
Gemeentelijk verkeers- en vervoersplan
Beleidsnota

Vastgesteld:
30 oktober 2008

 G
EM

EEN
TE SO

EST

Gemeentelijk verkeer- en vervoersplan
Gemeente Soest

Beleidsnota
Vastgesteld 30 oktober 2008

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 i

SAMENVATTING

Verkeer- en vervoerstromen zijn de laatste decennia sterk aan verandering onderhevig. Ruimtelijke en
economische ontwikkelingen en hiermee samenhangende groeiende vraag naar mobiliteit zijn
daarvan de oorzaken. Alle verkeer- en vervoerstromen moeten in goede banen worden geleid, er
moet tijdig ingespeeld kunnen worden op ontwikkelingen en de overlast van verkeer moet zoveel
mogelijk beperkt worden. Daarvoor is een gefundeerde toekomstvisie van essentieel belang. Om
hieraan invulling te geven èn te voldoen aan de wettelijke taak om een zichtbaar verkeer- en
vervoerbeleid te voeren, heeft het college van burgemeester en wethouders besloten een
Gemeentelijk Verkeer- en Vervoersplan (GVVP) op te stellen (oktober 2006).

Het GVVP bestaat uit drie onderdelen:

- De Kadernota (vastgesteld september 2007);
- De Beleidsnota (vastgesteld oktober 2008);
- Het Uitvoeringsprogramma (vastgesteld oktober 2008).

De ambitie van het GVVP is om beleid te formuleren en tot uitvoering te brengen over de volle breedte
van verkeer en vervoer. Pas dan is het mogelijk afwegingen te maken en prioriteiten te stellen, waarbij
ook de consequenties in beeld gebracht kunnen worden. Om dit te bereiken zullen drie thema’s:
bereikbaarheid, verkeersveiligheid en leefbaarheid worden besproken. Vervolgens wordt dit
toegespitst op de modaliteiten: gemotoriseerd verkeer, langzaam verkeer en openbaar vervoer.

Specifiek heeft deze beleidsnota tot doel helder te maken met welke tactieken en oplossingsrichtingen
de strategische doelen uit de kadernota bereikt kunnen worden.

Bereikbaarheid
De bereikbaarheid van de gemeente is van groot belang voor de ruimtelijke en economische ambities.
De verschillende vervoerssystemen (fiets, openbaar vervoer en auto) moeten ervoor zorgen dat Soest
bereikbaar is en bereikbaar blijft. Dat geldt voor de verbindingen binnen onze gemeente, maar ook in
regionale context. Om de bereikbaarheid ook in de toekomst te kunnen waarborgen wordt ingezet op
de regionale pakketstudies. In regionaal verband wordt bekeken hoe de doorstroming op het
hoofdwegennet (de rijkswegen) en het onderliggend wegennet kan worden verbeterd. Daarbij worden
ook openbaar vervoer en de fiets niet uit het oog verloren. Ook het stimuleren van ketenmobiliteit, het
beter op elkaar laten aansluiten van de verschillende beschikbare netwerken, kan een bijdrage
leveren aan de bereikbaarheid van onze gemeente.

Verkeersveiligheid
De verkeersveiligheid wordt bepaald door drie factoren: de mens, het voertuig en de weg. Hoewel het
voertuig en de weg in eerste instantie bepalend zijn, wordt door de groei van het verkeer en de
toenemende complexiteit van verkeerssituaties, de menselijke factor steeds belangrijker. Belangrijke
knelpunten op het gebied van verkeersveiligheid zijn ongewenst en verboden verkeersgedrag en de
menging van verkeersstromen met een verschillende functie. Te denken valt aan wegen in de
hoofdwegenstructuur die naast de stroomfunctie, ook een functie voor het ontsluiten van woningen
hebben. In het ongevallenbeeld is een trent zichtbaar dat het aantal ongevallen met lichtgewonden
afneemt, terwijl het aantal ongevallen met zwaardere gewonden juist toeneemt. Het totaal aantal
geregistreerde ongevallen met gewonden neemt wel af. Er zijn binnen de gemeente geen VOC’s of
blackspots meer. Wel is er een aantal locaties dat aandacht behoeft.

De verkeersveiligheid wordt aangepakt door een functionele weginrichting. Door ervoor te zorgen dat
verkeerssituaties herkenbaar en voorspelbaar zijn, wordt ervoor gezorgd dat weggebruikers
automatisch het juiste gedrag vertonen. Daarnaast worden een aantal punten aangepakt waar de
afgelopen jaren regelmatig ongevallen zijn gebeurd.
Juist vanwege de herkenbaarheid van de weg is het begrip Duurzaam Veilig in het leven geroepen:
functie en inrichting dienen bij elkaar aan te sluiten. De erftoegangswegen binnen de bebouwde kom
scoren met 87% het beste. De gebiedsontsluitingswegen buiten de bebouwde kom voldoen nog het
minst aan de inrichtingseisen van Duurzaam Veilig: geen enkele weg voldoet daar voldoende aan.

Met de toepassing van de Duurzaam Veilig is gebleken dat er in het systeem één wegcategorie
ontbreekt. Dit is niet alleen in Soest het geval, maar ook landelijk gebleken. Deze “vierde” categorie
kennen we uit het verleden als de wijkontsluitingsweg binnen de bebouwde kom: een weg binnen een

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 ii

verblijfsgebied, maar wel met een iets zwaardere functie dan de woonstraat. Uiteindelijk houdt dit in
dat binnen de verblijfsgebieden twee categorieën wegen te onderscheiden zijn: de Erftoegangsweg A
en de erftoegangsweg B.

Naast een visie op de weginrichting richt dit beleid zich nadrukkelijk op de aspecten voorlichting en
educatie en handhaving, waarbij dit specifiek op een aantal risicogroepen als jongeren en ouderen
wordt gericht.

Leefbaarheid
Onder leefbaarheid wordt verstaan het effect van het wegverkeer op de luchtkwaliteit en de
geluidsbelasting.

Voor wat betreft het geluid is in de huidige situatie sprake van overschrijding van de normwaarden op
veel locaties langs de oostelijke hoofdroute. De situatie langs de Nieuweweg en Beukenlaan verdient
ook aandacht. Daarnaast is er sprake van overschrijding van normwaarden langs verschillende
provinciale wegen. De situatie in 2020 zal alleen maar verergeren, tenzij er aan de bron forse
maatregelen genomen worden. Juist binnen de bebouwde kom zij de mogelijkheden daartoe beperkt.

Ten aanzien van de luchtkwaliteit zijn er maar twee locaties aan te wijzen, waarbij de normwaarden
worden overschreden: de Birkstraat tussen Hartmanlaan en Van Lenneplaan en een klein gedeelte
van de Koningsweg nabij het bedrijventerrein De Soestdijkse Grachten. Luchtkwaliteitsmodellen gaan
ervan uit dat door een sterke vermindering van de emissie én door een lagere
achtergrondconcentratie er in 2020 geen luchtkwaliteitsproblemen meer zullen zijn.

Langzaam verkeer
De wensstructuur voor de fiets richt zich op een samenhangend, direct, aantrekkelijk, veilig en
comfortabel fietsnetwerk. Belangrijk speerpunt is daarbij het op elkaar aansluiten van het recreatieve
en het utilitaire fietsnetwerk. Verondersteld wordt dat het stimuleren van recreatief fietsgebruik een
positief effect heeft op het utilitair fietsgebruik en omgekeerd. Daarnaast zijn in de wensstructuur
nieuwe verbindingen naar Hoogland, Zeist en Den Dolder opgenomen. Het belangrijkste knelpunt blijft
het relatief lage fietsgebruik. Dit wordt onder andere aangepakt door het optimaliseren van het
fietsnetwerk met goede voorzieningen als fietsenstallingen en communicatie over de voordelen van
het fietsgebruik.

De wensstructuur voor de voetganger bestaat uit een herkenbaar, direct, toegankelijk en aantrekkelijk
netwerk van voetpaden. Het is van belang dat deze voetpaden voldoende breedte hebben en
obstakels zoveel mogelijk worden voorkomen. Knelpunten voor voetgangers en gehandicapten zijn de
oversteekbaarheid van de hoofdwegen en het ontbreken van op- en afritjes en gidslijnen. Door het
realiseren van oversteekvoorzieningen op maximaal 400 meter uit elkaar en het uitvoeren van
toegankelijkheidsscans wordt gewerkt aan het behalen van de gestelde doelstellingen.

Gemotoriseerd verkeer
Door de ligging van Soest binnen de driehoek Utrecht - Hilversum - Amersfoort en de snelwegen
A27/A1/A28 zijn er aantrekkelijke routes voor doorgaand verkeer door de gemeente. Het
wegennetwerk van onze gemeente heeft niet als primaire taak om dit verkeer te faciliteren. Het
verkeersnetwerk moet in de eerste plaats het lokale verkeer faciliteren. De netwerkopbouw wordt
naast de hoofdwegenstructuur gevormd door erftoegangswegen. Deze wegen in woonwijken worden
opgesplitst in de twee categorieën zoals bij verkeersveiligheid al is vermeld. Daarmee wordt het
duidelijk dat sommige wegen ook een functie hebben voor de ontsluiting van de woonwijk.

Knelpunten zijn er met name regionaal. De snelwegen hebben onvoldoende capaciteit om het
spitsverkeer te kunnen verwerken. Ook is de infrastructuur aan de westzijde van Amersfoort niet
toereikend. Binnen de kern Soest ontstaan er met name knelpunten in de Van Weedestraat, in Soest-
Zuid en bij de Biltseweg. Een regionale aanpak is voor deze punten van groot belang. Daarnaast
wordt bekeken in hoeverre het opwaarderen van een aantal kruispunten meer capaciteit aan het
netwerk kan toevoegen. Voor de Van Weedestraat wordt middels de studies rondom het
detailhandelsbeleid naar oplossingen gezocht. Datzelfde geldt voor infrastructurele maatregelen rond
Soesterberg, voorstellen daarvoor zijn opgenomen in het Verkeerscirculatieplan (VCP) Vliegbasis
Soesterberg e.o.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 iii

Openbaar vervoer
Voor het openbaar vervoer zijn vooral beschikbaarheid, betrouwbaarheid en comfort belangrijke
thema’s om het aantal reizigers verder te laten toenemen. Het wensbeeld bestaat uit het behouden
van de bestaande buslijnen en het realiseren van hoogwaardig openbaar vervoer naar Amersfoort en
Utrecht. Ook is het gewenst om de wijk Boerenstreek van een busbediening te voorzien. Knelpunt is
echter dat de rijtijden van de bussen steeds verder onder druk komen te staan, met name door
congestie op enkele punten in de hoofdwegenstructuur en snelheidsremmende maatregelen in
verblijfsgebieden. Deze punten kunnen door de gemeente worden aangepakt, evenals tariefacties die
kunnen bijdragen aan een beter gebruik van het openbaar vervoer. De gemeente heeft echter geen
bevoegdheden binnen het openbaar vervoer. Zij dient zich wel sterk maken voor aanpassing ter
verbetering van de kwaliteit van het openbaar vervoer en het realiseren van hoogwaardig openbaar
vervoer. Ook ten aanzien van de spoorverbinding dient Soest allert te blijven en te streven naar een
verbetering van de kwaliteit van deze verbinding. De ontwikkelingen in Soesterberg vragen ook om
een brede en kwalitatief hoogwaardige inzet van het openbaar vervoer.

Parkeren
Wat betreft de parkeercapaciteit is geconstateerd dat de gemeente wat dat betreft niet ruim in de jas
zit. Dat geldt zowel voor het parkeren bij winkelgebieden als parkeren in woonwijken. Op de
bedrijventerreinen, waar er meer mogelijkheden tot regulering zijn valt de parkeerdruk mee.
Het toenemende autobezit zal in de toekomst vragen om een steeds groter ruimtebeslag voor het
parkeren. Daarnaast blijkt dat het autogebruik op de korte afstand in Soest hoger dan gemiddeld is.
Deze beide aspecten zijn van belang op het parkeren binnen de gemeente. Enerzijds is dit van
invloed op de vraag naar parkeerruimte bij de eigen woning. Anderzijds zorgt dit voor vraag naar
parkeerruimte bij de diverse voorzieningen die binnen de gemeente Soest aanwezig zijn. Door het
stimuleren van openbaar vervoer en het gebruik van de fiets wordt geprobeerd het autogebruik te
verminderen. Daarnaast is het van belang om parkeernormen te hanteren bij nieuwe ontwikkelingen.
Ook dienen vormen van parkeerregulering, waarbij door de dag zo optimaal mogelijk gebruik gemaakt
wordt van de aanwezige parkeercapaciteit, in overweging te worden genomen en op hun
bruikbaarheid beoordeeld.

INHOUDSOPGAVE

1 INLEIDING ... 3

1.1 Aanleiding en achtergronden .. 3
1.2 Doel van de beleidsnota binnen het GVVP .. 3
1.3 Procedure.. 3
1.4 Leeswijzer ... 4

2 BEREIKBAARHEID.. 5

2.1 Aanvullende analyse... 5
2.2 Van wensstructuur naar voorkeursstructuur ... 5
2.3 Knelpunten .. 7
2.4 Tactieken en oplossingsrichtingen.. 8

3 VERKEERSVEILIGHEID.. 11

3.1 Aanvullende analyse... 12
3.2 Wensstructuur ... 15
3.3 Knelpunten .. 17
3.4 Tactieken en oplossingsrichtingen.. 18

4 LEEFBAARHEID.. 23

4.1 Aanvullende analyse... 23
4.2 Wensstructuur ... 27
4.3 Knelpunten .. 28
4.4 Oplossingsrichtingen... 28

5 LANGZAAM VERKEER ... 31

5.1 Aanvullende analyse... 31
5.2 Van wensstructuur naar voorkeursstructuur ... 34
5.3 Knelpunten .. 38
5.4 Oplossingsrichtingen... 41

6 GEMOTORISEERD VERKEER ... 45

6.1 Aanvullende analyse... 45
6.2 Wensstructuur en voorkeursstructuur... 47
6.3 Knelpunten .. 50
6.4 Tactieken en oplossingsrichtingen.. 52

7 OPENBAAR VERVOER... 57

7.1 Aanvullende analyse... 57
7.2 Van wensstructuur naar voorkeursstructuur ... 58
7.3 Knelpunten .. 62
7.4 Tactieken en oplossingsrichtingen.. 63

8 PARKEREN.. 65

8.1 Aanvullende analyse... 65
8.2 Van wensstructuur naar voorkeursstructuur ... 69
8.3 Knelpunten .. 71
8.4 Tactieken en oplossingsrichtingen.. 72

BIJLAGE I .. 76
BIJLAGE II ... 78

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 3

1 INLEIDING

1.1 Aanleiding en achtergronden

Verkeer- en vervoerstromen zijn de laatste decennia sterk aan verandering onderhevig. Ruimtelijke en

economische ontwikkelingen en hiermee samenhangende groeiende vraag naar mobiliteit zijn

daarvan de oorzaken. Alle verkeer- en vervoerstromen moeten in goede banen worden geleid, er

moet tijdig ingespeeld kunnen worden op ontwikkelingen en de overlast van verkeer moet zoveel

mogelijk beperkt worden. Daarvoor is een gefundeerde toekomstvisie van essentieel belang. Om

hieraan invulling te geven èn te voldoen aan de wettelijke taak om een zichtbaar verkeer- en

vervoerbeleid te voeren, heeft het college van burgemeester en wethouders besloten een

Gemeentelijk Verkeer- en Vervoersplan (GVVP) op te stellen (oktober 2006). Het GVVP bestaat uit

drie onderdelen:

- De Kadernota (vastgesteld september 2007);

- De Beleidsnota (vastgesteld oktober 2008);

- Het Uitvoeringsprogramma (vastgesteld oktober 2008).

