (kwaliteits-)eisen die aan parkeren worden gesteld.

¹¹ Overwegend onderweg, de leefsituatie en de mobiliteit van Nederlanders; Lucas Harms, Sociaal en Cultureel Planbureau, 2008

Ruimtelijke, sociaal-economische en demografische ontwikkelingen zijn belangrijke determinanten voor de ontwikkeling van de mobiliteit. Als aanvulling daarop moet zeker ook rekening worden gehouden met sociale en culturele trends als verklaring van mobiliteitsontwikkeling. Het gaat dan om (veranderende) voorkeuren en behoeften tot vorm en taakverdeling van samenlevingsvormen, opleiding en beroepsperspectieven, invulling van vrije tijd, maar ook om waardering en gebruik van de verschillende vervoerwijzen bij verschillende bevolkingsgroepen. Het Kennisplatform Verkeer en Vervoer (inmiddels opgegaan in CROW) heeft daaraan een uitgebreide publicatie gewijd¹². Tussen de verschillende bevolkingsgroepen zijn verschillen in aard en omvang van de mobiliteit waar te nemen. Op basis van de verschillen in mobiliteit naar leef fase, leefcohort en leefsituatie constateert Harms onder meer:

- ✓ de meest mobiele Nederlanders zijn de dertigers;
- ✓ de fiets is vooral het vervoermiddel van kinderen en tieners, het openbaar vervoer wordt vooral gebruikt door twintigers en de auto domineert onder volwassenen van 25 jaar en ouder;
- ✓ bewoners van het platteland verplaatsen zich vaker en over grotere afstanden dan inwoners van stedelijke gebieden.

3.4.2 Ontwikkelingen in autobezit/ -gebruik

Onderzoeksresultaten geven een indicatie dat jongere generaties tegenwoordig in hun vervoersgedrag minder op de auto zijn georiënteerd dan hun leeftijdsgenoten in het verleden. Deze omslag is al in de eerste jaren van deze eeuw ingezet, en kan daardoor niet alleen worden verklaard uit de stagnerende economische ontwikkeling sinds 2008. Van Wee geeft als een mogelijke verklaring dat jongeren van nu minder status ontlenen aan het bezit van een auto. De trein lijkt populairder te zijn geworden onder jongeren, mogelijk vanwege de mogelijkheid om voortdurend online te zijn¹³. Deze ontwikkeling wordt niet alleen in Nederland geconstateerd, maar lijkt algemeen te zijn in meerdere Westeuropese landen.

Uit een analyse van data over autobezit naar leeftijdsklasse blijkt dat de geconstateerde lagere automobilititeit van jongeren zich ook vertaalt in dalend autobezit. Vergeleken met het voorgaande jaar is het autobezit van jongere bevolkingsgroepen gedurende het laatste decennium overwegend dalend. Deze daling zette zich in eerste instantie in bij de leeftijdscategorie vanaf 25 jaar, maar de laatste jaren neemt ook het autobezit onder de jongvolwassenen tot 25 jaar duidelijk af (zie figuur 3).

Figuur 3: Ontwikkeling autobezit naar leeftijdscategorie¹⁴

¹² Parkeerbeleid op middellange termijn, maatschappelijke trends en de toekomst van parkeren; KpVV Kennisplatform Verkeer en Vervoer, Utrecht, 2013

¹³ Er is iets gaande in de mobiliteit van jongeren; interview met prof. Bert van Wee (TU Delft) in Bijlage Trends 2013, Verkeerskunde, december 2012

¹⁴ Bron data: CBS (2016)

3.4.3 Mobility as a Service

Het valt daarmee dan ook nog niet te overzien in hoeverre hier sprake is van een bestendige trendwijziging in het autogebruik in de toekomst.

Niettemin is niet uitgesloten dat –in bredere zin- in de toekomst anders zal worden aangekeken tegen bezit van auto's en andere consumptiegoederen. Zowel in Nederland als wereldwijd begint de gedachte van de circulaire economie steeds meer ingang te vinden. De circulaire economie zet in op maximale herbruikbaarheid van producten en grondstoffen en voorkoming van waardevernietiging van (schaarse) grondstoffen.

