

Project Sint-Pancras

Autonotitie

Naam: Erik de Boer

Klas: V2A

Studentnummer: 182265

Inhoudsopgave

	Bladzijde:
Algemene inleiding	3
Notitie autoverkeer	4
1. Voorzieningen	5
> Kaart met voorzieningen + invloedsgebied	-
2. Functies van wegen VVL	5
3. Inrichting van wegen	6
> 3.1. Rechtstanden	-
> 3.2. Wegbreedte	-
4. Gebruik van wegen	7
> 4.1. Intensiteitenkaart	-
> 4.2. Snelhedenkaart	-
> 4.3. Ongevallenkaart	8
5. Intensiteit en snelheid Destreelaan	9
> 5.1. Intensiteit Destreelaan	-
> 5.2. Snelheid Destreelaan	10
> 5.3. Cumulatieve verdeling snelheid Destreelaan	11
6. Intensiteit en snelheid Benedenweg	12
> 6.1. Intensiteit Benedenweg	-
> 6.2. Snelheid Benedenweg	13
> 6.3. Cumulatieve verdeling snelheid Benedenweg	14
7. Visuele tellingen	15/16
8. Parkeerbalans	17
> Te beschouwen gebied met winkels	-
> Te beschouwen gebied: loopafstand	-
> Parkeerbalans	18
9. Conclusie	19

Algemene inleiding

Sint-Pancras is een dorp in Noord-Holland met ongeveer 5000 inwoners. Voor dit aantal inwoners zijn er een aantal goede voorzieningen zoals een buiten zwembad, winkels, 3 basis scholen, sporthal. Vanuit het dorp ligt de focus veelal op Alkmaar met de bedrijvigheid en het voortgezet onderwijs. Het dorp Sint-Pancras ligt in de gemeente Langedijk met ongeveer 27.000 inwoners.

Vanuit de Gemeente Langedijk naar de NHL is het verzoek gekomen om te onderzoeken waar veranderingen/aanpassingen gemaakt moeten worden om de doorstroom en verkeersveiligheid te laten toenemen. Een aantal voorwaarden werden gesteld door de gemeente om het dorpse gevoel te behouden en de voorzieningen goed bereikbaar te houden. Het is aan de studenten van de studie verkeerskunde om hier creatief en voor de lange termijn een goed uitvoerbaar plan voor te schrijven.

Dit rapport is een opzet waarbij vanuit een theoretische benadering een advies gegeven kan worden. Door praktisch veldwerk zal dit tot een verdere onderbouwing resulteren. In overleg met de gemeente kan/zal er tot een nadere en praktische invulling en detaillering gekomen worden.

Notitie autoverkeer Sint-Pancras

De notitie autoverkeer wordt geschreven om een inzicht te krijgen in het gebruik van de weg (intensiteit en snelheid), de inrichting en de functie van de weg (huidige functie en wenselijke functie). Door het in kaart brengen van deze gegevens kan er gekeken worden naar de voorzieningen met haar invloedsgebied waar de risicovariabelen kunnen worden aangegeven. Voor eventuele knelpunten/menging van verkeer zal er worden gekeken naar een wenselijke situatie.

Wanneer deze gegevens op elkaar worden gelegd kan er worden gekeken of het gebruik, de inrichting en de functie op elkaar zijn afgetemd.

Deze notitie autoverkeer dekt de volgende onderdelen:

- Een functiekaart
- Categorisering van wegen
- Inrichting van wegen
- Parkeerfaciliteiten

Mechanische en visuele tellingen:

- Klassenindeling verkeersintensiteiten
- Mechanische tellingen
- Snelhedenkaart
- Visuele kruispunttellingen

Vervolgens zal er een conclusie worden geschreven met het wenselijke beeld.

1. Invloedsgebied met voorzieningen

Het invloedsgebied van dit project betreft het dorp Sint-Pancras met ongeveer 5000 inwoners als verblijfsgebied. De voorzieningen zijn ook voornamelijk aanwezig voor intern gebruik. Het invloedsgebied is ingericht als 30Km/u, al worden de problemen van deze inrichting later in kaart gebracht. Er worden een aantal risicogebieden aangegeven op basis van lange rechtstanden, ongevallen en mening van verkeer.