1.2 Doel van de beleidsnota binnen het GVVP

Een actueel, accuraat en integraal verkeer- en vervoersplan is zowel voor het gemeentebestuur als

voor burgers en bedrijfsleven van belang. Een optimale inrichting van wegen, fiets- en voetpaden en

parkeerplaatsen is nodig om te voldoen aan de ambities van de gemeente. Het doel van het GVVP is

het verkeerbeleid tot 2020 vast te stellen. Het spreekt voor zich dat het beleid aansluit bij de

ruimtelijke en autonome ontwikkelingen die in deze periode gaan plaatsvinden. Met het GVVP wordt

een kader geboden waarbinnen verkeersplannen en andere gemeentelijke plannen kunnen worden

ontwikkeld en uitgevoerd. Daarnaast biedt een eenduidige visie op het gebied van verkeer en vervoer

mogelijkheden voor heldere en duidelijke communicatie met de burger. Specifiek heeft deze

beleidsnota tot doel helder te maken met welke tactieken en oplossingsrichtingen de strategische

doelen bereikt kunnen worden.

1.3 Procedure

Voorafgaand aan deze beleidsnota zijn in de kadernota de beleidwensen, of wel visie en strategie

beschreven. De strategische doelstellingen zijn geformuleerd voor de thema’s leefbaarheid,

bereikbaarheid en verkeersveiligheid en de modaliteiten gemotoriseerd verkeer, langzaam verkeer en

openbaar vervoer. Deze beleidsnota is de vertaling van de strategische doelen uit de kadernota in

tactieken. Hiervoor is de wensstructuurmethode gevolgd. Daarbij wordt voor elke vervoerswijze en

thema een abstracte wensstructuur beschreven. De wensstructuur wordt zoveel mogelijk naar het

bestaande wegennet vertaald, waardoor voorkeursstructuren ontstaan. Op plaatsen waar dit niet

mogelijk is worden studiegebieden aangegeven of ontbrekende schakels benoemd.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 4

1.4 Leeswijzer

Voor de leesbaarheid is dit document opgebouwd per thema en modaliteit. In elk hoofdstuk komt een

thema of modaliteit aan de orde. Per hoofdstuk wordt in de opeenvolgende paragrafen de

opeenvolgende stappen van de wensstructuurmethode beschreven. In paragraaf 1 wordt aanvullend

op de analyse in de kadernota een aanvullende analyse beschreven (huidige en autonome situatie).

Paragraaf 2 beschrijft de ambitie aan de hand van wensstructuren, netwerkeisen en netwerkopbouw.

In deze paragraaf wordt ook de vertaalslag naar de voorkeursstructuren gemaakt met bijbehorende

inrichtingsaspecten. De vertaling van wensstructuur naar voorkeursstructuur leidt tot confrontaties. Uit

deze confrontaties volgen knelpunten die in paragraaf 3 worden beschreven. Tot slot worden in

paragraaf 4 voor deze knelpunten tactieken en oplossingsrichtingen gegeven.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 5

Verkeerssysteem is het systeem van de verschillende vervoerswijzen.

Bereikbaarheid is een kwaliteit van een bestemming. Of men bijvoorbeeld naar een bepaald winkelcentrum

gaat, hangt af van het aanbod van winkels, de uitstraling en of men er makkelijk kan komen. Niet alleen dat

de weg er naar toe eenvoudig is, maar ook dat met ter plaatse een halte heeft, of de auto makkelijk kan

parkeren of de fiets goed stallen. Bereikbaarheid bestaat dus uit twee delen:

1. De weg naar de bestemming toe, en

2. Hoe makkelijk en/of dichtbij de bestemming kan men uitstappen of parkeren.

2 BEREIKBAARHEID

2.1 Aanvullende analyse

Verkeerssysteem

Bereikbaarheid wordt enerzijds beoordeeld op het netwerk dat herkomst en bestemming met elkaar

verbindt en anderzijds op de uitstap- en parkeermogelijkheden bij de bestemming. Dit is uiteraard

gedifferentieerd naar de verschillende vervoerwijzen. Dat alles bij elkaar vormt het verkeerssysteem

waar gebruik van gemaakt wordt.

Ruimtelijke ontwikkelingen en economisch beleid
Bereikbaarheid van voorzieningen is van belang om deze bestaansrecht te geven. Datzelfde geldt

voor nieuwe ruimtelijke ontwikkelingen. Deze ruimtelijke ontwikkelingen in de gemeente zijn met

name gericht op Soesterberg dorp en de omgeving van de vliegbasis. In de uitwerkingen van deze

ruimtelijke ontwikkelingen is bereikbaarheid voor alle modaliteiten een belangrijk aandachtspunt. De

op te stellen structuurvisie van de gemeente Soest speelt daarin een belangrijke rol.

Naast de toekomstige ruimtelijke ontwikkelingen speelt bij bereikbaarheid nog een tweede belangrijk

thema mee. Dat is de economische vitaliteit, waarvan algemeen bekend is dat deze te lijden heeft

onder een slechte of onvoldoende bereikbaarheid. Bij het economisch beleid van de gemeente speelt

met name de regionale bereikbaarheid een rol, omdat Soest een groot aantal arbeidsplaatsen heeft

en daarmee een grote inkomende stroom (pendel) arbeidskrachten kent. De inkomend pendel is

groter dan de uitgaande pendel.

2.2 Van wensstructuur naar voorkeursstructuur

Strategische doelen
De doelstelling voor bereikbaarheid uit de kadernota is als volgt:

- De gemeente Soest zorgt voor een optimale bereikbaarheid in 2020, gedifferentieerd naar

modaliteit, bestemming en motief, binnen randvoorwaarden van verkeersveiligheid en

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 6

leefbaarheid. Hierbij gaat in eerste instantie de voorkeur uit naar het benutten van de

bestaande infrastructuur.

Wensstructuur
Bereikbaarheid heeft alles te maken met capaciteit. Als zowel het netwerk als op de plaats van

bestemming voldoende capaciteit beschikbaar is, dan is de bereikbaarheid gewaarborgd. Er wordt

onderscheid gemaakt in lokale bereikbaarheid en regionale bereikbaarheid.

Voor de regionale bereikbaarheid is Soest sterk afhankelijk de regionale bestuurlijke partners. De

pakketstudies (die later worden besproken) zijn daarvoor het instrument. De wens gaat uit naar het

deugdelijk functioneren van het Rijkswegennetwerk van de Driehoek A1-A27 en A28.

Ligging in de ‘Driehoek Utrecht - Hilversum – Amersfoort’ en A27/A1/A28.

De lokale bereikbaarheid heeft de gemeente voor een groot deel zelf in de hand. Al is bij sommige

knelpunten de medewerking omliggende gemeenten en de provincie noodzakelijk. Voor wat betreft de

oostelijke ontsluiting van Soest zal met name met de gemeente Amersfoort samengewerkt moeten

worden. Lokaal moet ervoor gezorgd worden dat de bestaande netwerken voldoende bereikbaar zijn

en dat netwerken goed op elkaar aansluiten.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 7

Voorkeursstructuur
De voorkeursstructuur van de bereikbaarheid via de lokale netwerken wordt omschreven bij de drie

modaliteiten. Belangrijke gezamenlijke onderwerpen daarbij zijn het aansluiten van het wegennet op

het OV-knooppunt Soest-zuid en het aansluiten van het lokale wegennet op het regionale netwerk.

Ook het bevorderen van ketenmobiliteit maakt daar deel van uit.

2.3 Knelpunten

Knelpunten die hieronder behandeld worden, komen terug in de hoofdstukken over de modaliteiten.

Niet functioneren driehoek A1-A27-A28
De wegenstructuur op de driehoek A1-A27-A28 functioneert niet voldoende. Dit heeft regionale

belemmeringen tot gevolg. Zowel voor de ruimtelijke ontwikkelingen binnen de gemeente Soest als

voor het economisch klimaat in de gemeente.

Lokale gevolgen niet functioneren driehoek A1-A27-A28
Het niet deugdelijke functioneren van de wegenstructuur op de driehoek A1-A27-A28 slaat

onmiddellijk terug op het onderliggende wegennet, waarvan Soest vanwege zijn centrale ligging direct

de gevolgen ondervindt.

Groeiend autogebruik
De bereikbaarheid staat onder druk door het groeiende gebruik. Door een toenemend aantal auto’s

worden de wegen voller en zullen de bestaande problemen naar verwachting groeien.

Ontbreken lokale fietsverbindingen
De bereikbaarheid staat onder druk door het ontbreken van een aantal verbindingen. Zeker voor het

fietsgebruik zijn rechtstreekse verbindingen belangrijk. Dat laat in het huidige netwerk nog te wensen

over. Dit knelpunt komt in het hoofdstuk langzaam verkeer over de fiets uitgebreider aan de orde.

Problemen netwerk auto in spitsuren
Eén van de gevolgen van het niet goed functioneren van de driehoek A1-A27-A28, de draaischijf, is

de congestie op specifiek locaties binnen de kern Soest. Het gaat om problemen in doorstroming op

de verbinding Ossendamweg/Vondellaan/Birkstraat en de aansluiting van de Koningsweg op de

Biltseweg.

Openbaar vervoer lijdt onder spitsdrukte
Tijdens de spitsdrukte staan de bussen in dezelfde files als het autoverkeer. Door de vertraging die

zijn oplopen worden bovendien de aansluitingen niet gehaald.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 8

Bereikbaarheid en doorstroming goederenvervoer
Door de provincie Utrecht is in samenwerking met de gemeenten een uitwerkingen gemaakt van het

zogeheten Kwaliteitsnetwerk Goederenvervoer Provincie Utrecht (KGPU, eindrapportage 16 juni

2008, onderdeel wegen) ten aanzien van het verbeteren van de bereikbaarheid van de benoemde

bedrijventerreinen in de provincie Utrecht. Ook in de Soest liggen een aantal grotere

bedrijventerreinen. Het betreft hier de bedrijventerreinen Soestdijk en de Grachten, in de gemeente

Soest benoemd als de Soestdijkse-grachten.

Uit de analyse van het KGPU is een aantal knelpunten naar voren gekomen ten aanzien van

doorstroming van het goederentransport en bereikbaarheid van belangrijke bedrijventerreinen.

Knelpunten die specifiek benoemd worden zijn de Koningsweg, met name ter hoogte van de

spoorwegovergang Soest-Zuid en de gehele oostelijke route door Soest, de van Weedestraat en

verder. Zie onderstaande tabel uit de eindrapportage.

In het algemeen kan worden gesteld dat er bij de eventuele herinrichting van de hoofdwegenstructuur

in Soest rekening gehouden moet worden met de benoemde knelpunten in het KGPU.

2.4 Tactieken en oplossingsrichtingen

Pakketstudies programma VERDER
Naast het Provinciale beleid (Strategisch Mobiliteitsplan van de Provincie Utrecht, SMPU) en het VCP

(verkeerscirculatieplan Soesterberg en omgeving) om de regionale bereikbaarheidsproblematieken

Kern

Beheerd

er

Wegnummer/

straatnaam
Wegvak Type knelpunt Oplossingsrichting

Soest Soest Steenhoffstraat
Steenhofsstraat -

Van Weedestraat

Gelijkvloerse

Spoorwegoverg

ang

Ongelijkvloerse

spoorwegovergang

Soest Soest
N431/Koningswe

g

Koningsweg -

Ossendamweg

Gelijkvloerse

Spoorwegoverg

ang

Ongelijkvloerse

spoorwegovergang

Soest Soest Kerkstraat
Kerkdwarsstraat -

Stationsstraat

Fietsers op

rijbaan

Aanleggen van een

vrijliggend fietspad

Soest Soest
Birkstraat/Kerkstr

aat
Vondellaan - Veldweg Langsparkeren

Een andere inrichting van de

parkeerfaciliteiten

Soest Soest
Middelwijkstraat/

Steenhoffstraat

Kerkstraat - Beek en

Dalselaan
Langsparkeren

Een andere inrichting van de

parkeerfaciliteiten

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 9

De pakketstudies vloeien voort uit een bestuurlijke samenwerking van de belangrijkste partners in onze

regio. Deze samenwerking, waarin zowel rijk, provincie, gewesten en gemeenten participeren, poogt de

randstad bereikbaar te maken en te houden om zo de economische ontwikkelingen gaande te houden. In dit

kader zijn netwerkanalyses uitgevoerd om na te gaan waar voor de verschillende modaliteiten (auto,

langzaam verkeer, openbaar vervoer, goederenvervoer) de knelpunten liggen. De pakketstudies, één voor

de ring Utrecht en één voor de driehoek A1-A27-A27, hebben tot doel een samenhangend pakket van

verkeer- en vervoermaatregelen aan te dragen voor de vastgestelde knelpunten. Dit om een zo effectief en

efficiënt mogelijk verkeer- en vervoersnetwerk te realiseren.

De problemen voor de bereikbaarheid van de regio Utrecht die naar voren kwamen in de netwerkanalyse

worden door de Nederlandse regering als urgent ervaren. Daarom heeft ze aangegeven dat de

pakketstudies bekend als programma VERDER met spoed moeten worden uitgevoerd. Het programma is

onder de noemer “draaischijf Nederland” opgenomen in Randstad Urgent, een programma van 35 projecten

om de grootste problemen in de Randstad aan te pakken.

Ketenmobiliteit is het op elkaar afstemmen van vervoervormen, zodat het goed mogelijk is de

vervoerssystemen te combineren.

aan te pakken, zijn er ook de pakketstudies. Daarin zijn de genoemde knelpunten eveneens

gesignaleerd.

De uitwerkingen van de pakketstudies hebben directe gevolgen voor de bereikbaarheid van en de

doorstroming op het hoofdwegennet en het onderliggende wegennet. De maatregelen die volgen uit

de aanvullende studies van de pakketstudies, zijn gericht op een verbetering van de bereikbaarheid

en de doorstroming. Daarbij wordt niet alleen gekeken naar de gevolgen voor het gemotoriseerde

verkeer, maar wordt de afweging integraal gedaan ten aanzien van de modaliteiten fiets en OV.

Ketenmobiliteit

Door toepassing van ketenmobiliteit verbeteren bereikbaarheid en leefbaarheid daadwerkelijk. Deze

oplossing moet de reiziger op een aantrekkelijke manier op de plaats van bestemming brengen.

Door het aanbieden van goede voorzieningen voor het voor- en natransport bij openbaar

vervoerstations kan de concurrentiepositie van het openbaar vervoer worden vergroot. Mogelijke

uitwerkingen hiervan zijn een P&R terrein waar mensen hun auto kunnen parkeren of een plaats waar

mensen comfortabel en snel afgezet en opgehaald kunnen worden.

Voor fietsers moet gedacht worden aan een aansluiting van de openbaar vervoerlocaties (stations en

halteplaatsen) op het primaire fietsroutenet en faciliteiten voor fietsparkeren. Voor voetgangers moet

het station goed ontsloten worden door looproutes en moeten er goede oversteekvoorzieningen zijn

op de routes naar het station.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 10

Structuurvisie
De structuurvisie is hèt planologische instrument om de kwaliteit van bereikbaarheid te borgen. Het is

dan ook van wezenlijk belang dat bereikbaarheid een van de toetsingscriteria vormt bij de beoordeling

van de verschillende te ontwikkelen alternatieven of scenario’s van de structuurvisie.