Ook het concept van de deeleconomie, waarbij *gebruik* van consumptiegoederen in plaats van *bezit* daarvan centraal staat, past hierbij. In dat licht komt er steeds meer belangstelling voor het concept van MaaS (mobility as a service). Het gebruik van deelauto's maakt hiervan onderdeel uit, de gebruikers daarvan gaat het niet om het bezitten van een auto, maar om de toegang tot mobiliteit. De auto wordt op deze wijze een communicatieplatform dat toegang geeft tot activiteiten en interactie met anderen¹⁵.

Het is overigens niet te verwachten dat Mobility as a Service al binnen enkele jaren tot forse verschuivingen in de dagelijkse mobiliteit en tot een afname van het bezit en gebruik van een privéauto zal leiden, zo blijkt uit een recente studie van het Kennisinstituut voor Mobiliteitsbeleid (KiM). In principe kan MaaS "voldoende toegevoegde waarde" bieden om bepaalde groepen reizigers aan te spreken (bijvoorbeeld jongvolwassenen in de grote stad, die MaaS aanvankelijk zullen gebruiken voor incidentele verplaatsingen). Maar om op termijn breed succes te hebben zal MaaS in ieder geval autonomie en flexibiliteit moeten bieden en moet het betrouwbaar en altijd en overal beschikbaar zijn. Het KiM acht het dan ook onwaarschijnlijk dat MaaS binnen enkele jaren leidt tot forse verschuivingen in de dagelijkse mobiliteit en tot een afname van het bezit en gebruik van de eigen auto¹⁶.

Het OMM acht duurzaamheid van groot belang bij de ontwikkeling van VerdeVista Meerburg, en wil daarbij actief inzetten op Mobility as a Service. Uit de studie van het KiM blijkt dat dit vooralsnog geen grote invloed zal hebben op een vermindering van de parkeervraag, en daarmee op de toe te passen kentallen voor de bepaling van de parkeervraag op korte termijn. Wel geeft dit aan dat in de plannen voldoende flexibiliteit zal moeten worden opgenomen om -wanneer in de toekomst de parkeervraag afneemt- alternatieve invullingen voor de vrijkomende parkeercapaciteit in te bouwen.

¹⁵ Spraakmakers, Interview met Thomas Rau in Verkeerskunde 2012/6

¹⁶ Meer zicht op Mobility as a Service; Kennisinstituut voor Mobiliteitsbeleid, september 2018

3.4.4 Deelauto en parkeren

Inzet van deelauto's kan worden gezien als een onderdeel van Mobility as a Service. Uit een onderzoek van Van Driel en Hafkamp¹⁷ bleek dat autodelers overwegend in eerste instantie vooral werden gevonden in grotere steden (meer dan 100.000 inwoners) die over een goed (lokaal) openbaar vervoersysteem beschikken. Binnen die steden woonden ze vooral in de wijken met hoge autodichtheid en een laag autobezit (in en rond de binnensteden). De gemiddelde autodeler is relatief hoog opgeleid, en rond de dertig jaar oud. Autodelers zijn overwegend gericht op openbaar vervoer, fietsen en lopen, autogebruik wordt gezien als een aanvullende vervoergelegenheid. Gezien de omvang en ruimtelijke context van het project VerdeVista Meerburg biedt dit mogelijkheden hier deelautoprojecten in te zetten.

In de praktijk blijkt het gebruik van een deelauto te leiden tot een daling van het autobezit van 30%, en een daling van het aantal afgelegde autokilometers met 20%, in vergelijking met de situatie waarin geen gebruik wordt gemaakt van deelauto's. Dit heeft een positief effect op de hieraan gerelateerde CO₂-emissies¹⁸.

Door in te zetten op deelautogebruik wordt het benodigde aantal parkeerplaatsen verminderd. Als rekeneenheid wordt algemeen uitgegaan van: 1 deelautoplaats vervangt 4 reguliere parkeerplaatsen. Reeds in 2006, toen de deelauto nog in de kinderschoenen stond, werd reeds een ratio van 3,14 gevonden (1 deelautoplaats vervangt 3,14 reguliere parkeerplaatsen)¹⁹.

