

Memo

**HaskoningDHV Nederland B.V.
Transport & Planning**

Aan: C.H. Steur (Provincie Zeeland)
Van: William van Genugten
Datum: 20 februari 2017
Kopie: L.C. van Sluijs (Provincie Zeeland)
Ons kenmerk: N003_T&P_BE5806-103-100
Classificatie: Vertrouwelijk

Onderwerp: Verkeersgegevens Recreatieverdeelweg 3e fase: technische specificatie

In het verleden is in de Regiovisie Schouwen-West de realisatie van de Recreatieverdeelweg opgenomen. Deze weg is voorzien om de leefbaarheid op Schouwen-Duiveland te vergroten en het recreatieverkeer in goede banen te leiden. De uitvoering is voorzien in drie fasen. Fase 1 en fase 2 van de Recreatieverdeelweg zijn reeds voltooid. In 2017 is de realisatie van de derde fase, het traject Rijksweg N57- Scharendijke, gepland.

Voor de bestemmingsplanprocedure van de Recreatieverdeelweg 3^e fase is een verkeersonderzoek uitgevoerd om inzicht te krijgen in de verwachte verkeersdrukke op de Recreatieverdeelweg. De verkeersintensiteiten uit het verkeersonderzoek dienen tevens als basis voor het geluids- en luchtkwaliteitsonderzoek. Het verkeersonderzoek is gebaseerd op het Verkeersmodel Verkeersstromenkaart Zeeland 2015, dat in opdracht van de Provincie Zeeland tot stand is gekomen.

In deze memo is ingegaan op de verkeerskundige aspecten rond de Recreatieverdeelweg 3^e fase. Hierin zijn de uitgangspunten en de verkeersgegevens van de huidige situatie en situatie na aanleg van de Recreatieverdeelweg 3^e fase beschreven. Het betreft een beschrijving van de technische specificatie van het gehanteerde verkeersmodel en een toelichting op de varianten die met het verkeersmodel zijn doorgerekend.

1. Verkeersmodel Verkeersstromenkaart Zeeland 2015

De verkeersgegevens van de Recreatieverdeelweg 3^e fase zijn afgeleid uit het Verkeersmodel Verkeersstromenkaart Zeeland 2015, een gedetailleerd verkeersmodel dat voor de Provincie Zeeland is ontwikkeld. In figuur 1 is het studie- en invloedsgebied van het verkeersmodel weergegeven.

Figuur 1 Studie- en invloedsgebied

In het verkeersmodel is de provincie Zeeland (studiegebied) in hoog detail opgenomen. Het invloedsgebied, de schil rond Zeeland, is in lager detailniveau opgenomen. Het betreft een deel van België, het westelijke deel van Noord-Brabant en het zuidelijke deel van Zuid-Holland.

Het Verkeersmodel Verkeersstromenkaart Zeeland is ten behoeve van de 3^e fase van de Recreatieverdeelweg geactualiseerd naar een nieuw basisjaar 2015 en geijkt aan de meest recente verkeerstellingen. Daarnaast is aangesloten bij de nieuwste prognoses van het Nieuw Regionaal Verkeersmodel (NRM-Zuid versie 2016) van Rijkswaterstaat.

Modelstelsel

Het Verkeersmodel Verkeersstromenkaart Zeeland beschrijft de verplaatsingen die mensen maken om bijvoorbeeld te gaan werken, winkelen en recreëren en de keuze wanneer de verplaatsingen gemaakt worden (in de ochtendspits, avondspits of overig deel van de dag). Het verkeersmodel is unimodaal, dat wil zeggen dat het model de personenauto- en vrachtautoverplaatsingen beschrijft en dat openbaar vervoer en fietsverkeer buiten beschouwing worden gelaten. Het verkeersmodel beschrijft hoe het verkeer nu en in de toekomst gebruik zal maken van de beschikbare wegen in de provincie Zeeland op een gemiddelde werkdag en een gemiddelde werkdag in de zomerperiode. In de zomerperiode zijn de verkeersintensiteiten in Zeeland maatgevend. Het basisjaar van het model is 2015 en het prognosejaar is 2030.