Verkeerscirculatieplan Soesterberg en omgeving
Specifiek voor de toekomstige ruimtelijke ontwikkelingen rondom Soesterberg is het VCP opgesteld in

samenwerking met de regionale partners (Provincie Utrecht en gemeente Zeist). Dit wordt als

uitgangspunt gehanteerd om zowel de lokale als regionale bereikbaarheid te waarborgen.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 11

Duurzaam Veilig

Het systeem van Duurzaam Veilige weginrichting kent vijf principes:

1. De functionaliteit van wegen

Vanuit een duurzaam veilig wegennet zijn er functioneel drie hoofdcategorieën wegen, te weten de

stroomwegen (voor het afwikkelen van verkeer), de gebiedsontsluitingswegen (voor het verbinden van de

uiterste types) en erftoegangswegen (voor het toegang verschaffen tot bestemmingen). In Soest is een

splitsing gemaakt van de erftoegangsweg in een type A en B.

2. De homogeniteit van massa en/of snelheid en richting

Duurzaam Veilig streeft naar homogeniteit in massa, in snelheid en in richting. Dit betekent dat

verkeerssoorten met grote verschillen in massa, snelheid of richting fysiek van elkaar gescheiden moeten

worden. Met een aparte infrastructuur of met fysieke rijbaanscheiding kunnen conflicten tussen verschillende

verkeerssoorten vermeden worden. Wanneer fysieke scheiding van verkeerssoorten niet mogelijk is, moet de

snelheid worden aangepast. De snelheid moet dan zo laag zijn dat alle conflicten die zich daar kunnen

voordoen nog veilig kunnen aflopen, dat wil zeggen zonder ernstige gevolgen.

3. Herkenbaarheid van wegen en voorspelbaarheid van gedrag

Weggebruikers moeten weten wat voor rijgedrag er van hen verwacht wordt en wat ze van anderen kunnen

verwachten. In een duurzaam veilig verkeerssysteem zouden weggebruikers, door een goed afgestemd en

uniforme weginrichting, 'automatisch' het juiste rijgedrag moeten vertonen

4. Fysieke en sociale vergevingsgezindheid

In de fysieke betekenis houdt vergevingsgezindheid in dat de omgeving zo is ingericht dat eventuele botsingen

zo gunstig mogelijk aflopen. Een voertuig dat van de weg raakt zou geen obstakels, ook geen wegmeubilair,

mogen raken met ernstig letsel als gevolg. En het voertuig zelf dient zowel bescherming te bieden aan de

inzittenden als aan de tegenpartij.

Vergevingsgezindheid heeft in Duurzaam Veilig ook een sociale betekenis. De meer bekwame weggebruiker

zou door anticiperend weggedrag ruimte moeten bieden aan de minder bekwame verkeersdeelnemers. Zo

wordt voorkomen dat eventuele fouten van de laatste groep 'afgestraft' worden met een ongeval.

5. Statusonderkenning

De statusonderkenning doelt op het vermogen van, of de mogelijkheid voor de verkeersdeelnemer om zijn

eigen bekwaamheid voor de rijtaak goed in te schatten. Zo moet hij dus weten over welke vaardigheden hij

beschikt en of deze voldoende zijn om veilig aan het verkeer te kunnen deelnemen. Maar ook dienen

verkeersdeelnemers van zichzelf weten wanneer ze er – tijdelijk – zo aan toe zijn dat verkeersdeelname niet

verantwoord is, bijvoorbeeld door de invloed van alcohol, stress of vermoeidheid.

3 VERKEERSVEILIGHEID

De verkeersveiligheid wordt bepaald door drie factoren: de mens, het voertuig en de weg. Hoewel het

voertuig en de weg in eerste aanleg bepalend zijn, wordt door de groei van het verkeer en de

toenemende complexiteit van verkeerssituaties, de menselijke factor steeds belangrijker. Door ons te

richten op maatregelen aan de weg en het gedrag van de mens spannen we ons optimaal in om

invulling te geven aan het concept Duurzaam Veilig. Dat is ook zo beschreven in de kadernota.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 12

3.1 Aanvullende analyse

Ongevallenregistratie
In de afbeelding is de ontwikkeling van het aantal ongevallen in de gemeente weergegeven. Daarin is

een dalende lijn te zien in het aantal ongevallen met licht letsel. Dat kan verklaard worden door de

daling van de registratiegraad van dit type ongeval vanaf 2003. Een stijgende lijn is te zien bij

ongevallen met ziekenhuisletsel. Het aantal dodelijke ongevallen geeft een onregelmatige lijn. In

2004-2006 vonden er zeven dodelijke ongevallen plaats in de gemeente. Vijf daarvan in 2005, zes

daarvan binnen de bebouwde kom en vier van de dodelijke ongevallen betrof een voetganger of

fietser ouder dan 75 jaar.

0

10

20

30

40

50

60

70

2002 2003 2004 2005 2006

Dodelijk Letsel zkh Letsel licht

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 13

Locaties
Binnen de gemeente Soest zijn geen VOC’s1 en blackspots2 aanwezig. Wel kan een aantal locaties

worden vastgesteld waar meerdere ongevallen hebben plaatsgevonden. Tussen 2004-2006 hebben

op de volgende locaties vier of meer letselongevallen plaatsgevonden:

- Het kruispunt Beukenlaan – Dalweg;

- het kruispunt Ossendamweg – Eikenlaan – Kastanjelaan;

- De Birkstraat op het wegvak tussen Oude Leusderweg en Maarschalkersteeg en;

- De Amersfoortsestraat op het wegvak tussen de Bosweg en de Meierijlaan;

- De Dalweg-Steenhoffstraat-Kerkplein;

- Birkstraat-Bartolottilaan-Birkstraat

Bij nadere bestudering van de letselongevallen waarbij langzaam verkeer betrokken is, valt een

zevental locaties op. Dit zijn de locaties waar drie of meer letselongevallen tussen snelverkeer en

langzaam verkeer hebben plaatsgevonden in de periode 2004-2006.

1 Een verkeersongevallenconcentratie (VOC) is een locatie waar in drie jaar tijd 12 of meer geregistreerde ongevallen (dus

inclusief UMS ongevallen (=uitsluitend materiele schade)) hebben plaatsgevonden.
2 Een blackspot is een locatie waar in drie jaar tijd zes of meer geregistreerde slachtofferongevallen hebben plaatsgevonden.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 14

Weginrichting
Voor de inrichting van wegen zijn landelijke richtlijnen opgesteld. De herkenbaarheid van

verkeerssituaties is namelijk van groot belang voor het gedrag van weggebruikers. Er zijn een aantal

kenmerken waaraan een weggebruikers moet kunnen zien op wat voor een type weg zij zich

bevinden. Dat zijn bijvoorbeeld de maximum toegestane snelheid, de aanwezigheid van markering op

de weg en het soort verharding. Om te beoordelen in hoeverre de wegen in Soest aan deze

kenmerken voldoen kan het Duurzaam Veilig gehalte van de wegen worden bepaald. Alle wegen zijn

hiervoor op zeven belangrijke kenmerken gecontroleerd. In bijlage I is hiervan een toelichting te

vinden. Elke weg kan met deze beoordeling 0 tot 7 punten scoren. Van de wegen die in beheer zijn bij

de gemeente Soest (dus niet provinciale wegen) is de score bepaald. Gewogen naar de weglengte

wordt gemiddeld een 5,5 gescoord. Per wegtype is de score als volgt:

Wegtype Score

Gebiedsontsluitingswegen binnen de kom 4,2

Gebiedsontsluitingswegen buiten de kom 3,5

Erftoegangswegen binnen de kom 5,9

Erftoegangswegen buiten de kom 4,6

Gemiddeld (gewogen naar weglengte) 5,5

Een weg voldoet aan de principes van een Duurzaam Veilig wegennet als minimaal 6 punten worden

gescoord. In de huidige situatie kan op basis van de DV-score worden gesteld dat 57,6% van de

wegen voldoet aan de eisen die Duurzaam Veilig stelt aan de inrichting3.

Wegtype Score

Gebiedsontsluitingswegen binnen de kom 4%

Gebiedsontsluitingswegen buiten de kom 0%

Erftoegangswegen binnen de kom 87%

Erftoegangswegen buiten de kom 5%

Alle wegen 57,6%

Autonome situatie
Het is nu niet objectief vast te stellen hoe de verkeersveiligheidssituatie 2020 zal zijn. Ondanks de

toename van mobiliteit is het de afgelopen decennia steeds veiliger geworden. Mede door het

Duurzaam Veilig beleid is het aantal verkeersslachtoffers de laatste jaren verder afgenomen. Bij

ongewijzigd beleid wordt verondersteld dat naar landelijke trend de verkeersveiligheid ook tot 2020

relatief toe neemt.

3 Gemeente Soest (2007). Wegkenmerken+ (10-10-2007)

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 15

Bij de categorisering van de verkeersvoorzieningen voor het autoverkeer wordt uitgegaan van drie

wegcategorieën. Elke categorie heeft één functie:

erftoegangsfunctie;

gebiedsontsluitingsfunctie;

stroomfunctie.

Op basis hiervan zijn de functionele eisen voor een Duurzaam Veilig wegennet geformuleerd. Met de

traditionele principes, zoals uniformiteit van de infrastructuur, continuïteit van de verkeersstromen en

consistentie in het wegbeeld is ook rekening gehouden.

3.2 Wensstructuur

Strategische doelen
De doelstellingen voor verkeersveiligheid uit de kadernota zijn als volgt:

- In 2020 bevatten gemeentelijke wegen in Soest geen Verkeersongevallenconcentraties (VOC)

en blackspots.

- Het aantal inwoners dat aangeeft zich vanwege het verkeer onveilig te voelen moet afnemen.

Indicatoren hiervoor worden in 2007/2008 bepaald.

- De gemeente Soest heeft in 2020 tenminste 80% van het onder haar beheer en vallende

wegennet volgens de principes van Duurzaam Veilig ingericht.

Categorisering van wegen

De visie op de hoofdwegenstructuur van de gemeente Soest komt voor een belangrijk deel overeen

met de huidige vastgestelde categorisering4. Op een aantal wegen is de categorisering aangepast,

met als doel de categorie en het (toekomstig) gebruik met elkaar in overeenstemming te brengen.

Binnen de algemene wegcategorieën wordt in Soest de erftoegangsweg verdeeld twee afzonderlijke

categorieën, erftoegangsweg A en erftoegangsweg B (ETW A en ETW B). Reden hiervoor ligt in de

grootte van de verblijfgebieden. Vanuit verkeersveiligheidsoogpunt is het van belang zo groot

mogelijke verblijfsgebieden te creëren. Het zijn de erftoegangswegen die deze verblijfsgebieden

ontsluiten en de erftoegangswegen B die de bestemmingen ontsluiten. ETW A kunnen ook onderdeel

uitmaken van lijnbusroutes en zijn beter toegankelijk voor hulpdiensten.

Binnen de gemeente Soest kennen wij de volgende wegcategorieën:

- Stroomweg (nationaal en regionaal niveau): Dit zijn (rijks)wegen met een bovenregionale

verkeersfunctie. Er is op deze wegen geen sprake van erfaansluitingen, kruisingen zijn

ongelijkvloers en de snelheid is hoog (100 of 120 km/uur).

4 Gemeente Soest (2003). Verkeer in Soest. Hoofdwegenstructuur Soest.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 16

- Gebiedsontsluitingsweg (regionaal en lokaal niveau): Dit zijn wegen met een verkeersfunctie.

In principe hebben deze wegen geen erfaansluitingen. De maximumsnelheid op deze wegen is

50 km/uur binnen de bebouwde kom en 80 km/uur buiten de bebouwde kom.

- Erftoegangsweg A (lokaal niveau): Dit zijn de wegen die de verblijfsgebieden ontsluiten en

hebben een verkeersfunctie. De wegen zijn opgebouwd uit een smalle rijbaan met

fietssuggestiestroken, de kruisingen zijn gelijkwaardig en er wordt terughoudend omgegaan

met snelheidsremmende maatregelen. Er geldt een maximum snelheid van 30 km/uur binnen

de bebouwde kom en 60 km/uur buiten de bebouwde kom.

- Erftoegangsweg B (lokaal niveau): Dit zijn de wegen die de bestemmingen ontsluiten en

hebben naast een verkeersfunctie een verblijfsfunctie. De wegen zijn relatief smal, waarbij

geen onderscheid is gemaakt voor rijbaan en fietsers, de kruisingen gelijkwaardig en er worden

snelheidsremmende maatregelen toegepast. Er geldt een maximum snelheid van 30 km/uur

binnen de bebouwde kom. Buiten de bebouwde kom komt dit wegtype niet voor.

Duurzaam Veilig geeft aan dat door middel van het op een bepaalde manier inrichten van de weg

beoogd wordt dat de weggebruiker vanzelf het juiste gedrag gaat vertonen. Dat wil niet zeggen dat de

weg zo ingericht wordt dat harder rijden daadwerkelijk onmogelijk is. Het gaat erom de boodschap

over te brengen, niet de weggebruiker in een fysiek keurslijf te stoppen. Dat laatste zou overigens ook

als belangrijk nadeel hebben dat hulpdiensten voorgeschreven aanrijtijden niet meer zouden kunnen

halen. Daarnaast blijft uiteindelijk het vertonen van het juiste verkeersgedrag de verantwoordelijkheid

van de individuele weggebruiker en niet van de wegbeheerder.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 17

3.3 Knelpunten

Op het gebied van verkeersveiligheid zijn de knelpunten onderverdeeld in weginrichting, voorlichting

en educatie, handhaving en subjectieve onveiligheid.

3.3.1 Weginrichting

Functiemenging
De knelpunten op gebied van verkeersveiligheid liggen vooral op het gebied van functie en gebruik

van wegen. Vele wegen zijn ontstaan in een tijd dat men zich nog niet al te druk maakte over functies

van wegen. Met de toenmalige intensiteiten was dat ook niet aan de orde. Deze erfenis uit het

verleden betekent wel dat vele wegen, met name de oudere hoofdwegen, een dubbele functie

vervullen: zowel gebiedsontsluitingsweg als erftoegangsweg. Het is een illusie om te denken dat deze

functies helemaal gescheiden zouden kunnen worden. Dat wil overigens niet zeggen dat daar waar

het kan deze functiescheiding niet doorgevoerd zou moeten worden.

Het inrichten van verblijfsgebieden
Al meerdere malen is in dit GVVP de term Duurzaam Veilig gevallen. Het principe van Duurzaam

Veilig geeft een leidraad tot het inrichten van wegen. Deze leidraad geeft echter niet op alle vragen

een antwoord. Zolang de weggebruiker zich beweegt op het aan hem toebedeelde weggedeelte geeft

Duurzaam Veilig een antwoord op vragen over snelheidsproblematiek en ander onveilig

verkeersgedrag. Als men het eigen gedeelte verlaat ontstaan andere problemen. Een voorbeeld is het

geheel of gedeeltelijk parkeren van auto’s op trottoirs. Tenzij dit door middel van een bord wordt

aangegeven is het niet toegestaan. Velen doen het echter om uiteenlopende redenen. Aan dit gedrag

zijn twee nadelen verbonden: Het beperkt de ruimte die aan de voetganger toebedeeld is om zich

door de openbare ruimte te bewegen en de constructie van trottoirs is niet tegen deze voortdurende

zware druk bestand. Dit leidt dan weer tot oneffenheden waar voetgangers over kunnen struikelen.

Een andere probleem is het gebruik van voetpaden en trottoirs door bromfietsers en fietsers. Behalve

dat dit direct leidt tot verkeersonveiligheid verdient ook vaak de remedie geen schoonheidsprijs: Een

hekje of sluisje belemmert immers weer de vrije doorgang voor voetgangers en is een obstakel voor

visueel gehandicapten, kinderwagen en rolstoelen.