Inmiddels heeft autodelen aanmerkelijk meer ingang gevonden, zoals blijkt uit figuur 4.

In het voorjaar van 2018 waren er ruim 41.000 deelauto's in Nederland. Dit betekent een sterke groei van 23 procent (ca 5700 auto's), ten opzichte van 2016. De groei in deelauto's is het sterkst in de vier grote steden. Vooral het peer-to-peer concept laat een sterke groei zien.

De gemeente Utrecht telt inmiddels de meeste deelauto's, gevolgd door Amsterdam. Maar ook kleinere plaatsen als Bunnik en Culemborg zijn in de top-tien van deelautogemeenten te vinden, en ook de gemeente Zoeterwoude behoorde in voorgaande jaren tot de voorlopers²⁰.

¹⁷ De effecten van autodelen op autogebruik; Peter van Driel, Wim Hafkamp, Tijdschrift Vervoerswetenschap, december 2015

¹⁸ Effecten van autodelen op mobiliteit en CO₂-uitstoot; Hans Nijland, Jordy van Meerkerk en Anco Hoen, Planbureau voor de Leefomgeving PBL, juni 2015

¹⁹ Groeikansen voor Autodelen; ing. H. Nanninga, ing. D.A. Eerdmans, Bijdrage aan het Colloquium Vervoersplanologisch Speurwerk, Amsterdam, november 2006

²⁰ Bron: CROW, Dashboard duurzame en slimme mobiliteit: www.crow.nl/dashboard-autodelen

Figuur 4: Groei autodelen in Nederland (bron: CROW)

Het aantal gebruikers van deelauto's bedraagt inmiddels meer dan 400.000, een verhouding van ruim 9 deelnemers op elke deelauto. Het Kennisinstituut voor Mobiliteitsbeleid (KiM) van het Ministerie van Infrastructuur en Milieu kwam in 2015 uit op een schatting van (toen) 14.000 deelauto's en 90.000 gebruikers, een verhouding van 1:6½²¹.

Recente onderzoeken geven aan dat het aantal particuliere auto's (=parkeerplaatsen in de woongeving) dat wordt vervangen door één deelauto minimaal 4 bedraagt, en kan oplopen tot (meer dan) het dubbele. Dit blijkt uit het volgende overzicht (tabel 3)²²:

Tabel 3: Aantal particuliere auto's dat gesubstitueerd wordt door één deelauto, naar literatuurbron

Bron	Aantal particuliere auto's vervangen per deelauto
Martens, 2009c, p.16	5-6
Behrendt, 2000, p.46	4-6
Martin en Shaheen, 2010	5-6
Millard-Ball et al., 2005	4-8
Katzev, 2003, p.84	4-8
Bundesverband Car Sharing, p.5	4-10
Bergmaier et al., 2004, p.24	4-10
Mobilis, p.2	4-10 (in EU) 7-10 (in Australië) 6-23 (in Noord-Amerika)
Carplus research and reports 2010, p.2	24,5.
Meijkamp et al., 1998a, p.7.	"Bij autodelen onder familie, vrienden, burens geldt een verhouding van ca. 1 deelauto op 3 autodelers."

²¹ Mijn auto, jouw auto, onze auto; KiM Kennisinstituut voor Mobiliteitsbeleid, december 2015

²² Ontleend aan: De effecten van autodelen op autogebruik; Peter van Driel, Wim Hafkamp, Tijdschrift Vervoerswetenschap, december 2015

De gebruikelijke rekeneenheid '1 deelautoplaats vervangt 4 reguliere parkeerplaatsen' is in het licht van deze onderzoeksresultaten dus aan de conservatieve kant. Een belangrijke overweging daarbij is dat deze rekenmethode inmiddels ook een basis vindt in de jurisprudentie. Bij een dispuut over een reductie van het aantal aan te leggen reguliere parkeerplaatsen op basis van deze rekenregel oordeelde de rechter dat de aanname voldoende hard is om deze reductie toe te staan²³. Dit betekent dus per deelautoplaats netto een reductie van 3 parkeerplaatsen.