- | | | |
|--|------------------------|---|
| | Basisscholen: | 1. - obs De Stelloper, Pluivier 2 |
| | | 2. - rkbo Paus Johannes, Sperwer 1 |
| | | 3. - pcbo Het Baken, Bovenweg 68 |
| | Winkels: | 4. - Bovenweg |
| | Museum: | 5. - Natuurmuseum Westflinge, Kerkplein 2 |
| | Gymnastiekzaal: | 6. - Sperwer, Sperwer 3 |
| | Sporthal: | 7. - De Oostwal, Beverplein 1 |
| | Tennisbaan: | 8. - Tenniscentrum, Beverplein 2 |
| | Zwembad: | 9. - De Bever, Kastanjelaan 2 |
| | Voetbalvelden: | 10. - Sportvereniging Vrone, Boeterslaan 1b |

2. Wegenfunctie

30Km zone (hele dorp) voldoet niet geheel aan 'Duurzaam Veilig': Deze kaart geeft aan dat het hele dorp bestaat uit erftoegangswegen (30Km/u) met gebiedsontsluitingswegen (60Km/u). Het verblijfsgebied is zo ingericht dat er 30Km/u gereden word vanwege het aantal inwoners in woonwijken, winkelcentra etc.

3. Wegeninrichting

3.1. Hoge snelheid binnen de bebouwde kom (BiBeKo) op basis van de huidige inrichting:

De beide afbeeldingen op deze pagina geven aan waar potentieel te hard kan worden gereden op basis van rechtstanden langer dan 70 Meter en brede wegen (9 meter). Deze kaarten geven aan waar het automobilisten aantrekkelijk wordt gemaakt om te hard te rijden, ook al geldt in het hele dorp 30km te hanteren.

→ Twuyverweg
→ Bovenweg
→ Gedempte vaart
→ A.V.H. Destreelaan

— Wegen waar potentieel te hard kan worden gereden

3.2. Brede wegen gecombineerd met lange rechtstanden en overzichtelijke gebieden op basis van de huidige inrichting:

Dit geeft afbeelding 4 aan met de lange rechtstanden. Aangezien brede en lange overzichtelijke (eventueel voorrangswegen) wegen het juist bevorderen om sneller te rijden. Er zijn een aantal wegen aangeduid die aan deze kwalificaties voldoen.

Deze kaart geeft de rechtstanden weer die langer zijn dan 70 Meter. Dit betekent een weg waar geen/weinig obstakels aanwezig zijn. Ook geldt hier een goed overzicht waardoor automobilisten al het verkeer goed ziet naderen en de snelheid kan verhogen.

4. Wegengebruik

4.1. Intensiteitklasse

Deze kaart geeft de intensiteiten per weg aan met daarin 3 verschillende klassen. Het groene gebied is groen aangegeven omdat dit vooral geldt als verblijfsgebied met weinig tot geen doorgaand verkeer. Het Oranje gedeelte wordt gebruikt als doorgaande route gecombineerd met lange rechtstanden en mogelijk hoge snelheden (Weg rechts mogelijk gebruikt als sluiproute). Rood is het meest drukke gebied wat komt door veel verkeer naar Alkmaar. Deze weg heeft ook lange rechtstanden en potentieel te hoge snelheden.

4.2. Snelheidsklasse

Deze kaart heeft overeenkomsten met de vorige kaart al is dit gebaseerd op de snelheid. Groen zijn de verblijfsgebieden waar voornamelijk bestemmingsverkeer komt. Oranje geeft de wegen weer waar te snel gereden wordt al worden hier wel enige snelheidsremmers toegepast zoals gelijkwaardige kruisingen of smalle wegen. De rode wegen geven de wegen weer waar duidelijk te hard gereden wordt (Zie bijlage voor snelheidsmetingen)

4.3. Ongevallenregistratie:
 Op basis van de ongevallen registratie op deze beide afbeeldingen kan er worden aangewezen waar gevaarlijke punten zijn en waar veel verkeer langs komt.

(Deze kaart geeft de ongevallen weer in de periode van 1994-2008)

(Deze kaart geeft de ongevallen weer in de periode van 2004-2008)

5.Intensiteit en snelheid Destreelaan

5.1.Intensiteit Destreelaan:

Deze kaart geeft de aantallen personenauto eenheid aan per etmaal voor de A.V.H. Destreelaan. De Destreelaan is zoals eerder aangegeven een weg waar potentieel te hard word gereden en waar een hoge intensiteit werd verwacht. Op basis van deze gegevens is er besloten een mechanische telling uit te voeren om de daadwerkelijke gegevens te meten. Pae staat voor personenauto-eenheid.

Pae over één etmaal Destreelaan

Deze grafiek geeft het aantal personenauto eenheden weer per etmaal. Hierin verschillen beide richtingen waarin duidelijk is dat de richting zuid(Alkmaar) vaker gereden wordt dan naar noord.

Etmaalintensiteit Destreelaan

Deze grafiek geeft het aantal motorvoertuigen per etmaal weer. In deze grafiek is ook een klein verschil tussen de beide richtingen waarin zuid vaker gereden word.