Subjectieve onveiligheid
Een aspect dat een grote rol speelt is de subjectieve onveiligheid. Dit aspect heeft alles te maken met

de beleving door mensen van de drie factoren mens, voertuig en weg. Het gaat helemaal over het

gevoel dat men heeft over de onveiligheid van bepaalde verkeerssituatie die niet gestaafd worden

door ongevalcijfers. Een sprekend voorbeeld is de woonwijk waar een 30 km/uur regiem geldt. Velen

beleven een daar harder dan 30 km/u rijdende auto (en dat doet het merendeel) als zeer onveilig,

terwijl objectief gezien binnen woonwijken heel weinig letselongevallen plaatsvinden. Vaak wordt de

wens geuit prioriteit te geven aan het “oplossen” van een subjectief verkeersveiligheidsprobleem,

terwijl er objectief gezien niets op te lossen valt. Dit leidt weer tot onbegrip bij wijkbewoners.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 18

Kruisen van netwerken
Een ander knelpunt is het vlechtwerk van de netwerken voor de verschillende modaliteiten.

Verkeersonveiligheid treedt juist op daar waar die netwerken elkaar kruisen; waar het fietspad de

rijbaan kruist, waar de voetganger oversteekt.

3.3.2 Voorlichting en educatie

Participatie bewoners, betrokkenheid
In vele gemeenten bestaat een lokale afdeling van Veilig Verkeer Nederland. De vrijwilligers van deze

afdeling werken vaak samen met de gemeente om de verkeersveiligheid in de gemeente te

bevorderen. Helaas kent de gemeente Soest niet zo’n plaatselijke afdeling, zodat voorlichting- en

educatieactiviteiten geheel door de gemeentelijke organisatie geïnitieerd en geregeld moeten worden.

Doelgroepkeuze
Iedereen neemt deel aan het verkeer op zijn/haar eigen manier. Eigenlijk zou dus iedereen individueel

aangesproken moeten worden op zijn/haar verkeersgedrag. Dit is niet haalbaar.

Vergrijzing
De Nederlandse bevolking vergrijst. De invloed daarvan is nog niet bekend. In hoeverre wordt de

verkeersveiligheid zowel positief als negatief beïnvloed door een groot percentage ouderen in het

verkeer? Als verkeersdeelnemers te voet of op de fiets mogen ze beschouwd worden als een

kwetsbare groep en zullen er meer slachtoffers vallen. Als automobilist zouden ze wel eens een

regulerende werking kunnen hebben op het totale verkeersbeeld: het aandeel bestuurders dat het

rustig aan doet is immers groter geworden. Dit kan de verkeersveiligheid ten goede komen.

3.3.3 Handhaving

Handhaving is ‘de sluitpost’ van de mensgerichte activiteiten. Pas wanneer het aanpassen van de

infrastructuur, het voorlichten van de bevolking en educatie niet werken, wordt overgegaan op

handhaving. In principe vult handhaving de fysieke vormgeving en educatie aan, daar waar deze

onvoldoende effect sorteren. Probleem is echter dat de gemeente afhankelijk is van de capaciteit en

prioriteitstelling van het Openbaar Ministerie en de politie.

3.4 Tactieken en oplossingsrichtingen

Bij de tactieken kan wederom terug gegrepen worden op de drie factoren: mens, voertuig en weg.

Weg en voertuig moeten aansluiten bij wat de mens kan en moeten bescherming bieden. Als het gaat

om tactieken en oplossingsrichtingen kan voor de weg Duurzaam Veilig worden genoemd. Naast de

infrastructurele kant van het verkeer komen in deze paragraaf ook de organisatorische en

mensgerichte activiteiten aan de orde in de vorm van voorlichting, educatie en handhaving.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 19

3.4.1 Weginrichting

Het uiteindelijk doel is het bevorderen van de objectieve en subjectieve verkeersveiligheid. Het middel

om dit te bereiken is een weginrichting die hoort bij de functie van die weg. Wat te doen staat is het

gehele wegennet van Soest onder de loep te nemen en de wegen zo in te richten dat deze passen bij

de vastgestelde categorie.

Belangrijk in het geheel is dat het onderscheid tussen wegen met een verschillende functie voor de

weggebruiker zeer duidelijk is. Gebiedsontsluitingswegen zijn bedoeld om het verkeer te laten

stromen. Zij dienen zich te duidelijk te onderscheiden van erftoegangswegen in de verblijfsgebieden.

Voorzieningen die de snelheid remmen dienen met de nodige terughoudendheid te worden toegepast.

Zonder een goed onderscheid heeft het verkeer minder de neiging zich te verplaatsen over de

hoofdwegenstructuur, er is daar namelijk geen voordeel te behalen, en zal er sprake zijn van meer

verkeer door de verblijfsgebieden. Om knelpunten op gebiedsontsluitende wegen aan te pakken zijn

andere maatregelen denkbaar, bijvoorbeeld het aanbrengen van rotondes en oversteekplaatsen

In de verblijfsgebieden zal er sprake dienen te zijn van een inrichting van de weg die heel duidelijk

maakt dat het rijden met een lage snelheid het gewenste gedrag is. Snelheidsremmende

voorzieningen kunnen hierbij een rol spelen, maar belangrijker is de constante uitstraling van de

boodschap dat het om een verblijfsgebied gaat. Een enkele drempel of plateau zal dat effect nooit

kunnen bewerkstelligen. Daar waar er bijzondere activiteiten plaatsvinden in de wijk kan dat ook met

de weginrichting benadrukt worden. Bijvoorbeeld rondom scholen.

3.4.2 Voorlichting en Educatie

Voorlichting
De voorlichting moet als doel hebben de burgers duidelijk te maken dat het zo is, dat ze het begrijpen

en dat ze gemotiveerd zijn zich ernaar te gedragen. Dit geldt onder andere voor voorlichting- en

handhavingscampagnes. Een onderwerp waar deze campagne zich op kan richten is een juist

parkeergedrag en het niet gebruiken van voetpaden door fietsers en bromfietsers.

Permanente verkeerseducatie
Permanente educatie is een belangrijke pijler onder de verkeersveiligheid. Er is voortdurend scholing

nodig om goed verkeersgedrag aan te leren dan wel bij te stellen. Onder ‘Permanente Educatie’ wordt

verstaan dat iedere weggebruiker regelmatig moet worden voorgelicht en getraind om voldoende

veilig aan het verkeerssysteem deel te kunnen nemen. Een plaats die zich uitstekend leent voor

permanente educatie is de school. Verkeerseducatie op scholen bestaat uit de elementen:

- Elementaire vorming thuis en op school (voorbeeldgedrag ouders, leren fietsen).

- Verkeerslessen.

- Verkeerseducatieprojecten.

- Praktische verkeersproef / verkeersexamen.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 20

- Verkeersveilige schoolomgeving en schoolroutes.

- Betrokkenheid van ouders bij verkeerseducatie (ook verkeersouders).

Voorlichting en educatie specifiek voor (jonge) fietsers
Vanuit de het Regionaal Orgaan Verkeersveiligheid (ROV) worden de (jonge) fietsers als specifieke

aandachtsgroep genoemd voor voorlichting en educatie. Ook de ongevallencijfers van Soest

bevestigen dit. De (jonge) fietsers zijn kwetsbare verkeersdeelnemers en er is sprake van afnemende

ervaring in het deelnemen aan het verkeer bij (jonge) fietsers. Dit komt mede doordat de kinderen met

de auto worden vervoert en op de achterbank niets leren over het deelnemen aan verkeer. Met behulp

van voorlichting en educatie moet hierop ingezet worden.

Voorlichting en educatie specifiek voor de leeftijdgroepen 12-16 jarigen en 16-25 jarigen
In de leeftijdgroepen 12-16 jarigen en 16-25 jarigen vallen relatief veel verkeersdoden, waardoor deze

groepen als aandachtsgroepen voor voorlichting en educatie worden aangedragen.

Voorlichting en educatie specifiek voor ouderen (60+ of 65+)
Vanuit het ROV worden de ouderen als doelgroep genoemd. De ongevallencijfers van Soest

bevestigen dit. Deze doelgroep wordt momenteel niet optimaal bereikt, terwijl de Nederlandse

samenleving vergrijst. Daarom moet met behulp van voorlichting en educatie specifiek deze doelgroep

worden aangesproken.

3.4.3 Handhaving

Overleg met politie over handhaving
Handhaving is een instrument waar het openbaar ministerie en de politie samen verantwoordelijk voor

zijn. Indien de gemeente daarin invloed wil uitoefenen zal er in het driehoeksoverleg (burgemeester

van de gemeente, Openbaar Ministerie en politie) aanvullende afspraken gemaakt moeten worden

over de inzet van beschikbare middelen.

Plaatsing van snelheidscamera’s en snelheidsindicatoren
Handhaving kan naast fysieke controle van politie ook met behulp van vaste snelheidscamera’s. Deze

zijn gesitueerd langs de hoofdwegenstructuur, zoals de Birkstraat en de Soesterbergsestraat. Nadeel

van deze vaste snelheidscamera’s is de gewenning van de passerende automobilist aan deze vaste

controleplekken.

Oplossing daarvoor is het attenderen van het gemotoriseerd verkeer op hun snelheid door het

toepassen van zogeheten snelheidsindicatoren. Deze kunnen op verschillende locaties langs

gemeentelijke wegen worden geplaatst. Hierdoor is er geen gewenning van de snelheidsmeting. De

automobilist kan er in zijn route geen rekening mee houden, omdat de locatie wijzigt.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 21

Subjectieve verkeersveiligheid
Op plekken waar door burgers of belanghebbenden wordt aangegeven dat men de verkeerssituatie

als gevaarlijk ervaart, maar waar dat niet direct aantoonbaar is op basis van verkeersveiligheidcijfers

of snelheidsmetingen, wordt gesproken van subjectieve verkeersveiligheid. Daarvoor heeft de politie

een apart team dat daadwerkelijk handhaaft op snelheid en verkeersgedrag door weggebruikers op

deze plekken. Op basis van vragen en/ of klachten kan de gemeente in overleg treden met het team

Subjectieve verkeersveiligheid in samenwerking met het Openbaar Ministerie (OM) om handhaving

toe te passen. De gemeente streeft naar continuering en uitbreiding van de bestaande pilots.

Uiteindelijk is de verkeersveiligheid het meest gebaat bij een synchronisatie van het bestrijden van

zowel de objectieve als subjectieve verkeersonveiligheid.

Handhaving door de gemeente
In aanvulling op het convenant politiesurveillanten (waar de gemeente een bijdrage aan levert) kunnen

buitengewoon opsporingsambtenaren (BOA’s) worden aangesteld. Zij kunnen handhaven op een

aantal specifieke onderdelen. Parkeren is daarvan een voorbeeld. Op deze wijze kan de gemeente

zelfstandig, maar in overleg met de politie, handhavingacties uitvoeren. Er dient een nadere uitwerking

te komen van deze mogelijkheid.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 22

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 23

In het kader van verkeer en vervoer wordt met leefbaarheid het effect bedoeld van wegverkeer op

luchtkwaliteit en geluidsbelasting.

De kaarten die in dit hoofdstuk zijn opgenomen, zijn indicatief. Ze zijn gegenereerd met een vereenvoudigde

rekenmethode (srm1). Deze methode houdt met een beperkt aantal factoren rekening. Er wordt ook geen

rekening gehouden met afscherming. Derhalve zal er bij ontwikkelingen en uitwerking van plannen vrijwel altijd

een aparte berekening plaatsvinden met "methode 2" (srm2).

4 LEEFBAARHEID

4.1 Aanvullende analyse

4.1.1 Huidige situatie

Geluid

De regelgeving voor geluid is vastgelegd in de Wet Geluidhinder. Volgens de Wet Geluidhinder is de

voorkeursgrenswaarde ten gevolge van het wegverkeer 48 dB op de gevels van woningen en andere

geluidsgevoelige gebouwen. De saneringsgrens ligt echter hoger, op 58 dB5.

Binnen de gemeente Soest zijn in 2006 568 gebouwen6 die een geluidsbelasting op de gevel hebben

van meer dan 58 dB. Deze gebouwen liggen langs de hoofdwegenstructuur. Gebouwen met een

geluidsbelasting boven de 58 dB concentreren zich op de oostelijke route; in het bijzonder langs de

Kerkstraat/Torenstraat en de Steenhoffstraat. De route Nieuweweg, Beukenlaan, Laanstraat, en

Beckeringhstraat is een aandachtspunt. Op dit traject ondervindt slechts een aantal gebouwen een

geluidbelasting boven de 58 dB, maar bevinden zich zeer veel gebouwen met een gevelbelasting

boven de 54 dB. De belasting op de gevels van de gebouwen langs het zuidelijk deel van de

Biltseweg (N234) en het gedeelte van de N221 ter plaatse van de Birkstraat zijn nagenoeg alle boven

de 58 dB. In Soestduinen langs de N413 en in Soesterberg langs de N237 hebben de gebouwen ook

een geluidsbelasting op de gevel boven de 58 dB.

Ook langs de A28 bevinden zich een groot aantal woningen met een te hoge geluidsbelasting. Dit is

ontstaan doordat in het onderzoek voorafgaand aan de aanleg van de A28 gebruik is gemaakt van

prognoses die achteraf, na openstelling van de weg, veel te laag bleken te zijn. Hierdoor zijn de

destijds getroffen maatregen niet toereikend.

5 In de Kadernota werd nog gesproken van een geluidbelasting van 60 dB(A) etmaalwaarde. In de gewijzigde Wet geluidhinder,

welke in werking is getreden d.d. 1 januari 2007, komt deze waarde overeen met 58 dB Lden.
6 In bovenstaande wordt gesproken van gebouwen met geluidbelasting van meer dan 58 dB. Voor de uitvoering van de Wet

geluidhinder zijn echter alleen woningen en geluidsgevoelige gebouwen als scholen etc. relevant. Het aantal relevante

gebouwen zal een iets lager aantal opleveren.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 24

Lucht
Sinds november 2007 is nieuwe regelgeving voor luchtkwaliteit in werking getreden. Het Besluit

Luchtkwaliteit 2005 is daarmee komen te vervallen en de nieuwe wetgeving is opgenomen in de Wet

Milieubeheer. Deze wet geeft de normen waar de luchtkwaliteit aan moet voldoen. De belangrijkste

stoffen voor de luchtkwaliteit zijn stikstofdioxide (NO2) en fijn stof (PM10). Voor 2006 heeft de

gemeente een Rapportage luchtkwaliteit 2006 opgesteld die in september 2007 is aangeboden aan de

Provincie Utrecht. Voor de luchtverontreinigende stoffen valt op grond de Rapportage luchtkwaliteit

2006 het volgende op te merken.

NO2 Stikstofdioxide
Langs of in de nabijheid van vijf gemeentelijke wegen heeft de jaargemiddelde concentratie van NO2

de wettelijke grenswaarde (40 mg/m3) in 2006 overschreden. De plandrempel van (48 mg/m3), die het

opstellen van een luchtkwaliteitactieplan noodzakelijk zou maken, wordt echter niet overschreden. Op

gevoelige locaties langs deze wegen werden in 2006 hierdoor naar schatting 45 personen aan

luchtverontreiniging blootgesteld boven de grenswaarde.

Te beschermen objecten. Personen
blootgest.
[aantal]

Straatnaam Concentr.
(ber.op
ref. punt)
[μg/m3] Soort aantal aantal

Afstand van wegas
waarop net wel
voldaan wordt aan
gr.waarde

Steenhoffstraat 40,2 Woning 0 - 9 m
Koningsweg 43,2 Woning 1 2 13 m
Ossendamweg 41,6 Woning

sch./
sporthal

 5 12 11 m

Vondellaan 41,3 Woning 5 12 10 m
Birkstraat (beb. kom tot
kruising Vondellaan)

43,1

Restaurant
Woning

 8 19 13 m

Plaatsen waar de jaargemiddelde concentratie van NO2 de wettelijke grenswaarde (40 mg/m3) heeft overschreden.

PM10 Fijn stof
Langs of in de nabijheid van drie gemeentelijke wegen is, op 13m afstand van de wegas (de

rekenafstand), het aantal overschrijdingen van de 24 uurgemiddelde concentratie van PM10 van de

grenswaarde (50 mg/m3) groter dan het wettelijke toegestane aantal van 35 keer per kalenderjaar.