²³ Rechtbank Noord-Holland, Bestuursrecht; zaaknummers: HAA 14/2353 en HAA 14/2355 (eisers: Bewonersvereniging en Volkstuindersvereniging, verweerder: het College van Burgemeester en Wethouders van de gemeente Haarlem), uitspraak d.d. 4 februari 2015.

4. Parkeervraag en -aanbod

Met de uitgangspunten zoals beschreven in hoofdstuk 3 wordt nu de parkeervraag van het in hoofdstuk 2 beschreven programma voor de bouwblokken 2 t/m 6 (huidige aanduiding resp. 1B, 1C, 2A-zuid, 2A-noord en 2B) berekend. Het totale gebied valt te onderscheiden in twee delen:

- ✓ het middengebied (bestaande uit de blokken 2, 3 en 4 ofwel 1B, 1C en 2A-zuid) met uitsluitend woningbouw:
 - circa 145 appartementen (midden huurniveau),
 - circa 125 appartementen (sociale segment),
 - circa 120 appartementen (seniorenhuisvesting)
- ✓ het noordelijk deel (5 en 6, resp. 2A-noord en 2B) met woningen en detailhandel:
 - kavel 2A Noord), 87 appartementen,
 - kavel 2B (blok6) 145 appartementen
 - (30% van de woningen in de categorie sociale koop)
 - een full-service supermarkt van circa 2000 m2 bvo,
 - mogelijk enkele kleinere aanvullende publieksvoorzieningen (leisure).

Hiervoor de volgende parkeerbehoeftes aangehouden:

supermarkt		3,9 parkeerplaats per 100m2 bvo
overig commercieel:		PM
woningen	koop, midden	1,2 (1,0) parkeerplaats per woning
woningen	koop, sociaal	0,8 parkeerplaats per woning
woningen	vrije sector midden	1,0 parkeerplaats per woning
woningen	soc huur klein	0,6 parkeerplaats per woning
woningen	soc huur >50	0,75 parkeerplaats per woning
woningen	sen. soc. huur	0,6 parkeerplaats per woning
woningen	sen, huur	0,6 parkeerplaats per woning
woningen	bezoekers	0,15 parkeerplaats per woning

Bij de berekeningen wordt er rekening mee gehouden dat de parkeervraag van bewoners, bezoekers en detailhandel niet parallel lopen. Er worden daarop de aanwezigheidspercentages van CROW, zoals opgenomen in de publicatie Kencijfers parkeren en verkeersgeneratie (CROW-317), toegepast.

De gebruikte aanwezigheidspercentages zijn opgenomen in tabel 4.

Tabel 4: relevante aanwezigheidspercentages

		WERKDAG					ZATERDAG		ZONDAG
		ochtend	middag	avond	koopav.	nacht	middag	avond	middag
wonen	bewoners	50%	50%	90%	80%	100%	60%	80%	70%
	bezoekers	10%	20%	80%	70%	0%	60%	100%	70%
detailh.	supermarkt	30%	60%	40%	80%	0%	100%	40%	0%

Daarmee wordt voor het totale gebied de volgende parkeerbehoefte berekend (tabel 5)

Tabel 5: parkeervraag totale gebied (excl. kantoorlocatie)

PARKEERBALANS totaal			WERKDAG					ZATERDAG		ZONDAG
		P max	ochtend	middag	avond	koopav.	nacht	middag	avond	middag
supermarkt		78.0	23.4	46.8	31.2	62.4	0.0	78.0	31.2	0.0
	subtotaal	78.0	23.4	46.8	31.2	62.4	0.0	78.0	31.2	0.0
WONEN	bewoners	534.1	267.1	267.1	480.7	427.3	534.1	320.5	427.3	373.9
	bezoekers	93.3	9.3	18.7	74.6	65.3	0.0	56.0	93.3	65.3
	subtotaal		276.4	285.7	555.4	492.6	534.1	376.5	520.6	439.2
TOTAAL			299.8	332.5	586.6	555.0	534.1	454.5	551.8	439.2

De opzet is dat elk deelgebied in zijn eigen parkeervraag voorziet. Bij het ontwerp van de parkeervoorzieningen moet ook rekening worden gehouden met de mate waarin de berekende onderdelen van de parkeervraag uitwisselbaar zijn (bijvoorbeeld in hoeverre bezoekers ook gebruik kunnen maken van de parkeervoorzieningen van bewoners).