In figuur 2 is het modelstelsel van het Verkeersmodel Verkeersstromenkaart Zeeland weergegeven. Het modelstelsel bestaat uit verschillende onderdelen:

- **Tellingendatabase**

Permanente verkeersstellingen uit 2015 van de Provincie Zeeland (Wegen Informatie Systeem en VRI's) en NDW. Daarnaast zijn de periodieke tellingen uit de snelheidsmetingen van de Provincie Zeeland opgenomen. De tellingen worden gebruikt voor het kalibreren van het verkeersmodel.

- **Verkeersrelaties NRM Zuid**

Het verkeersmodel is aangesloten op het Nederlands Regionaal Model (NRM) Zuid (verkeersmodel van het Ministerie van Infrastructuur en Milieu, versie 2016) en het toekomstscenario 'hoog'. Dit betekent dat voor de gebiedsindeling, de netwerken en de sociaaleconomische gegevens buiten het studiegebied is uitgegaan van het NRM Zuid. Alle verplaatsingen zijn rechtstreeks overgenomen uit het basisjaar en scenario hoog. Daarmee zijn de beleidsparameters (autobezit, bevolkingsgroei en -krimp) afgestemd op de prognoses van het NRM.

Op deze manier is een zo groot mogelijke afstemming met het NRM Zuid bereikt.

- **Recreatieve verkeersrelaties**

Het NRM beschrijft het verkeersbeeld op een jaargemiddelde werkdag. In de provincie Zeeland zijn de verkeersintensiteiten in de zomerperiode maatgevend als gevolg van het aanwezige recreatief verkeer. De recreatieve verkeersrelaties zijn toegevoegd aan het verkeersmodel. In het verkeersmodel zijn de verblijfsaccommodaties en dagattracties ingevoerd. Het betreft de campings, bungalowparken, vakantiewoningen, hotels, jeugdherbergen, stranden, jachthavens en dagattracties zoals Neeltje Jans. Dit heeft geresulteerd in ruim 500 extra recreatieve modelzones. In het verkeersmodel zijn de verkeersstromen van en naar de recreatieve bestemmingen berekend.

- **Verkeersmodel Verkeersstromenkaart Zeeland**

In het verkeersmodel komen de drie bovengenoemde onderdelen samen. Het NRM geeft de verkeersstromen op de hoofdwegen (stroomwegen en gebiedsontsluitingswegen) goed weer. Op het onderliggend wegennet is het NRM minder betrouwbaar. In het verkeersmodel is daarom het lokale verkeer in Zeeland verfijnd en herberekend. Hiertoe is op basis van de CBS Buurten een verfijnde zone-indeling gemaakt. Dit heeft geresulteerd in 141 extra modelzones in Zeeland.

Op basis van de input zijn de rekenstappen in het verkeersmodel doorlopen. De recreatieve ritten en ritten van het lokale verkeer zijn met de ritgeneratie berekend en in de distributie zijn vervolgens de verkeersrelaties tussen de deelgebieden (modelzones) afgeleid.

Figuur 2: Schematische weergave modelopzet

Dit resulteert in herkomst- en bestemmingsmatrices waarin de verkeersrelaties en omvang van de verkeersrelaties zijn vastgelegd voor een gemiddelde werkdag en een gemiddelde zomerdag. In de toedeling zijn alle in de matrices vastgelegde verplaatsingen tussen de verschillende modelzones via één of meerdere logische routes over het netwerk van hun herkomst naar hun bestemming geleid. Resultaat is een belast netwerk waarin per wegvak het aantal gepasseerde personen- en vrachtauto's is vastgelegd zowel in de heen- als in de terugrichting. Tot slot is het model geïntegreerd aan verkeerstellingen. Het verkeersmodel dient een goede beschrijvende kwaliteit van het auto- en vrachtverkeer te hebben. Het auto- en vrachtverkeer zijn gekalibreerd op alle waargenomen intensiteiten (verkeerstellingen) in de regio en daarbuiten. De kalibratiecorrecties die bij het opstellen van het verkeersmodel voor de huidige situatie zijn gedaan, zijn tevens verwerkt in het prognosejaar.