Voor vijf andere wegen met relatief hoge aantallen overschrijdingsdagen 24 uurgemiddelde

concentratie is geïnventariseerd bij welke woningen binnen 13 m tot de wegas de 24 uursnorm is

overschreden. In totaal werden er langs acht wegen 480 personen aan te hoge luchtverontreiniging

blootgesteld. De oorzaak van de overschrijdingen is in alle gevallen de toename van verkeer bij een al

hoge achtergrondconcentratie.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 25

Te beschermen

objecten

Straatnaam of

wegnummer of wijk

Berekende

Overschrij-

dingen

[aantal]

Aftrek door

zeezoutcorrectie

(6 dagen)

Aantal

overschrijdingen

na zeezout-

correctie

(13 m tot wegas)

Afstand

waarin net

wordt vold.

aan

Grenswrde

Soort

[aantal]

Personen

blootgesteld

[aantal]

Soesterbergsestr 36 6 30 - - - -
Vondellaan 39 6 33 12 woning 12 28
Ossendamweg 40 6 34 12 woning 7 16
Birkstraat 43 6 37 15 woning 9 22
Koningsweg 47 6 41 17 woning 1 2
Vredehofstraat 37 6 31 10 woning 2 5
Van Weedestraat 39 6 33 12 woning

winkels
 150 345

Steenhoffstraat 42 6 36 14 woning 10 23
Torenstraat 38 6 32 11 woning 17 39
Middelwijkstraat 38 6 32 11 woning 0 0
Kerkstraat 38 6 32 11 woning 0 0
Plaatsen waar het aantal 24-uurgemiddelde concentraties van PM10 dat de grenswaarde (50 mg/m3) heeft overschreden groter

is dan het wettelijke toegestane aantal 35.

4.1.2 Autonome situatie

De verwachting is dat de automobiliteit de komende jaren verder toeneemt. Het verkeersmodel van de

gemeente Soest laat zien dat als gevolg daarvan ook de intensiteiten op de hoofdwegen toenemen.

Dit heeft gevolgen voor de luchtkwaliteit en de geluidsbelasting langs deze wegen.

Geluid
Het aantal geluidsbelaste gebouwen binnen de gemeente Soest neemt de komende jaren toe. In 2020

hebben 819 gebouwen een belasting hoger dan 58 dB. Een toename van de geluidsbelasting is langs

alle hoofdwegen zichtbaar. Een aantal routes valt echter op. Zo neemt het aantal woningen met een

belasting van meer dan 58 dB zichtbaar toe langs de route Nieuweweg, Beukenlaan,

Beckeringhstraat. Daar waar in 2006 (huidige situatie) nog vrijwel geen sprake was van veel

gebouwen boven 58 dB is dit in 2020 wel het geval. Naast deze ontwikkeling nemen het aantal

geluidsbelaste gebouwen boven de 58 dB langs de oostelijke route in Soest toe. Langs de N413 wordt

de 58 dB contour ook breder waardoor meer woningen langs deze weg zwaarder worden belast. Dit is

ook het geval langs de Amersfoortsestraat door Soesterberg en de A28.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 26

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 27

Lucht
Ondanks de toename van het verkeer in de toekomst is er in 2020 een verbetering te zien ten

opzichte van 2006. De grenswaarde voor NO2 wordt in 2010 nergens meer overschreden. Voor het

jaar 2010 blijkt dat met dezelfde invoergegevens én rekening houdend met een toename van het

verkeer het aantal dagen waarin de concentratie PM10 wordt overschreden ruim onder de 35 zal

komen te liggen.

Deze verbeteringen zijn het gevolg van de lagere uitstoot per voertuig ten opzichte van de huidige

situatie, als gevolg van technologische maatregelen. Ook een lagere achtergrondconcentratie is een

reden voor de verbetering. De achtergrondconcentratie is een gemiddelde luchtvervuiling in een groot

gebied. De achtergrondconcentraties worden jaarlijks door het Rijksinstituut voor Volksgezondheid en

Milieu (RIVM) berekend. Door deze verbetering is in 2020 is geen sprake van overschrijding van de

grenswaarden voor luchtkwaliteit.

Vanaf 2007 zal het Ministerie van VROM overigens op basis van de rapportagetool landelijk

rapporteren over de luchtkwaliteit langs drukke wegen. Soest hoeft vanaf het jaar 2007 dus zelf niet

meer een rapportage op te stellen. In deze rapportagetool worden wel de verkeersgegevens uit het

model van Soest opgenomen.

4.2 Wensstructuur

Strategische doelen

In de Kadernota zijn de volgende doelstellingen geformuleerd:

- Alle nationale en internationale afspraken op het gebied van geluid- en luchtkwaliteit voor

verkeer en vervoer over spoor-, weg- en waterwegen worden nageleefd;

- Het aantal woningen met een geluidbelasting boven de saneringsgrens van 60 dB(A) (58dB

lden), neemt tot 2020 af met 10% ten opzichte van 2006.

Bij het opstellen van de voorkeurstructuren voor de verschillende modaliteiten is leefbaarheid als

randvoorwaarde gehanteerd. De voorkeursstructuur voor het gemotoriseerd verkeer is op enkele

punten afwijkend van de structuur in de autonome situatie. Echter de wegen waar hoge concentraties

zwaar belaste woningen aanliggen (oostelijke route Soest) blijven vooralsnog binnen de

hoofdwegenstructuur.

Daarnaast worden in de voorkeurstructuur wegen aan de hoofdwegenstructuur toegevoegd. Dit is

voornamelijk het geval in en om Soesterberg (Batenburgweg / Veldmaarschalk Montgomeryweg en

het Zeisterspoor). Wanneer de toekomstige ontwikkelingen op de vliegbasis Soesterberg verder zijn

uitgewerkt kunnen de effecten op geluid en luchtkwaliteit in beeld worden gebracht (wettelijke

verplichting).

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 28

4.3 Knelpunten

Knelpunten in het kader van lucht en geluid treden op daar waar de wettelijke normen worden

overschreden. Voor geluid wordt daarbij uitgegaan van een belasting boven de saneringsgrens. Deze

gebouwen bevinden zich langs vrijwel de gehele hoofdwegenstructuur, maar met name op de wegen

langs de oost- en zuidzijde van Soest. Daarnaast treden knelpunten op in situaties waar de wet niet in

voorziet, maar wel een geluidbelasting van 58 dB optreedt:

in de buitenruimtes: balkons, tuinen

door autonome groei; in nieuwe situaties wordt slechts 10 jaar vooruit gekeken

daar waar de groei van het autoverkeer groter was dan voorzien

30 km-gebieden met doorgaand verkeer

De gemeente Soest kent ten aanzien van luchtkwaliteit in het jaar 2020 geen locaties waar de normen

uit de Wet Milieubeheer worden overschreden.

4.4 Oplossingsrichtingen

Voor de geconstateerde geluidsknelpunten worden passende maatregelen genomen om de

geluidbelasting te reduceren. Voor alle oplossingsrichtingen is overigens nader onderzoek

noodzakelijk. Soms zal een combinatie van maatregelen noodzakelijk zijn.

Stiller asfalt
De belangrijkste oplossingsrichting voor het reduceren van de geluidsbelasting is de toepassing van

maatregelen aan de bron, zoals stillere voertuigen en het toepassen van (zeer) stil asfalt. Met de

huidige stand van zaken kunnen ook in geval van binnenstedelijk verkeer en bij lagere snelheden

goede resultaten worden behaald met het toepassen van stil asfalt. Wel blijkt met toename van de

geluidreducerende eigenschappen, ook het onderhoud aan de weg toeneemt. Toepassing van stille

wegdektypen geeft derhalve een toename van de onderhoudskosten. Ook zal vaker onderhoud, met

bijbehorende overlast door werkzaamheden aan de hoofdwegen, moeten worden gepleegd. Wanneer

onderhoudswerkzaamheden aan het wegdek van gebiedsontsluitingswegen worden voorbereid, moet

de afweging worden gemaakt of de huidige wegverharding vervangen wordt door zeer stil asfalt.

Overigens wordt op dit moment reeds een iets stiller type asfalt gebruikt dan enkele jaren geleden

(-1 dB).

Minder of geen zwaar verkeer
De geluidbelasting ten gevolge van binnenstedelijk verkeer wordt voor een groot deel bepaald door de

hoeveelheid zwaar verkeer. Door de hoeveelheid verkeer in deze categroie te verkleinen zal de

geluidbelasting afnemen. Dit is in de praktijk echter lastig uitvoerbaar.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 29

Spreiden van verkeer
Een andere oplossing voor het reduceren van geluidsbelasting is minder verkeer. Door vermindering

van het doorgaand verkeer door aanleg van nieuwe infrastructuur (in of buiten de gemeente Soest),

wordt het doorgaande verkeer op andere, kritieke locaties weggenomen. Het risico daarbij is dat de

overlast niet wordt opgelost, maar naar andere plekken verplaatst.

Bevorderen van gelijkmatige snelheid
Ook het bevorderen van een gelijkmatige snelheid is in theorie gunstig voor geluid. In de praktijk is dit

echter vrijwel niet uitvoerbaar en ook de rekenmethodes gaan hier niet vanuit.

Maatregelen aan de woningen
Wanneer maatregelen aan de bron, of wijziging in verkeerscirculatie niet mogelijk zijn, kan gedacht

worden aan maatregelen aan de woningen. Bestaande woningen (voor 1986) komen in aanmerking

voor sanering, waarbij het binnenniveau wordt teruggebracht naar 40 dB(A)/38 dB. Voorwaarde is dat

de gevelbelasting in 1986 al 60 dB(A) of meer bedroeg. Bij woningen van na 1986 is bij de bouw

reeds rekening gehouden met extra isolerende maatregelen om te voldoen aan het vereiste binnen

niveau volgens het Bouwbesluit. In het najaar van 2008 stelt het college een lijst vast met daarop alle

woningen die in 1986 een geluidbelasting ondervonden van 60 dB(A) of meer. Hiermee wordt de

zogenaamde B-lijst vervangen. Op de lijst staan woningen die in aanmerking komen voor de

saneringsregeling uit de Wet Geluidhinder. Bij al deze woningen wordt onderzocht of

gevelmaatregelen moeten worden getroffen. Dit is afhankelijk van de binnenwaarde en of er sinds

1986 ingrijpende verbouwingen zijn uitgevoerd. Overigens zijn in de jaren ’90 reeds een groot aantal

woningen langs de Birktstraat, Vondellaan, Ossendamweg, Nieuweweg e.o. gesaneerd. Aangezien er

slechts zeer beperkt geld beschikbaar is voor de sanering van woningen van de B-lijst (ca. 5 tot 10

woningen per jaar), zal naar verwachting in 2020 de sanering van de B-lijstwoningen nog niet zijn

voltooid.

Onderzoek in nieuwe situaties
In nieuwe situaties moet een overschrijding van de norm in ieder geval worden voorkomen door tijdig

onderzoek naar de geluidseffecten te doen. Als door door wijzigingen op of aan de weg een toename

van de geluidbelasting ontstaat van 2 dB of meer, moeten wettelijk gezien maatregelen worden

getroffen om de binnenwaarde te garanderen. Bij reconstructies van wegen moet daarom het effect op

de geluidsbelasting worden onderzocht. Dit geldt niet alleen voor gemeentelijke wegen, maar

bijvoorbeeld ook voor de in het kader van de pakketstudies voorgestelde wegverbreding van

snelwegen door Rijkswaterstaat. Bij het bepalen van eventuele maatregelen moet tevens worden

afgewogen of ook maatregelen moeten worden getroffen voor reeds bestaande overschrijdingen, die

bijvoorbeeld in de loop der tijd door de autonome groei van het autoverkeer zijn ontstaan. Hiervoor

bestaat vooralsnog geen regeling.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 31

5 LANGZAAM VERKEER

5.1 Aanvullende analyse

5.1.1 Fiets

Sinds 2003 wordt door de gemeente beleid gevoerd om het fietsgebruik te stimuleren. Het fietsgebruik

bij verplaatsingen op korte afstand (tot 7,5 kilometer) ligt met 32% iets onder het gemiddelde voor

gemeenten met dezelfde omvang als Soest (34%) (2003-2005). Ondanks dat het fietsgebruik in de

gemeente Soest één van de laagste in de provincie Utrecht is, is er wel een trend van toenemend

fietsgebruik ingezet7.

In 2000 heeft de Fietsersbond voor het eerst de kwaliteit van het fietsnetwerk onderzocht. Dit

onderzoek is in 2007 herhaald8. Wat opvalt is dat op zes van de negen getoetste criteria in 2007 beter

wordt gescoord dan in 2000. De fietspaden zijn vooral direct en aantrekkelijk (weinig geluidshinder

van auto’s). Aandachtspunten blijven het comfort (wegdek), de concurrentiepositie (reistijdverhouding

met de auto), verkeersveiligheid, stedelijke dichtheid (de voorzieningen liggen ver van enkele

woonwijken) en fietstevredenheid. Op al deze aspecten is de situatie in 2007 sterk verbeterd ten

opzichte van 2000. Vooral in de concurrentiepositie is een duidelijke verbetering zichtbaar.

7 Provincie Utrecht (2006). Cijferboekje 2006, MonitorVerkeer en Vervoer Utrecht.
8 Fietsersbond (2007). Fietsbalans-2 gemeente Soest (conceptversie).

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 32

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 33

5.1.2 Voetganger

Bij de afweging om te voet te gaan, speelt vooral de verplaatsingsafstand een belangrijke rol. Voor

korte afstanden is lopen een goed alternatief. Ruim 80% van de verplaatsingen te voet is korter dan

2,5 kilometer. De belangrijkste routes voor voetgangers liggen dan ook vooral tussen woningen en

voorzieningen binnen woonwijken, zoals scholen en winkels. Toch worden op enkele plaatsen routes

doorkruist door de hoofdwegenstructuur, zoals de Koningsweg, de Van Weedestraat en de Dalweg.

Op de erftoegangswegen in de gemeente Soest zijn geen problemen met de oversteekbaarheid,

omdat de intensiteiten laag zijn en de wegen niet breed. Langer dan een minuut wachten om over te

kunnen steken komt op deze wegen zelden voor. Op de hoofdwegenstructuur zijn de intensiteiten

hoger, maar daar zijn op veel plekken voorzieningen aangelegd om over te steken. Oversteekplaatsen

zijn in Soest over het algemeen goed en duidelijk vormgegeven.

Op de Soesterbergsestraat worden voetgangersoversteekplaatsen aangegeven met een bord boven

de weg. Op de Van Weedestraat is op enkele plaatsen een middeneiland aangebracht om veilig te

kunnen oversteken.

Links: Dalweg. Rechts: Rotonde Koningsweg - Dorpsstreek.

Rotonde op het kruispunt van de Dalweg met de Beukenlaan.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 34

5.2 Van wensstructuur naar voorkeursstructuur

5.2.1 Fiets

Strategische doelen
De doelstelling voor de fietser uit de kadernota is als volgt:

- Het aantal verplaatsingen per fiets is in ritten tot 7,5 km in 2010 minimaal 35% en in 2020

hoger dan het landelijke geldende gemiddelde9 voor middelgrote gemeenten;

- Bij nieuwe ontwikkelingen en nabij bestaande voorzieningen worden vaste normen gehanteerd

voor het aantal te realiseren fietsparkeerplaatsen.

Netwerkeisen
Het fietsnetwerk moet minimaal aan de volgende eisen voldoen:

- Samenhangend: De fietsinfrastructuur vormt een samenhangend geheel en sluit aan op alle

belangrijke herkomsten en bestemmingen voor fietsverkeer. Dit betekent dat voorzieningen als

winkelcentra, scholen, bedrijventerreinen en gezondheidsvoorzieningen goed ontsloten zijn.