5.2.Snelheid Destreelaan:

Het meten van de intensiteit is samen gegaan met het meten van de snelheid per voertuig. Een mechanische telling is daarvoor handig omdat beide gegevens in 1 keer gemeten worden. 20km/u is de klasse waar de fietsers normaal gesproken het hoogst scoren; die zijn er nu niet meegerekend. De blauwe klasse zijn auto's die opvallen bij de klassen 30, 35, 40, 45, 50 en 55Km/u. Het gemiddelde zal liggen rond de 40km/u. (Word vervolgd door de V50 en V85 waardes). Richting 1 is Noord. Richting 2 is Zuid (Alkmaar)

Snelheid Destreelaan richting 1 1 etmaal

De snelheidsmeting van richting 2 komt ongeveer overeen met richting 1. Fietsers rijden voornamelijk 20km/u en bij de auto's is 40km/u de meest voorkomende snelheid.

Snelheid Destreelaan richting 2 1 etmaal

5.3.Cumulatieve verdeling snelheid Destreelaan:

De cumulatieve verdeling van de snelheid voor de Destreelaan is hier in de grafiek aangegeven. Het gemiddelde ligt rond de 40. V85 geeft de snelheid weer die door 85% van het totaal niet wordt overschreden. Uitschieters zijn daarom ook boven de 45Km/u, dit is een groep van 15% die harder rijden. Hierin is af te lezen dat er een constante verdeling tussen de 30 en 50 ligt met uitvallen boven de 45.

6. Intensiteit en snelheid Benedenweg

6.1. Intensiteit Benedenweg:

Met deze grafiek wordt de intensiteit per etmaal weergegeven voor de Benedenweg. De Benedenweg is de doorgaande route waar 30Km/u de gewenste snelheid is. Deze weg heeft een hoge intensiteit en waar potentieel te hard gereden kan worden. Door het aanleggen van een mechanische telling kunnen wij de gegevens registreren in de hieronder gemaakte grafieken.

Deze grafiek hierboven geeft het aantal motorvoertuigen weer per etmaal. Hierin verschillen beide richtingen waarin duidelijk is dat de richting noord vaker gereden wordt dan naar zuid waarin deze verschilt met de Destreelaan. Het aantal personenauto eenheden hieronder kent ook een meerderheid voor de rijrichting noord.

6.2.Snelheid Benedenweg:

Ook de snelheid van de Benedenweg is gemeten door middel van een mechanische telling. Bij deze snelheidsklasse is te zien dat de snelheid van 30Km/u het meest is gereden. 35 en 40Km/u is ook een veel gereden snelheid die niet veel afwijken van de gehanteerde snelheid.

(Word vervolgd door de V50 en V85 waardes). Richting 1 is Noord. Richting 2 is Zuid (Alkmaar)

Richting het noorden zijn ongeveer dezelfde snelheden gemeten op de Benedenweg. Het gemiddelde zal rond de 35Km/u liggen maar de meest gehanteerde snelheid is de (zoals aanbevolen) 30Km/u.

6.3.Cumulatieve verdeling Benedenweg

De cumulatieve verdeling voor de snelheidsklassen is hieronder aangegeven. 60% van het aantal geregistreerde voertuigen hanteert de snelheid tot 30Km/u. De overige 40% gaat vooral naar de snelheidsklassen 30 tot 45 wat te zien is door een snelle groei van de percentages.

V50 = 35.80

7. Visuele tellingen:

In het dorp Sint-Pancras zijn een aantal visuele tellingen gedaan op verschillende locaties. Op basis onze onderzoeken hebben wij deze locaties bepaald om meer inzage te krijgen over de intensiteit en routes over bepaalde kruisingen.

Deze locatie is gelegen aan de Bovenweg met als afslag richting de Destreelaan. De plek van de visuele telling is gekozen om te meten hoeveel autoverkeer er de keuze maakt om af te slaan naar de vinkenstraat of welke richting van de Bovenweg.

Uitleg van deze tekening: Het getal 103 rechtsonder geeft het verkeer weer dat rechtdoor rijdt. Het getal acht daarnaast geeft weer hoeveel verkeer afslaat naar links.

Deze telling geeft de fiets intensiteit weer op dezelfde locatie. Veel fietsers rijden rechtdoor op de Bovenweg. Weinig slaan af vanaf de Bovenweg naar de Vinkenstraat en een klein aantal gaat de Bovenweg op vanaf de Vinkenstraat.

Auto intensiteiten kruispunt A.H.W Destreelaan- Reigerlaan

Vrijdag 12 maart 2010: 16:00-16:30 uur (mvt)

autointensiteiten destreelaan.str
Noordelijke Hogeschool Leeuwarden

Deze telling is op dezelfde manier gedaan als de telling hierboven. De locatie is gekozen omdat hier een respectievelijk hoge intensiteit werd verwacht.