Modelkenmerken

Tabel 1 geeft een overzicht van de modeldimensies van het verkeersmodel.

Modelaspect	Invulling		
Basisjaar	2015		
Prognosejaren	2030		
Studiegebied	Provincie Zeeland		
Invloedsgebied	Uitsnede uit NRM Zuid, schil rond Zeeland bestaande uit de provincies Zuid-Holland en Noord-Brabant (deels) en het noordwestelijke deel van België.		
Buitengebied	Rest Nederland, Duitsland en België in de vorm van de uitsnede van het NRM Zuid (doorgaand en extern verkeer)		
Gebiedsindeling	In totaal 1.497 modelzones, onderverdeeld in: <ul style="list-style-type: none"> • NRM: 529 zones • Recreatieve bestemmingen: 532 zones • Verfijnde gebiedsindeling NRM in Zeeland: 141 zones • Externe randen: 295 zones 		
Vervoerwijzen	Auto- en vrachtverkeer		
Motieven	<table border="0"> <tr> <td style="vertical-align: top;"> Lokaal verkeer: <ul style="list-style-type: none"> • woon-werk • werk-woon • woon-winkel • winkel-woon • woon-school • school-woon • overig • zakelijk-zakelijk • woon-zakelijk • zakelijk-woon • vracht </td> <td style="vertical-align: top;"> Recreatief verkeer: <ul style="list-style-type: none"> • Recreatief: Woon-Strand • Recreatief: Strand-Woon • Recreatief: Woon-Bungalow • Recreatief: Bungalow-Woon • Recreatief: Camping-Woon • Recreatief: Woon-Camping • Recreatief: Woon-Hotel • Recreatief: Woon-Jachthaven • Recreatief: Dagattractie-Woon • Recreatief: Woon-Dagattractie • Recreatief: Hotel-Woon • Recreatief: Jachthaven-Woon • Recreatief: Verblijf - Winkel • Recreatief: Winkel- Verblijf • Recreatief: Overig </td> </tr> </table>	Lokaal verkeer: <ul style="list-style-type: none"> • woon-werk • werk-woon • woon-winkel • winkel-woon • woon-school • school-woon • overig • zakelijk-zakelijk • woon-zakelijk • zakelijk-woon • vracht 	Recreatief verkeer: <ul style="list-style-type: none"> • Recreatief: Woon-Strand • Recreatief: Strand-Woon • Recreatief: Woon-Bungalow • Recreatief: Bungalow-Woon • Recreatief: Camping-Woon • Recreatief: Woon-Camping • Recreatief: Woon-Hotel • Recreatief: Woon-Jachthaven • Recreatief: Dagattractie-Woon • Recreatief: Woon-Dagattractie • Recreatief: Hotel-Woon • Recreatief: Jachthaven-Woon • Recreatief: Verblijf - Winkel • Recreatief: Winkel- Verblijf • Recreatief: Overig
Lokaal verkeer: <ul style="list-style-type: none"> • woon-werk • werk-woon • woon-winkel • winkel-woon • woon-school • school-woon • overig • zakelijk-zakelijk • woon-zakelijk • zakelijk-woon • vracht 	Recreatief verkeer: <ul style="list-style-type: none"> • Recreatief: Woon-Strand • Recreatief: Strand-Woon • Recreatief: Woon-Bungalow • Recreatief: Bungalow-Woon • Recreatief: Camping-Woon • Recreatief: Woon-Camping • Recreatief: Woon-Hotel • Recreatief: Woon-Jachthaven • Recreatief: Dagattractie-Woon • Recreatief: Woon-Dagattractie • Recreatief: Hotel-Woon • Recreatief: Jachthaven-Woon • Recreatief: Verblijf - Winkel • Recreatief: Winkel- Verblijf • Recreatief: Overig 		
Dagen	<ul style="list-style-type: none"> • Gemiddelde werkdag • Gemiddelde werkdag zomerperiode (juli/augustus) 		
Tijdspannen	<ul style="list-style-type: none"> • Ochtendspits 07:00 – 09:00 uur • Avondspits 16:00 – 18:00 uur • Restdag 9:00 – 16:00 uur en 18:00 – 07:00 uur • Etmaal (optelling van de resultaten voor de ochtendspits, avondspits en restdag) 		
Toedelingsmethodiek	Capaciteitsafhankelijke toedeling met kruispuntmodellering voor auto- en vrachtverkeer Simultane toedeling auto- en vrachtverkeer		
Beleidsinstellingen	NRM Zuid, toekomstscenario Hoog		