Ook de bus- en treinstations worden aangesloten op de fietsroutes, om ketenmobiliteit te

faciliteren. Fietsroutes zijn als zodanig herkenbaar.

- Direct: De fietsinfrastructuur biedt een zo direct mogelijke route waardoor omrijden wordt

voorkomen of beperkt. Op de verbindingen moet een voldoende hoge gemiddelde snelheid

kunnen worden gehaald. Hiervoor is onder andere de breedte van het fietspad en het

oponthoud bij kruispunten van belang.

- Aantrekkelijk: De fietsroute wordt zodanig vormgegeven en ingepast in de omgeving dat fietsen

aantrekkelijk is. Het wegdek is vlak en markeringen moeten goed zichtbaar zijn.

- Verkeersveilig: De fietsinfrastructuur waarborgt de verkeersveiligheid voor fietsers en overig

verkeer. Dit wordt beïnvloed door snelheidsverschillen tussen verkeersdeelnemers, oogcontact,

anticipatietijd, intensiteiten van het fietsverkeer en gemotoriseerd verkeer en de beschikbare

manoeuvreerruimte.

- Comfortabel: De fietsinfrastructuur maakt een vlotte en comfortabele doorstroming van het

fietsverkeer mogelijk. Onder andere hellingen, verhardingsoort, verkeershinder en het weer

beïnvloeden het comfort.

9 Het gemiddelde in 2020 is op dit moment nog niet bekend. Ter vergelijking, in 2004 was het landelijke gemiddelde 36,5%. Er

moet van worden uitgegaan dat ook dit gemiddelde nog stijgt.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 35

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 36

Netwerkopbouw
Ten aanzien van het fietsnetwerk wordt onderscheid gemaakt in primaire en secundaire fietsroutes.

Het onderscheid ligt in het gebruik:

- Primaire fietsroutes vormen de dragers van de fietsinfrastructuur. Het zijn de drukst bereden

routes waarop een bundeling van fietsverkeer (verzamelroutes) plaatsvindt. De routes

doorkruisen op een snelle en directe manier een gebied. Primaire routes verbinden de

belangrijkste winkelcentra, werkgebieden, woongebieden, scholen en recreatieve

bestemmingen met elkaar.

- Secundaire fietsroutes ontsluiten de verblijfsgebieden en voeden de primaire routes. Zo

ontstaat een hiërarchisch en samenhangend fietsnetwerk.

Daarnaast wordt in het netwerk geen onderscheid meer gemaakt tussen het recreatieve en het

utilitaire fietsnetwerk. Deze netwerken zijn op elkaar aangesloten en voldoen in principe aan dezelfde

randvoorwaarden.

Voorkeursstructuur
In het Fietsbeleidsplan 2003-2007 worden acht primaire routes voor Soest en drie primaire routes voor

Soesterberg beschreven. Deze routes zijn tot stand gekomen met behulp van de methodiek

“Steranalyse”: een grafische weergave van belangen en routebundelingen tussen herkomstpunten en

bestemmingen, bijvoorbeeld centrum, scholen werkconcentraties. Het fietsnetwerk uit het

fietsbeleidsplan is aangevuld met een aantal nieuwe fietsroutes naar Hoogland, Zeist en Den Dolder.

Het geheel is vertaald naar de binnen de gemeente Soest beschikbare wegen, zie de afbeelding op

de volgende pagina.

Inrichtingsaspecten fiets
De volgende richtlijnen gelden voor de inrichting van het fietsnetwerk:

- Primaire fietsroutes langs gebiedsontsluitende wegen worden in principe aan beide zijden van

de weg voorzien van een vrijliggend fietspad van 2,40 meter breed. Bij fysieke beperking moet

hierin een afweging worden gemaakt. De minimale maat voor het fietspad is echter 2,25 meter.

Als de beschikbare ruimte dat niet toelaat, kan worden overgegaan naar eenzijdige in twee

richtingen bereden fietspaden of fietsstroken. Primaire fietsroutes langs erftoegangswegen

worden voorzien van fiets(suggestie)stroken van minimaal 1,50 meter breed. Langs primaire

routes dient tot slot bij voorkeur een duidelijke bewegwijzering aanwezig te zijn.

- Secundaire fietsroutes langs gebiedsontsluitende wegen worden in principe voorzien van

gelijkwaardige voorzieningen als primaire fietsroutes. Dit heeft te maken met de categorisering

van wegen een Duurzaam Veilige inrichting hiervan. Wanneer een secundaire fietsroute langs

een erftoegangsweg is gelegen, zijn fietsstroken niet noodzakelijk. Op deze routes kan worden

volstaan met een fietsvriendelijke inrichting en eventueel aanvullende voorzieningen op

kruispunten.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 37

- Algemene inrichtingsaspecten zijn:

- De fietsvoorzieningen worden uitgevoerd met een rode asfalt- of klinkerverharding.

Vlakke fietspaden bieden het beste comfort. Asfalt heeft hierbij de voorkeur. Bij de

aanwezigheid van kabels en leidingen of wanneer afspraken zijn gemaakt met

nutsbedrijven dan kan hier van afgeweken worden.

- De fietspaden zijn voorzien van goede verlichting.

5.2.2 Voetganger

Strategische doelen
De doelstelling voor voetgangers en gehandicapten uit de kadernota is als volgt:

- In 2020 bedraagt de afstand tussen oversteekplaatsen maximaal 400 meter en de wachttijd om

hier over te steken maximaal 1 minuut;

- In 2020 voldoet 80% van het wegennet aan toegankelijkheidseisen voor gehandicapten.

Netwerkeisen
Een belangrijk aspect in de kwaliteit van voetgangersvoorzieningen is het netwerk. Het netwerk van

voetpaden moet fijnmazig zijn om een optimale bereikbaarheid en directheid te kunnen bieden. De

omloopafstanden zijn in een goed netwerk minimaal. Een optimaal voetgangersnetwerk voldoet aan

de volgende eisen:

- Herkenbaar: Mensen te voet moeten de ruimte die voor hen is bedoeld kunnen herkennen.

Blinden en slechtzienden kunnen zich oriënteren aan de hand van natuurlijke gidslijnen.

- Direct: Vanuit de woongebieden naar voorzieningen als scholen, winkelcentra, bushaltes en

bejaardencentra zijn er directe verbindingen.

- Toegankelijk: Routes zijn comfortabel en er zijn geen obstakels in de route. Belangrijke

looproutes kruisen zo min mogelijk gebiedsontsluitingswegen. Bestrating moet beloopbaar zijn

en bruikbaar zijn voor mensen met een kinderwagen, rolstoel etc.

- Aantrekkelijk: De openbare ruimte moet in de beleving van mensen veilig en aantrekkelijk zijn.

Belevingswaarde is een belangrijk kenmerk omdat veel doen en laten van mensen daardoor

wordt ingegeven. Ongunstige ervaringen kunnen leiden tot beperkingen van de

ontplooiingsmogelijkheden en de bewegingsvrijheid van mensen. Basiswaarden hierbij zijn

verkeersveiligheid en sociale veiligheid.

Voorkeursstructuur
Het netwerk wordt opgebouwd door verbindingen te leggen tussen de belangrijkste herkomsten en

bestemmingen van de voetganger. Een voetganger kiest bijna altijd voor de kortste route en laat zich

daarom niet of maar moeilijk sturen in routekeuze. Het netwerk bestaat uit alle daarvoor beschikbare

routes waar in het bijzonder aandacht is voor de verbindingen die een gebiedsontsluitingsweg kruisen.

Door de kortste routes te laten samenvallen met de veilige en aantrekkelijke routes kunnen

voetgangers(stromen) worden geconcentreerd.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 38

Inrichtingseisen
De groep mensen met verplaatsingsproblemen wordt steeds groter. Op dit moment heeft ongeveer

20% van de bevolking op een bepaalde wijze te maken met een functiebeperking. Dit aantal mensen

neemt door de vergrijzing in de toekomst toe. Bij voetgangers is het van belang dat niet alleen

rekening wordt gehouden met de ideale mens, maar dat de mens zelf als maat wordt genomen. Dit

betekent dat de voetgangersinfrastructuur op kwetsbare groepen moet zijn aangepast.

Aan de inrichting van de voorzieningen voor voetgangers worden bepaalde eisen gesteld om het

gewenste kwaliteitsniveau te bereiken:

- Voldoende breedte en hoogte van trottoirs. Trottoirs mogen in twee richtingen gebruikt worden.

De maatvoering moet het daarom mogelijk maken dat twee tegemoetkomende voetgangers

elkaar ongehinderd kunnen passeren, ook als zij tassen dragen, een kinderwagen duwen of in

een rolstoel rijden. Hiervoor is een minimale obstakelvrije ruimte van 1,50 meter breedte en

2,20 meter hoogte vereist. Ter plaatse van obstakels als bomen, lichtmasten of verkeersborden

is een minimale breedte van 0,90 meter vereist. In een winkelstraat is, vanwege stilstaande

voetgangers, een breedte van ten minste 4,00 meter nodig. Binnen die ruimte moeten

uitstallingen, reclameborden en dergelijke niet toegestaan zijn.

- Obstakels op voetpaden worden zoveel mogelijk voorkomen. Op voetpaden worden geen

hekjes geplaatst om ongewenst verkeer te weren en bij kruispunten wordt het trottoir verlaagd,

zodat ze toegankelijk blijven. Gidslijnen voor blinden en slechtzienden worden aangebracht op

plekken waar geen natuurlijke gidslijnen aanwezig zijn.

- Oversteekplaatsen worden in principe voorzien van een middengeleider, zodat de oversteek in

twee delen met een rustpunt in het midden gemaakt kan worden. Oversteekplaatsen liggen

maximaal 400 meter uit elkaar.

- Zebrapaden kunnen vanuit een oogpunt van oversteekbaarheid worden toegepast als de

wachttijd voor een voetganger langer wordt dan een minuut. Zebrapaden zijn echter geen

maatregel om de verkeersveiligheid te verbeteren. Door het realiseren van een hard conflict

tussen voetganger en gemotoriseerd verkeer ontstaat immers een risico.

5.3 Knelpunten

5.3.1 Fiets

De voorkeursstructuur voor de fiets sluit over het algemeen goed aan op de bestaande

fietsvoorzieningen. Toch zijn er enkele knelpunten.

Laag fietsgebruik
Hoewel een trend van toenemend fietsgebruik is ingezet, ligt het fietsgebruik in Soest nog steeds

onder het landelijk gemiddelde. Men vindt het nog onvoldoende aantrekkelijk om de fiets te gebruiken

op de korte afstand.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 39

Herkenbaarheid fietsnetwerk
Het fietsnetwerk dat in dit beleid is opgenomen, is op straat nog onvoldoende herkenbaar. Lang niet

alle wegen uit het primaire fietsnetwerk hebben eigen speciale fietsvoorzieningen.

Duurzaam Veilige inrichting
Een Duurzaam Veilige inrichting gaat er vanuit dat langs gebiedsontsluitingswegen in principe

vrijliggende fietspaden liggen. De Torenstraat en de Kampweg beschikken niet over vrijliggende

fietsvoorzieningen, terwijl deze wegen wel in het primaire fietsnetwerk zijn opgenomen. Hoewel het

Zeisterspoor, een weg van defensie, als secundaire fietsroute is aangemerkt, ontbreken ook hier

vanuit een Duurzaam Veilige gedachte fietsvoorzieningen.

Oversteekbaarheid
In woonstraten is het oversteken over het algemeen geen probleem. Vooral op de drukkere en

bredere wegen uit de hoofdwegenstructuur kan oversteken wel problemen opleveren, zowel voor

fietsers als voor voetgangers. Als de wachttijden om over te steken te lang worden, nemen mensen

onnodige risico’s. Bijvoorbeeld op de Vredehofstraat en de Stadhouderslaan zijn

oversteekvoorzieningen voor middelbare scholieren gewenst.

Directe fietsroutes
Met name bij fietsverbindingen moet omrijden worden voorkomen. Hoe korter de route, hoe groter de

kans dat iemand de fiets neemt. Richting Hoogland, Zeist en Den Dolder zijn daarom nieuwe

fietsroutes in ontwikkeling of zelfs al gerealiseerd. Deze routes worden daarmee korter en dus

aantrekkelijker gemaakt. De routes vanuit Soest naar Soesterberg en Hilversum blijven nog een

knelpunt. Op deze routes zijn barrières (de vliegbasis en landgoed Pijnenburg) waardoor moet worden

omgefietst.

Aansluiting fietspaden binnen en buiten de bebouwde kom
Het netwerk van fietspaden in het bosgebied, dat voornamelijk bedoeld is voor recreatief gebruik, sluit

niet overal goed aan op de fietspaden binnen de bebouwde kom. Vooral vanuit Overhees is het

onduidelijk hoe het bosgebied bereikt kan worden en andersom.

5.3.2 Voetganger

Toegankelijkheid
Toegankelijkheid van voorzieningen en van de openbare ruimte is belangrijk voor de participatie van

mensen met een beperking. De toegankelijkheid wordt op dit moment beperkt door losliggende tegels

en wortelopdruk, die zorgen voor oneffenheden in voetpaden. Ook vormen het ontbreken van afritjes

bij stoepranden en obstakels als hekjes op het voetpad of reclame-uitingen in winkelcentra

beperkingen voor voetgangers.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 40

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 41

Afstand tussen oversteekvoorzieningen
Langs de hoofdwegenstructuur liggen oversteekvoorzieningen soms ver uit elkaar. Gesteld is dat deze

oversteekplekken maximaal 400 meter uit elkaar mogen liggen. Op de Kampweg, Beckeringhstraat,

Laanstraat, Beukenlaan, Vrijheidsweg, Burgemeester Grothestraat, Stadhouderslaan, Birkstraat en

Soesterbergsestraat wordt niet aan deze doelstelling voldaan.

Barrièrewerking in winkelcentra
De winkelcentra zijn belangrijke gebieden voor de voetganger en moeten daarom goed ingericht zijn

voor de voetganger. Zo wordt er door de hoge intensiteiten van autoverkeer op bijvoorbeeld de Van

Weedestraat een barrière voor voetgangers gevormd. Deze barrièrewerking is onwenselijk.

Herkenbaarheid
Met name in delen van Soest-Zuid en Soestduinen ontbreken trottoirs of laat de herkenbaarheid van

trottoirs te wensen over. De trottoirs zijn hier veelal smalle asfaltpaadjes langs de weg. Door deze

onduidelijkheid kan de politie in sommige gevallen niet tegen fout parkeren optreden. De

toegankelijkheid wordt hierdoor beperkt.

Parkeren op trottoirs
Hoewel het wettelijk verboden is een auto op een trottoir te parkeren, wordt in verschillende

woonstraten de doorgang door geparkeerde auto’s geblokkeerd. Rondom de stations en in

winkelcentra vormen ook gestalde fietsen op het trottoir voor voetgangers hinderlijke obstakels.

5.4 Oplossingsrichtingen

5.4.1 Fiets

Het stimuleren van het fietsgebruik kan op twee manieren. Aan de ene kant door goede en veilige

voorzieningen voor fietsers aan te bieden en aan de andere kant door de concurrentiepositie ten

opzichte van de auto te verbeteren. Er wordt echter niet gekozen voor maatregelen die het

autogebruik beperken. De filosofie dat mobiliteit mag wordt hier doorgezet. Iedereen maakt daarin zijn

eigen keuzes. De auto blijft in sommige gevallen, voor sommige mensen noodzakelijk. Het stimuleren

van het fietsgebruik gebeurt daarom vanuit de kracht van de fiets, als veilig en gezond

vervoersmiddel.