Om meer inzicht te geven in de functionele/ruimtelijke verdeling van de parkeerbehoefte wordt daarom aan de hand van de volgende tabellen ook de parkeervraag per deelgebied gegeven.

Tabel 6: parkeervraag middengebied (1B, 1C en 2A-zuid)

PARKEERVRAAG midden			WERKDAG					ZATERDAG		ZONDAG
		P max	ochtend	middag	avond	koopav.	nacht	middag	avond	middag
WONEN	bewoners	295.8	147.9	147.9	266.2	236.6	295.8	177.5	236.6	207.0
	bezoekers	58.5	5.9	11.7	46.8	41.0	0.0	35.1	58.5	41.0
	subtotaal		153.7	159.6	313.0	277.6	295.8	212.6	295.1	248.0
TOTAAL			153.7	159.6	313.0	277.6	295.8	212.6	295.1	248.0

De parkeervraag in dit deelproject bestaat uitsluitend uit parkeren voor bewoners en hun bezoekers.

Tabel 7: parkeervraag noordelijk deelgebied (2A-noord en 2B)

PARKEERBALANS noord			WERKDAG					ZATERDAG		ZONDAG
		P max	ochtend	middag	avond	koopav.	nacht	middag	avond	middag
supermarkt		78.0	23.4	46.8	31.2	62.4	0.0	78.0	31.2	0.0
Overig commercieel	PM									
	subtotaal	78.0	23.4	46.8	31.2	62.4	0.0	78.0	31.2	0.0
WONEN	bewoners	238.4	119.2	119.2	214.5	190.7	238.4	143.0	190.7	166.9
	bezoekers	34.8	3.5	7.0	27.8	24.4	0.0	20.9	34.8	24.4
	subtotaal		122.7	126.2	242.4	215.1	238.4	163.9	225.5	191.2
TOTAAL			146.1	173.0	273.6	277.5	238.4	241.9	256.7	191.2

De parkeervraag in dit deelgebied bestaat, naast de parkeervraag van bewoners en hun bezoek, ook uit de parkeervraag van de commerciële voorzieningen. Dit vraagt bij de uitwerking van de parkeervoorzieningen om een goede onderlinge afstemming van deze componenten om optimaal gebruik te kunnen maken van mogelijkheden tot eventueel dubbelgebruik.

5. Verkeersgeneratie

Een onderdeel van de vraagstelling voor dit onderzoek vormt een raming van de te verwachten verkeersstromen. Voor de raming van de verkeersgeneratie is gebruik gemaakt van de kengetallen die daarvoor door CROW in publicatie 'Kencijfers parkeren en verkeersgeneratie' zijn gegeven. De keuze binnen de gegeven bandbreedte is daarbij parallel gehouden aan de vergelijkbare parkeercentallen.

Dit leidt tot de volgende kentallen voor de verkeersgeneratie op een gemiddelde weekdag (tabel 8):

Tabel 8: Grondslag voor de berekening van de verkeersgeneratie

functie	type	verkeersgeneratie (per gem weekdag)
supermarkt	Full-service (midden/ hoog)	80.3 mvt/100m2 bvo
kantoor		5.6 mvt/100m2 bvo
woningen	koop, midden	5.2 mvt/ woning
woningen	koop, sociaal	4.5 mvt/ woning
woningen	vrije sector midden	3.6 mvt/ woning
woningen	soc huur klein	3.2 mvt/ woning
woningen	soc huur >50	3.6 mvt/ woning
woningen	sen. soc. huur	2.1 mvt/ woning
woningen	sen, huur	2.1 mvt/ woning
woningen	grondgebonden (Meerburgpolder N)	6.7 mvt/ woning
voetbal		PM