Tabel 1: Kenmerken Verkeersmodel Verkeersstromenkaart Zeeland

Het verkeersmodel beschrijft het verkeersbeeld voor twee perioden. Het betreft een jaargemiddelde werkdag en een gemiddelde werkdag in de zomerperiode. De gemiddelde zomerwerkdag geeft de verkeersdrukke in Zeeland weer in de maatgevende (drukste) periode van het jaar. Voor de ochtend- en avondspits is een gemiddeld spitsuur gemodelleerd, de restdagperiode is beschreven in een maatgevend restdaguur. De uiteindelijke etmaaltoedeling van het auto- en vrachtverkeer bestaat uit de sommatie van de ochtendspits, avondspits en restdag. In de etmaaltoedeling zijn op deze manier alle effecten ten gevolge van congestie in de spitsperioden verwerkt.

Verkeersgroei in het verkeersmodel

Het Verkeersmodel Verkeersstromenkaart Zeeland maakt prognoses van de verkeersstromen binnen het modelgebied voor het jaar 2030. De prognoseresultaten, met o.a. de verkeersgroei in termen van voertuigkilometers en toekomstige verkeersintensiteiten, komen voort uit de opgestelde herkomst- en bestemmingsmatrices (verplaatsingen) en het modelsysteem (o.a. NRM en routekeuze). De verkeersgroei is geen directe invoer in het verkeersmodel, maar een resultante van de berekeningen met het verkeersmodel.

Onderstaand is op hoofdlijnen het prognoseresultaat voor 2030 gepresenteerd voor de etmaalperiode. De groei van het aantal voertuigkilometers geeft de autonome verkeersgroei weer. In de voertuigkilometers zit zowel de verandering van het aantal verplaatsingen als de verandering van de gemiddelde ritlengte verdisconteerd. De ontwikkeling van de voertuigkilometers per etmaal in het Verkeersmodel Verkeersstromenkaart tussen 2015 en 2030 is weergegeven in tabel 2. Het verkeersmodel resulteert in een autonome verkeersgroei (in aantal voertuigkilometers) in het totale modelgebied van 1,1% per jaar tot 2030. Het grootste deel van de verkeersgroei wordt opgevangen door de stroomwegen (autosnelwegen).

Voertuigkilometers 2015	3.997.890
Voertuigkilometers 2030	4.739.204
Totale groei 2015-2030	18,5%
Groei per jaar	1,1%

Tabel 2 Autonome verkeersgroei

Milieumodule van het verkeersmodel

In het verkeersmodel is een milieumodule opgenomen om de verkeersgegevens uit het verkeersmodel te "verrijken" en geschikt te maken als input voor milieuonderzoeken.

Een verkeersmodel berekent etmaalgemiddelde werkdagintensiteiten voor autoverkeer (lichte voertuigen) en vrachtverkeer (middelzware en zware voertuigen). De verkeersintensiteiten uit het verkeersmodel worden 'verrijkt' om toegepast te kunnen worden in milieuonderzoeken. Met de 'verrijking' worden verkeersgegevens voor de perioden dag, avond en nacht, en voor lichte, middelzware en zware voertuigen afgeleid.