Optimaliseren fietsnetwerk
De structuur voor de fiets bestaat uit primaire en secundaire routes. Deze routes zijn op straat nog

lang niet overal herkenbaar. In 2020 moeten ontbrekende schakels zijn gerealiseerd. Dit is in het

bijzonder van belang op de oost-west verbindingen in Soest. Daarnaast is het zaak om het

fietsnetwerk verder te laten voldoen aan de kwaliteitseisen die hieraan zijn gesteld. Speciale aandacht

moet uitgaan naar directheid, comfort, samenhang, herkenbaarheid, aantrekkelijkheid,

verkeersveiligheid en sociale veiligheid.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 42

Directe routes
Tussen Soest en Soesterberg en tussen Soest en Hilversum moeten fietsers omrijden. De

herinrichting van de vliegbasis biedt de mogelijkheid een nieuwe fietsroute tussen Soest en

Soesterberg te realiseren. Samen met de gemeente Baarn en de eigenaren van (bos)percelen

rondom landgoed Pijnenburg moet gekeken worden naar een nieuwe, kortere hoofdfietsroute naar

Hilversum.

Voorrang voor de fiets
Op de primaire fietsroutes moet zo min mogelijk oponthoud plaatsvinden. De verkeersregelinstallaties

worden zo afgesteld, dat fietsers niet onnodig staan te wachten. Daarmee wordt ook roodlichtnegatie

verminderd. Waar mogelijk worden rechtsafslaande fietsers buiten de verkeerslichten gehouden.

Binnen de bebouwde kom hebben fietsers voorrang op rotondes. Zebrapaden wordt niet

doorgetrokken over fietspaden en op hoofdfietsroutes binnen woonwijken krijgen fietsers zoveel

mogelijk voorrang.

Fietsenstallingen
Goede fietsenstallingen vormen een onmisbare schakel in een totaalpakket voor de fiets. Wanneer er

voldoende en kwalitatief goede fietsparkeerplaatsen zijn, is het aantrekkelijker om gebruik te maken

van de fiets, vermindert dit de kans op schade en worden voetgangers niet gehinderd door gestalde

fietsen op het trottoir. Het kan gaan om stallingen bij de herkomst of bij de bestemming van het

fietsverkeer maar ook als schakel tussen de verschillende vervoerwijzen (ketenmobiliteit). Om te

bereiken dat er voldoende fietsenstallingen zijn, worden vaste normen voor het aantal stallingen bij

nieuwe ontwikkelingen gehanteerd. Ook de aanpak van fietsendiefstal blijft een aandachtspunt. Een

mogelijkheid is het realiseren van bewaakte stallingen.

Recreatief en utilitair fietsen integreren
Eén van de nieuwe speerpunten in het beleid is het integreren van het recreatief en het utilitair

fietsnetwerk. Verondersteld wordt dat het stimuleren van recreatief fietsgebruik een positief effect

heeft op het utilitair fietsgebruik en omgekeerd. Daarom is er nog maar één netwerk van primaire en

secundaire routes gedefinieerd, zonder onderscheid in het gebruik daarvan. Dat wil niet zeggen dat

alle inrichtingseisen voor primaire en secundaire fietspaden één op één op alle fietspaden worden

geprojecteerd. Verlichting kan bijvoorbeeld om ecologische redenen op sommige routes achterwege

worden gelaten, maar er wordt vaker gestreefd naar brede, directe en comfortabele fietspaden. Per

situatie wordt hiervoor een afweging gemaakt.

Samenwerken
Het stimuleren van het fietsgebruik is niet alleen vanuit verkeerskundig oogpunt van belang. Ook

vanuit milieu en recreatie wordt gewerkt om het fietsgebruik toe te laten nemen. We hebben er

allemaal baat bij dat er in Soest meer wordt gefietst. Vanuit deze beleidsterreinen wordt het stimuleren

van het fietsgebruik dan ook ondersteund. Daarnaast doen we het als gemeente niet alleen. Er wordt

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 43

onder andere samengewerkt met omliggende gemeenten, de provincie Utrecht en de Fietsersbond.

Ook verwachten wij een bijdrage van bijvoorbeeld scholen, winkeliers en sportverenigingen om ervoor

te zorgen dat het fietsen steeds meer ingeburgerd raakt.

Vervoermanagement
Het bedrijfsleven heeft ook een belangrijke sleutel in handen bij het stimuleren van het fietsgebruik.

Immers, de werkgever bepaalt de stallingsvoorzieningen bij de werkplek, de vergoedingsregelingen

voor diverse vormen van vervoer en communiceert met de medewerkers over de wijze waarop men

naar het werk toe komt. Via een gerichte vorm van vervoermanagement wordt het bedrijfsleven

daarom aangesproken op hun verantwoordelijkheid voor de bereikbaarheid. De fiets is bij uitstek het

alternatief voor de auto in de Soester situatie, zeker voor werknemers die niet ver van hun werk

wonen.

Vervoersprestatie op locatie
De ruimtelijke ordening is het integratiekader voor onder andere verkeer, wonen en werken. Bij de

ontwikkeling van ruimtelijke plannen moet langzaam verkeer in een vroeg stadium voldoende

aandacht krijgen. Hiervoor wordt voortaan zoveel mogelijk VPL “Vervoersprestatie op Locatie”

toegepast. Dat houdt in dat eerst gekeken wordt naar de verkeersstructuur voor de voetganger en

fietser om vervolgens pas de infrastructuur voor het gemotoriseerde verkeer te projecteren. De routes

voor het langzame verkeer moeten hiermee zo direct mogelijk worden gehouden met een beperkt

aantal oversteken. Ook in de realisatiefase wordt de VPL-gedachte gestimuleerd. Dat wil zeggen dat

waar mogelijk eerst fietspaden worden aangelegd, voordat auto-infra wordt gerealiseerd.

Communicatie
Met het realiseren van infrastructuur voor de fiets kunnen we het aanbod verbeteren, maar dat wil niet

zeggen dat alle potentiële fietsers dan direct de fiets gaan gebruiken. Uit vele onderzoeken blijkt dat

grote groepen mobilisten die in de fiets objectief gezien een goed alternatief hebben, toch niet de fiets

gebruiken bij hun verplaatsingen. Dat komt onder andere door gewoontegedrag en dat men zich niet

bewust is van het goede aanbod van fietsvoorzieningen. Om de doelstellingen voor een toename in

het gebruik van de fiets bij verplaatsingen te realiseren spelen voorlichting en educatie een belangrijke

rol. De concurrentiepositie van de fiets op een afstand tot 7,5 kilometer, en de positieve effecten op de

gezondheid bij vaker gebruik maken van fiets of voet bij verplaatsingen, moeten onder de aandacht

van de inwoners gebracht worden.

5.4.2 Voetganger

Toegankelijkheidsscans
De toegankelijkheidsscans die voor Klaarwater en Overhees zijn uitgevoerd, worden ook in de andere

wijken van Soest en in Soesterberg uitgevoerd. Door de toegankelijkheidsscans worden een groot

aantal knelpunten opgelost. De Wet maatschappelijke ondersteuning (WMO) maakt het zelfs

noodzakelijke om deze aanpassingen te verrichten.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 44

Aanleggen oversteekvoorzieningen
Realisatie van oversteekvoorzieningen op de Steenhoffstraat (bij Molenstraat en Kruisweg), de

Middelwijkstraat (bij Korte Middelwijkstraat), en de Birkstraat (bij Van Lenneplaan en

Maarschalkersteeg) zijn van belang voor het behalen van de doelstelling.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 45

6 GEMOTORISEERD VERKEER

6.1 Aanvullende analyse

Uit het Mobiliteitsonderzoek Nederland10 blijkt dat het autogebruik in Soest op korte afstand (minder

dan 7,5 km) hoger is dan gemiddeld in gemeenten met meer dan 20.000 inwoners (47,6% in Soest

ten opzichte van 36,5% gemiddeld). Wat betreft de doorstroming van het gemotoriseerde verkeer

staat vooral de externe bereikbaarheid steeds verder onder druk. De bereikbaarheid binnen Soest

staat in mindere mate onder druk. Het huidige wegennet wordt als gevolg van mobiliteitsgroei echter

steeds intensiever belast, dit leidt op enkele locaties tot hoge verkeersintensiteiten.

Situatie in 2020
Naast een overzicht van de huidige situatie en de reeds bekende knelpunten, is er een aanvullende

analyse gedaan om een inschatting te maken van wat ons te wachten staat. Met behulp van een

verkeersmodel voor onze gemeente zijn prognoses voor 2020 gemaakt. Daarbij is rekening gehouden

met een uitbreiding van de capaciteit op een aantal snelwegen, maar nog niet met de groei van

Soesterberg. Dat laatste is opgenomen in het Verkeerscirculatieplan Soesterberg e.o.

Uit de berekeningen is vooral af te leiden dat in de ochtendspits de bekende knelpunten erger worden.

Er komen geen nieuwe knelpunten bij. Duidelijk zichtbaar zijn de toename van het verkeer op de

Biltseweg, de Amersfoortsestraat (N237) en de A28 richting Utrecht.

In de avondspits verminderen de problemen op de Biltseweg richting Soest, maar opvallend is ook

hier een toename van verkeer op de Biltseweg richting Utrecht. Ook op de Ossendamweg en de

Birkstraat is een toename van verkeer te zien, die vrijwel zeker zorgt voor meer congestie op deze

wegen.

10 AVV (2006), Mobiliteitsonderzoek Nedeland (MON) 2006

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 46

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 47

6.2 Wensstructuur en voorkeursstructuur

De doelstelling voor het gemotoriseerde verkeer uit de kadernota is als volgt:

- De gemiddelde reistijd op de hoofdwegenstructuur mag tijdens de ochtend- en avondspits in

2020 maximaal twee keer zolang zijn als tijdens de daluren.

Netwerkeisen
Het wegennet van onze gemeente heeft als primaire taak om de verkeersbehoefte van Soest zelf te

facilteren. Het gaat dan over intern verkeer, bijvoorbeeld tussen wijken of naar een winkelcentrum, en

extern inkomend of uitgaand verkeer met een herkomst of bestemming in Soest. Voor dit verkeer

moeten er veilige wegen zijn met voldoende capaciteit, die het verkeer binnen de gemeente en naar

de buurgemeenten goed ontsluiten.

Alle omliggende gemeenten sluiten direct aan op de snelwegen en hoeven voor de eigen ontsluiting

dus in principe geen gebruik te maken van de wegen binnen onze gemeente. Door de ligging van

Soest binnen de driehoek Utrecht - Hilversum - Amersfoort en de snelwegen A27, A1 en A28 zijn er

echter aantrekkelijke routes, waarbij dit verkeer toch een belasting legt op de beschikbare capaciteit,

bijvoorbeeld in Soest-Zuid. Het is niet de primaire taak om ook dit verkeer te faciliteren.

Netwerkopbouw
Conform het principe van een Duurzaam Veilige weginrichting worden de beschikbare wegen binnen

onze gemeente opgedeeld naar gebiedsontsluitingswegen (de hoofdwegenstructuur) en

erftoegangswegen. Op de gebiedsontsluitingswegen is het van belang dat het verkeer door kan

stromen, terwijl op erftoegangswegen juist het bereikbaar maken van percelen en bijvoorbeeld

parkeren belangrijker zijn. Om de doorstroming en de verkeersveiligheid te waarborgen komen op

gebiedsontsluitingswegen bijvoorbeeld zo min mogelijk uitritten voor. De categorie erftoegangswegen

wordt opgesplitst in type A en type B, waarbij type A weliswaar woonstraten zijn, maar deze wegen

ook een functie hebben voor het bereikbaar blijven van de woonwijk of voor het openbaar vervoer. De

inrichtingseisen op deze wegen kunnen verschillen.

Voorkeursstructuur
De gebiedsontsluitingswegen vormen gezamenlijk de hoofdwegenstructuur. Binnen de kern Soest

wordt de hoofdwegenstructuur in noord-zuid richting gevormd door twee belangrijke routes. Eén aan

de oostkant (van de Vredehofstraat tot aan Birkstraat) en één aan de westkant (via de Koningsweg en

de Ossendamweg). Op deze routes heeft doorstroming de hoogste prioriteit. Daarnaast vormen de

Nieuweweg, Beukenlaan, Laanstraat en Beckeringhstraat een parallele route. Ook de Dalweg,

Vrijheidsweg, Soesterbergsestraat en de Stadhouderslaan hebben een gebiedsontsluitende functie.

Ten opzichte van de bestaande hoofdwegenstructuur11 is er in de kern Soest één aanpassing. De

Soesterbergsestraat wordt ten noorden van de Vondellaan, bij winkelcentrum Soest-Zuid, uit de

11 Actualisatie hoofdwegenstructuur juni 2003

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 48

hoofdwegenstructuur gehaald. In plaats daarvan krijgt deze weg de wegcategorie erftoegangsweg

type A. Daarnaast worden maatregelen ter hoogte van de Van Weedestraat nader onderzocht. Dat

laatste gebeurt bij de uitwerkingen van het detailhandelsbeleid. In het kader van de uitwerkingen van

het detailhandelsbeleid is er een aanvullende studie noodzakelijk naar alternatieven voor een

gebiedsontsluitingsroute aan de oostzijde van Soest.

In Soesterberg wordt ten noorden van de N237 met een extra aansluiting op de N237 toegevoegd aan

de hoofdwegenstructuur. Ook het Zeisterspoor wordt aan de hoofdwegenstructuur toegevoegd.

Verder wordt de hoofdwegenstructuur binnen Soesterberg gevormd door de Kampweg, het zuidelijk

deel van de Veldmaarschalk Montgomeryweg en de Banningstraat.

Regionaal gezien wordt de opbouw gevormd in oostelijke richting door de Birkstraat, een belangrijke

verbinding met Amersfoort en verder naar de A1 (Knooppunt Hoevelaken). Richting Hilversum en

Amsterdam wordt Soest ontsloten via de Amsterdamsestraatweg (N221). Richting Utrecht zijn er twee

belangrijke routes, één via de Biltseweg (N234) en één via de Soesterbergsestraat / Van Weerden

Poelmanweg / Richelleweg (N413) en de A28. Soesterberg wordt zowel via de Amersfoortsestraat

(N237) als via de A28 met Amersfoort en Utrecht verbonden.

Een groot aantal wegen is toegevoegd als erftoegangsweg type A. Het gaat hier om wegen die in de

huidige situatie een hoge verkeersintensiteit hebben of over wegen waarop zich een busroute bevindt.

In het kader van het opheffen van afgesloten wegen wordt, afhankelijk van de te verwachten effecten

en verkeersintensiteiten bekeken welke inrichting na openstelling van deze wegen het meest optimaal

is. Mogelijk worden hierbij nog extra wegen aan de categorie erftoegangsweg A toegevoegd, om

ervoor te zorgen dat ook hier vormgeving en gebruik van de weg met elkaar in overeenstemming

blijven. Er is op dit moment echter nog geen keuze gemaakt over welke wegen dit gaat.

Inrichtingseisen
Het is belangrijk dat de wegenstructuur herkenbaar is. Dat komt tot uiting door een éénduidige

inrichting en vormgeving van infrastructuur. Ten aanzien van de vormgeving en indeling van deze

wegcategorieën is in bijlage 4 een overzicht opgenomen van te hanteren eisen en richtlijnen en

standaard wegprofielen daarbij horen. In bijlage 4 zijn de inrichtingsaspecten voor wegvakken en

kruispunten per wegcategorie weergegeven.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 49

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 50

6.3 Knelpunten

De voorkeursstructuur sluit goed aan op de bestaande hoofdwegenstructuur. Er zijn echter wel een

aantal knelpunten ten aanzien van bereikbaarheid en doorstroming. De knelpunten van het

gemotoriseerde verkeer hebben vooral betrekking op de capaciteit van de wegen in en rondom Soest.