Met deze uitgangspunten wordt een verkeersgeneratie voor het gehele gebied berekend van circa 4500 motorvoertuigbewegingen per gemiddelde weekdag. Voor een gemiddelde werkdag betekent dat een etmaalsintensiteit van circa 5000 motorvoertuigbewegingen. De spitsuurintensiteiten zullen dan circa 500 motorvoertuigen per uur bedragen, waarvan het grootste deel zal worden afgewikkeld via de hoofdontsluiting van de wijk, via de Molentocht met aansluiting op de Willem van der Madeweg in Roomburg/ Leiden. Naar verwachting zal slechts een beperkt deel van het gemotoriseerd verkeer gebruik maken van de secundaire ontsluiting van het gebied via de Rijndijk.

Ongeveer de helft van de totale verkeersintensiteit is toe te schrijven aan de geplande woningbouw en supermarkt die het onderwerp vormen van deze rapportage, de andere helft wordt gegenereerd door de bestaande woningen in Meerburgpolder Noord en door de bestaande kantoorlocatie.

6. Conclusies

Voor de ontwikkelingslocatie Verde Vista Meerburg zijn plannen ontwikkeld om, in afwijking van de eerder voorziene kantorenlocatie, hier (met uitzondering van de reeds gerealiseerde kantoorlocatie) een woningbouwlocatie te realiseren. In zijn maximale omvang zouden hier ruim 600 woningen kunnen worden gerealiseerd. Voor dit programma is in deze notitie ingegaan op de parkeerbalans en de daarmee samenhangende verkeersgeneratie.

Binnen de woningbouwprojecten zal worden voorzien in gebouwde parkeervoorzieningen voor de gebruikers van de woningen. Daarnaast zal moeten worden voorzien in parkeermogelijkheden voor bezoekersverkeer naar de woningen en voor de door de commerciële voorzieningen gegenereerde parkeervraag. Bij het ontwerp van de parkeervoorzieningen moet ook rekening worden gehouden met de mate waarin meervoudig gebruik van de parkeervoorzieningen kan worden bevordert (bijvoorbeeld in hoeverre bezoekers ook gebruik kunnen maken van de parkeervoorzieningen van bewoners), om daarmee een optimale inzetbaarheid van de parkeermogelijkheden te bereiken. Voor de openbare parkeervoorzieningen zal een beheersplan moeten worden opgesteld om overloop van parkeerders bij het sportpark van RKVV Meerburg, dat kampt met een (te) krappe parkeercapaciteit, te voorkomen.

Het OMM acht duurzaamheid van groot belang bij de ontwikkeling van Verde Vista Meerburg, en wil daarbij actief inzetten op Mobility as a Service. Uit de studie van het KiM blijkt dat dit vooralsnog geen grote invloed zal hebben op een vermindering van de parkeervraag, en daarmee op de toe te passen kentallen voor de bepaling van de parkeervraag op korte termijn. Wel geeft dit aan dat in de plannen voldoende flexibiliteit zal moeten worden opgenomen om -wanneer in de toekomst de parkeervraag afneemt- alternatieve invullingen voor de vrijkomende parkeercapaciteit in te bouwen. Een maatregel om alvast stappen te zetten in deze richting is het bevorderen van het gebruik van deelauto's. Iedere deelauto kan in principe leiden tot een reductie van de parkeervraag met 3 standaard parkeerplaatsen.

De berekende verkeersgeneratie is bij de huidige planvorming lager dan in de oorspronkelijke plannen. Het grootste deel van het gemotoriseerd verkeer van en naar Verde Vista zal worden afgewikkeld via de hoofdontsluiting van de wijk, via de Molentocht met aansluiting op de Willem van der Madeweg in Roomburg/ Leiden. Dit kruispunt is ontworpen op de oorspronkelijk (op basis van een kantorenlocatie) berekende verkeersintensiteiten, en kan de nu berekende verkeersintensiteiten verwerken.

Een aandachtspunt is de aansluiting van de Calamiteitenweg aan de Molentocht. Een volledige aansluiting direct nabij de brug lijkt minder wenselijk. Overwogen kan worden alleen rechtsaf inrijden vanaf de brug mogelijk te maken, en uitrijden alleen via de Stadhouderslaan toe te staan.