Het Verkeersmodel Verkeersstromenkaart Zeeland heeft een milieumodule waarbinnen de verkeersintensiteiten uit het verkeersmodel verrijkt worden. De milieumodule bevat factoren, afgeleid uit verkeersstellingen, voor het omrekenen van etmaalgemiddelde *werkdag*intensiteiten naar *weekdaggemiddelde* intensiteiten voor de voertuigcategorieën licht, middelzwaar en zwaar verkeer en de perioden dag (07:00-19:00 uur), avond (19:00-23:00 uur) en nacht (23:00-07:00 uur).

2. Verkeersbeeld huidige situatie 2015 en autonome situatie 2030

In tabel 3 zijn op 11 wegvakken in de omgeving van de kern Scharendijke de verkeersintensiteiten uit het Verkeersmodel Verkeersstromenkaart 2015 weergegeven voor de huidige situatie (2015) en de autonome toekomstsituatie in 2030. Tevens zijn een viertal locaties op de hoofdwegen in de omgeving weergegeven. Het betreft etmaalgemiddelde verkeersintensiteiten op een jaargemiddelde werkdag. De locaties van de wegvakken zijn weergegeven in figuur 3.

De intensiteiten van 2030 zijn berekend voor de referentiesituatie op Schouwen-Duiveland, waarbij uitgegaan is van de ontwikkeling van Brouwerseiland. De referentiesituatie betreft de situatie zonder aanleg van de 3e fase van de Recreatieverdeelweg.

Figuur 3 Locaties wegvakintensiteiten

Locatie	Omschrijving	Motorvoertuigen per etmaal		Verkeersgroei	
		2015	2030 autonoom	Totaal	Per jaar
1	Rampweg	2711	2940	8%	0.5%
2	Kuijerdamseweg	2890	3241	12%	0.8%
3	Elkerzeeseweg (bibeko)	4351	4876	12%	0.8%
4	Boutlaan	2707	2804	3%	0.2%
5	Langendijk	1831	1912	4%	0.3%
6	Kloosterweg	1100	1189	8%	0.5%
7	Kappelleweg	1408	1489	6%	0.4%
8	Nieuwe Kerkweg	252	257	4%	0.1%
9	Elkerzeeseweg	1194	1277	8%	0.4%
10	Ringdijk	1488	1559	5%	0.3%
11	Recreatieverdeelweg 3e fase	0	0	-	-
12	N57 Serooskerke - Scharendijke	5974	7416	24%	1.5%
13	N57 Burgh-Haamstede	8088	9708	20%	1.2%
14	Recreatieverdeelweg Renesse - Burgh-Haamstede	3783	3978	5%	0.3%
15	N57 Port Zélande	8240	9835	19%	1.2%

Tabel 3 Vergelijking wegvakintensiteiten 2015 en 2030 autonoom

In de referentiesituatie 2030 (situatie zonder Recreatieverdeelweg 3^e fase) zijn over het algemeen geringe verkeerstoenames in termen van intensiteit op de wegvakken in en rond Scharendijke te zien. De verkeerstoenames zijn gedifferentieerd naar locatie. Het verkeer door de kern van Scharendijke richting Den Osse en Brouwershaven neemt in de autonome toekomstsituatie in lichte mate toe. Dit is terug te zien op de Boutlaan en Langendijk. Op de Kloosterweg, de alternatieve route richting Den Osse en Brouwershaven, neemt het verkeer eveneens licht toe. Het verkeersmodel laat een sterke toename van de verkeersintensiteit zien op de N57. Dit ligt in lijn met het landelijke beeld uit de verkeersprognoses van het NRM, waarin de verkeersgroei voornamelijk gefaciliteerd wordt op de stroomwegen en gebiedsontsluitingswegen met regionale verkeersfunctie.