De intensiteit is niet erg hoog uitgevallen. Hoge tellingen kwamen vanaf de Bovenweg via de Reigerlaan

naar de Desteelaan. Deze richting andersom kent ook een hoge respectievelijke intensiteit.

Fiets intensiteiten kruispunt A.H.W Destreelaan/ Reigerlaan

Vrijdag- 12 maart 2010: 16:00-16:30 uur (mvt)

fietsintensiteiten destreelaan.str
Noordelijke Hogeschool Leeuwarden

In deze telling staan de fietsers centraal. Een hoge intensiteit over de Destreelaan wordt hier aangegeven met weinig afslagen van en naar de Reigerlaan.

8. Parkeerbalans:

Bepalen onderzoeksgebied parkeerbalans.

Uit het beleid van de gemeente Langedijk is te concluderen dat het parkeren rondom voorzieningen van belang is.

Voor de parkeerbalans wordt gekozen om nader te onderzoeken:

- Voorzieningen aan de Bovenweg

Definiëren Kenmerken van onderzoeksgebied.

Op de kaart is het onderzoeksgebied waar de parkeerbalans uitgevoerd wordt, omcirkeld en verdeeld in blokken.

Er is gekozen voor een invloedsgebied met een straal van 250 meter. Dit zijn ongeveer aanvaardbare loopafstanden in een gebied met een dorps karakter en waar het gehele dorp als één verblijfsgebied wordt gezien.

Binnen het afgebakende gebied zijn enkele functies te omschrijven:

- Supermarkt
- Cafetaria
- Wonen
- Verzorgingstehuis

In dit kaartje zijn het aantal parkeerplekken weergegeven voor het voorzienings gebied. Deze betreft een straal van 250 meter vanaf het betreffende gebied. Zie legenda voor informatie over de gegeven informatie. Invloedsgebied van de winkels te zien bij het winkelmandje. Het

Geschatte oppervlakte en aantallen.

Supermarkt:	1.200 m ² b.v.o
Cafeteria:	70 m ² b.v.o
Wonen:	250 woningen
Aanleunwoningen:	40 wooneenheden

Berekeningen benodigde parkeerplaatsen per voorziening

Supermarkt:

Uitgaande van 3,8 parkeerplaats per 100 m²
 1.200 m² = 45.6 parkeerplaats

Cafeteria

Uitgaande van 5 parkeerplaatsen per 100 m²

70 m² = 3.5 parkeerplaats

Wonen:

Uitgaande van:

50 woningen goedkoop = 1.4 parkeerplaats per woning * 50 = 70

175 woningen midden= 1.4 parkeerplaats per woning * 175= 245

25 woningen duur= 1.6 parkeerplaats per woning * 25 = 40

Totaal woningen: **250**

Totaal aantal parkeerplaatsen: **355**

Aanleunwoningen De Molenhoeve:

Uitgaande van 40 woningen:

0,4 * 40 woningen = 16 parkeerplaatsen

9. Conclusie:

Op basis van de visuele en mechanische tellingen kan worden aangetoond dat er een relatief hoge intensiteit wordt gekoppeld aan een hoge snelheid. Door de snelheid weer te geven in een grafiek, met daarbij de gegeven gemiddelden en 85 percentiel waarde, wordt dit goed weergegeven. Door deze kaart te koppelen aan de voorzieningen kan worden aangetoond dat dit bedrijvend is voor het bereiken van de scholen, winkels en sportaccommodaties. De gewenste situaties zal daarom ingevuld moeten worden voor een betere bereikbaarheid van de voorzieningen. Fiets heeft de prioriteit voor intern verkeer maar de voorzieningen zullen met de auto goed bereikbaar moeten zijn voor extern verkeer.

Uit de hierboven gegeven getallen blijkt dat er een vraag van 420 parkeerplaatsen is in het weergegeven gebied. Het aantal getelde parkeerplaatsen in het gebied betreft 296 parkeerplaatsen. Dit betekent dat er een tekort van 124 bestaat. Er moet wel worden geconcludeerd dat de parkeerplaatsen bij de winkels als dubbelfunctie gebruikt kunnen worden. Ook zijn er veel mogelijkheden voor het parkeren in de straten aan beide of één zijde.

De aanleunwoningen De Molenhoeve kent een ander invloedsgebied dan vanuit ons genomen invloedsgebied van de winkels. Hierdoor geeft het een vertekend beeld al vallen al deze voorzieningen wel binnen het invloedsgebied van de winkels.