3. Verkeersbeeld na aanleg van de Recreatieverdeelweg 3e fase

In tabel 4 zijn voor locaties in de omgeving van Scharendijke de verkeersintensiteiten weergegeven voor de huidige situatie 2015 en situatie na openstelling van de Recreatieverdeelweg 3^e fase in 2030. Het betreft de jaargemiddelde werkdagintensiteiten. De situatie 2030 met Recreatieverdeelweg 3^e fase gaat uit van de flankerende maatregelen in Scharendijke. Het betreft het afwaarderen van de Kuijerdamseweg en Elkerzeeseweg tot een erftoegangsweg 30 km/u met gelijkwaardige kruispunten. Tevens worden op de Boutlaan plateaus aangelegd als verkeersremmende maatregelen. In figuur 4 zijn de flankerende maatregelen in Scharendijke schematisch weergegeven. Daarnaast is uitgegaan van de afwaardering van de Kloosterweg, Kapelleweg en Ringdijk van 80 naar 60 km/u, met uitzondering van de bebouwde kom van Looperskapelle, waar de 30 km/u-zone gehandhaafd blijft.

Figuur 4 Flankerende maatregelen Scharendijke (bron: Rapport "Flankerende maatregelen Recreatieverdeelweg 3e fase te Scharendijke", gemeente Schouwen-Duiveland, 16 september 2015)

In tabel 4 zijn de verkeersintensiteiten van de Recreatieverdeelweg 3^e fase gegeven voor 2030 en is per meetlocatie de relatieve verkeersgroei ten opzichte van de autonome situatie 2030 opgenomen. Door de aanleg van de Recreatieverdeelweg 3^e fase verkiest het verkeer richting Den Osse en Brouwershaven de nieuwe verbinding boven de 'oude' route door Scharendijke. Dit verkeerseffect is goed terug te zien in tabel 4. Op de wegen richting en in Scharendijke zoals de Rampweg, Kuijerdamseweg en Elkerzeeseweg (binnen bebouwde kom) neemt het verkeer sterk af. Op de Boutlaan is een lichte verkeersafname te zien. Op de wegen in het verlengde van de Recreatieverdeelweg 3^e fase zijn juist verkeerstoenames te zien. Het betreft o.a. de Kloosterweg, Kapelleweg en Elkerzeeseweg. De N57 vangt ook na aanleg van de Recreatieverdeelweg 3^e fase de autonome verkeersgroei op.

Locatie	Omschrijving	Motorvoertuigen per etmaal			Verkeersgroei t.o.v. autonoom
		2015	2030 autonoom	2030 met RVW 3e fase	
1	Rampweg	2710	2940	2010	-32%
2	Kuijerdamseweg	2890	3241	730	-77%
3	Elkerzeeseweg (bibeko)	4350	4876	570	-88%
4	Boutlaan	2710	2804	2620	-6%
5	Langendijk	1830	1912	1720	-10%
6	Kloosterweg	1100	1189	1290	8%
7	Kapelleweg	1410	1489	1590	7%
8	Nieuwe Kerkweg	250	257	400	54%
9	Elkerzeeseweg	1190	1277	1840	44%
10	Ringdijk	1490	1559	1530	-2%
11	Recreatieverdeelweg 3e fase	0	0	4250	-
12	N57 Serooskerke - Scharendijke	5970	7416	6930	-7%
13	N57 Burgh-Haamstede	8090	9708	9700	0%
14	Recreatieverdeelweg Renesse - Burgh-Haamstede	3780	3978	3960	-1%
15	N57 Port Zélande	8240	9835	9830	0%

Tabel 4 Vergelijking wegvakintensiteiten 2015 en 2030 met Recreatieverdeelweg 3e fase

In figuur 5 zijn de verkeerseffecten van de aanleg van de Recreatieverdeelweg ten opzichte van de autonome situatie in 2030 afgebeeld in een zogenaamde rood/groen-weergave. De roodgekleurde wegvakken kennen een verkeerstoename als gevolg van de aanleg van de nieuwe verbinding, de groengekleurde wegvakken een verkeersafname.

Figuur 5 Verkeerseffecten aanleg Recreatieverdeelweg 3^e fase