In eerste instantie worden in deze paragraaf knelpunten in regionaal verband beschreven. Daarna

komen lokale knelpunten aan de orde.

Regionaal
De externe bereikbaarheid staat onder druk door capaciteitsknelpunten op de toeleidende wegen in

het beheer van de provincie (Biltseweg, Amersfoortsestraat en Amsterdamsestraatweg) en het rijk

(A28). De doorstroming van het verkeer in met name de spitsperioden op de Biltseweg (N234) richting

Utrecht zijn ook in het SMPU gesignaleerd als knelpunt. Doordat de doorstroming op deze weg nu niet

optimaal is heeft dat terugslageffecten op het Soester wegennet. Dat is niet wenselijk.

De avondspitsintensiteiten zijn in de huidige situatie op de Biltseweg zodanig hoog dat de weg

onvoldoende capaciteit heeft om het verkeer te kunnen verwerken (vanuit de richting Bilthoven tot aan

het kruispunt met de Koningsweg). Ook op het eerste deel van de Koningsweg wordt de maximale

capaciteit van de weg benaderd. Het kruispunt bij paleis Soestdijk en het kruispunt Biltseweg-

Koningsweg hebben onvoldoende capaciteit. Hierdoor ontstaat er congestie binnen de kom van

Soest. De hoge intensiteiten op deze wegvakken worden ook in de ochtendspits waargenomen.

Uit regionale kaders en studies blijkt dat de problematiek van doorstroming van gemotoriseerd verkeer

op het wegennet van Soest mede wordt veroorzaakt door het falen of ontbreken van infrastructuur in

de regio, zoals aan de westzijde van Amersfoort. De huidige infrastructuur kan de intensiteiten niet

aan. Daarbij zijn er fysieke belemmeringen op de bestaande infrastructuur de spoorwegovergang in

de BW-laan en de invloed van aansluitende wegen en uitritten vanuit omvangrijke functies (Dierenpark

Amersfoort, sportpark e.d.).

Een ander knelpunt is de aansluiting van Soest op de A1 ter hoogte van Baarn. Door de weginrichting

van de Amsterdamsestraatweg (N221) ter hoogte van Baarn en de oprijdproblemen van de

tweestrooksrotonde ter hoogte van kasteel Groenveld, ontstaat met name in de spitsperioden een

belemmering in de doorstroming van het gemotoriseerde verkeer. Hierdoor wordt een belangrijke

ontsluiting van Soest richting Amsterdam gehinderd.

Lokaal
Mede als gevolg van de regionale problematiek ontstaat in Soest-Zuid een knelpunt in de

doorstroming. De kruispunten Vondellaan-Birkstraat en Soesterbergsestraat-Ossendamweg vormen

een bottle-neck. Het gevolg hiervan is niet alleen de negatieve effecten op de bereikbaarheid. Ook de

aanrijdtijden voor hulpdiensten en de reistijd en betrouwbaarheid van het openbaar vervoer komen

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 51

hierdoor onder druk te staan. Daarnaast rijdt er onnodig verkeer via de route Van Beuningenlaan -

Bartolottilaan.

Wachtrij problematiek ontstaat ook als gevolg van de gelijkvloerse kruising van de spoorwegovergang

Ossendamweg en het direct in de invloedssfeer daarvan liggende NS- en busstation. Zowel treinen

als bussen zorgen op dit punt voor oponthoud voor het overige verkeer.

In de Van Weedestraat komen verschillende functies samen. De weg maakt deel uit van de

hoofdwegenstructuur en heeft bovendien een winkelfunctie. Belangrijk hierbij is de ambitie die de

gemeente Soest heeft voor het versterken van de winkelfunctie in de Van Weedestraat. Door de

winkelfunctie wordt er echter geparkeerd, bevoorraad en overgestoken. Samen met de verouderde

verkeerslichten en het negeren van het stopverbod door met name vrachtverkeer zorgt dit voor

congestie. De combinatie van de verkeers- en winkelfunctie en de hoeveelheid verkeer geeft

bovendien verkeersonveilige situatie.

Ook op andere wegen zorgt laden- en lossen in de spits voor congestie. Bovendien zijn niet alle

bushaltes voorzien van een haven, zodat de bus naast de weg kan staan. Halterende bussen op de

rijbaan hinderen het overige verkeer.

De hoofdwegenstructuur van Soest kenmerkt zich, met uitzondering van de Koningsweg, door de vele

zijstraten en uitritten. Daardoor wordt de doorstroming belemmerd en bovendien de verkeersveiligheid

in gevaar gebracht. Een voorbeeld is de Birkstraat, waar het afslaande verkeer naar de vele

(recreatieve) bestemmingen voor oponthoud en ongevallen zorgt.

De interne ontsluiting van woonwijken is niet optimaal. Door straten af te sluiten worden andere

straten zwaarder belast. Verkeersproblemen zijn hierdoor in het verleden verschoven. Ook ontstaan er

binnen woonwijken onnodige omrijdbewegingen en wordt de hoofdwegenstructuur hierdoor onnodig

belast.

Op verschillende plekken heeft langzaam verkeer voorrang ten opzichte van het gemotoriseerde

verkeer. De redenen daarvoor zijn met name het goed willen faciliteren van het langzame verkeer en

het verbeteren van de oversteekbaarheid van de hoofdwegenstructuur. Voor het gemotoriseerde

verkeer geeft dat belemmering in de doorstroming.

Binnen de kom van Soesterberg zijn er geen knelpunten in de bereikbaarheid. Soesterberg wordt

goed ontsloten door de provinciale wegen N237 en N413 en de A28. Knelpunten ontstaan met name

voor doorgaand verkeer, bijvoorbeeld bij de Tammerrotonde. Het woon-werkgebied Soesterberg-

Noord heeft echter maar één volledige aansluiting op de N237. Al het verkeer van het woon-

werkgebied richting Amersfoort moet via de Veldmaarschalk Montgomeryweg. Een tweede volledige

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 52

aansluiting van het woon-werkgebied Soesterberg noord is hier gewenst. Planvorming gaat er vanuit

dat deze aansluiting komt ter hoogte van de ontwikkelingen bij terrein Abrona

De hierboven genoemde knelpunten zijn niet alleen van belang voor bijvoorbeeld woon-werkverkeer,

maar ook voor hulpdiensten. Wanneer er voor hulpdiensten onvoldoende ruimte op het wegennet

aanwezig is resulteert dit in het niet halen van aanrijtijden van bijvoorbeeld ambulance en brandweer.

Het halen van deze aanrijdtijden is voor de veiligheid van de inwoners van de gemeente Soest van

groot belang.

Uit de prognoses met het verkeersmodel voor 2020 blijkt dat de genoemde knelpunten zonder

maatregelen in de meeste gevallen zullen verergeren. De druk op het wegennet neemt steeds verder

toe en daarmee de bereikbaarheid voor gemotoriseerd verkeer, hulpdiensten en openbaar vervoer af.

6.4 Tactieken en oplossingsrichtingen

Regionale aanpak
Voor een groot deel van de problemen op het Soester wegennet is een regionale aanpak

noodzakelijk. Rücksichtslos toevoegen van capaciteit betekent in veel gevallen extra verkeer door de

gemeente met daarbij mogelijk negatieve gevolgen voor verkeersveiligheid en leefbaarheid. Daarom

wordt ingezet op de regionale pakketstudies12 ‘Driehoek Utrecht - Hilversum – Amersfoort’. Hieruit

moeten in de periode vanaf 2011 maatregelen komen die extra capaciteit toevoegen. Een belangrijke

vraag daarbij is of regionaal verkeer binnen de driehoek juist via de snelwegen of via het onderliggend

wegennet moet worden afgewerkt. Regionaal verkeer op de snelwegen zorgt voor veel in- en

uitvoegbewegingen, wat het interregionaal verkeer hindert, terwijl het verkeer op het onderliggend

wegennet juist voor knelpunten op het gebied van verkeersveiligheid en leefbaarheid zorgt.

Soest zet binnen de pakketstudies hoofdzakelijk in op het opwaarderen van de snelwegen en

knooppunten in de driehoek om het regionaal verkeer te kunnen verwerken. Gedacht wordt

bijvoorbeeld aan 2x4 rijstroken op de A28. Daarnaast moeten belangrijke knelpunten in het

onderliggend wegennet, die voor de ontsluiting van Soest richting het hoofdwegennet van groot

belang zijn, worden opgelost. Daarbij wordt gedacht aan het aanleggen van de Westtangent

Amersfoort in combinatie met het aanleggen van een tunnel. Daarmee moet het capaciteitsknelpunt

bij de spoorwegovergang bij Dierenpark Amersfoort en het knelpunt bij de Biltseweg richting de A1 bij

Baarn worden opgelost. Als in regionaal verband toch gekozen wordt voor een belangrijke rol voor het

onderliggend wegennet moet ook het onderzoek naar een rondweg aan de oostzijde van Soest hierin

worden hervat, om problemen met bereikbaarheid en leefbaarheid in de kern Soest te voorkomen.

12 Het doel van de pakketstudies is het ontwikkelen van een samenhangend pakket van verkeer- en vervoermaatregelen.

Samenhangend in de zin van gebiedsgericht en een zo optimaal mogelijke combinatie van openbaar vervoer, fiets, auto en

mobiliteitsmanagement. Dit om een zo effectief en efficiënt mogelijk verkeer- en vervoersnetwerk te realiseren.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 53

Eerst benutten, dan bouwen
De gevleugelde uitspraak “benutten of bouwen” komt uit het vigerende landelijke verkeer- en

vervoersbeleid. Dit geldt ook voor Soest. Om problemen ten aanzien van bereikbaarheid en

doorstroming op te lossen wordt eerst gekeken naar het benutten van de bestaande infrastructuur. In

dat licht wordt mede gekeken naar het mogelijk opheffen van bestaande afsluitingen op het wegennet

van Soest. De benuttingsmaatregelen moeten nader onderzocht worden en vervolgens afgewogen

worden ten aanzien van de thema’s leefbaarheid, bereikbaarheid en verkeersveiligheid. Wanneer het

benutten van het bestaande wegennet geen optie is of onvoldoende soulaas biedt, dan wordt gekeken

naar het aanleggen van nieuwe infrastructuur.

Aanpak kruispunten
De problemen met de capaciteit van wegen worden voor het grootste deel op de kruispunten

veroorzaakt. Hier komen immers verschillende verkeersstromen in een klein gebied bij elkaar. De

afgelopen jaren zijn al een groot aantal rotondes aangelegd, die de doorstroming hebben bevorderd.

Waar mogelijk wordt dit beleid ook op andere kruispunten voortgezet. Dit is echter niet overal

mogelijk. Zwaar belaste kruispunten kunnen beter met verkeerslichten worden geregeld. Ook als er

congestie is of als veel verkeer linksaf slaat zijn verkeerslichten vaak een betere optie.

De knelpunten op de kruispunten in Soest-Zuid moeten in eerste instantie via de regionale aanpak

verminderen. Als dit onvoldoende oplossing biedt wordt bekeken of kruispunten eenvoudiger kunnen

worden ingericht. Door de gewijzigde functie van de Soesterbergsestraat als winkelcentrum (Soest-

Zuid) wordt de aansluiting op de Vondellaan-Ossendamweg gewijzigd. Variantenonderzoek moet

uitwijzen welke maatregelen het gewenste effect sorteren.

Scheiden van autoverkeer en openbaar vervoer
Het scheiden van autoverkeer en openbaar vervoer heeft positief effect op beide modaliteiten doordat

de doorstroming beter gegarandeerd kan worden. Denk daarbij aan (vrijliggende) busstroken en de

aanleg van ongelijkvloerse kruisingen met het spoor. Deze maatregelen zijn over het algemeen vrij

kostbaar, maar worden vaak financieel ondersteund door de provincie en/of het rijk. Overleg met de

hogere overheden en het definiëren van mogelijkheden en onmogelijkheden is dan ook van belang.

In het stationsgebied rond Soest-Zuid komen daarnaast een groot aantal knelpunten samen. Het gaat

over ketenmobiliteit, parkeervoorzieningen, fietsenstallingen, toegankelijkheid van openbaar vervoer

(trein en bus) en problemen met doorstroming en oversteekbaarheid. Bussen en treinen hinderen het

doorgaande verkeer op de route Ossendamweg-Koningsweg. Een herinrichting van het volledige

stationsgebied is daarom gewenst, waarbij in ieder geval de mogelijkheid van een ongelijkvloerse

kruising van de Ossendamweg met het spoor verder wordt uitgewerkt.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 54

Stimuleren van fietsgebruik en openbaar vervoer
Om de congestie op het hoofdwegennet te verminderen is het ook van belang dat er meer gebruik

wordt gemaakt van het openbaar vervoer en de fiets. In de betreffende hoofdstukken worden

oplossingsrichtingen uitgewerkt om dit te bewerkstelligen.

Nadere analyse Van Weedestraat
De verkeersfunctie en de winkelfunctie van de Van Weedestraat moeten uit elkaar worden gehaald.

Zowel voor de doorstroming als de verkeersveiligheid is dat van belang. In het kader van het

detailhandelsbeleid wordt dit nader uitgewerkt en worden verschillende varianten bekeken. Daarbij is

het in elk geval noodzakelijk dat een gebiedsontsluitende weg met voldoende capaciteit de oostkant

van Soest ontsluit.

Stopverbod op de hoofdwegenstructuur
Conform de inrichtingsprincipes voor gebiedsontsluitende wegen wordt op alle hoofdwegen een

dubbele doorgetrokken asmarkering aangebracht. Hierdoor ontstaat een inhaalverbod, waarbij het

bovendien verboden is om op de rijbaan stil te staan. Daarmee wordt immers de doorgang voor

achteropkomend verkeer belemmerd, omdat zij de doorgetrokken asmarkering niet mogen passeren.

In overleg met bedrijven langs de hoofdwegenstructuur moet gezocht worden naar alternatieven voor

laden- en lossen. Gedacht kan worden aan venstertijden zoals in de Van Weedestraat.

Ruimtelijke ontwikkelingen Soesterberg faciliteren
Rond Soesterberg zijn vele ruimtelijke ontwikkelingen gepland. Daarbij wordt gedacht aan de

herontwikkeling van de vliegbasis en de vernieuwing en uitbreiding van Soesterberg dorp. Deze

ruimtelijke ontwikkelingen hebben een behoorlijke impact op de verkeersbewegingen in en door het

gebied. Soest faciliteert deze ruimtelijke ontwikkelingen door op gebied van verkeer en vervoer

ondersteunende maatregelen te nemen die de bereikbaarheid van Soesterberg en de doorstroming

van het verkeer door en langs Soesterberg waarborgen. Uitwerkingen daarvan zijn opgenomen in het

Verkeerscirculatieplan Soesterberg e.o. (VCP). Het waarborgen van de bereikbaarheid en de

doorstroming van gemotoriseerd verkeer geldt voor alle ruimtelijke ontwikkelingen in de gemeente

Soest, de nadruk ligt de aankomende jaren echter op Soesterberg en omgeving. Daarbij wordt

bijvoorbeeld gedacht aan het strekken van de versprongen wegaansluiting in de Richelleweg, over de

N237 naar de N413 van Weerden Poelmanweg om een verbeterde doorstroming te krijgen op dit

kruispunt en een goede ontsluiting te vormen voor het geplande Defensiemuseum. Andere belangrijke

aanpassingen zijn het herinrichten van de Kampweg, de Veldmaarschalk Montgomeryweg (eventueel

met ondertunneling van de N237 ter hoogte van het dorp Soesterberg) en de Banningstraat. Alle

ruimtelijke planvorming zoals het Masterplan Soesterberg en het Ruimtelijk plan voor de Vliegbasis

heeft tot gevolg dat de verkeerssituatie in Soesterberg de aankomende jaren flink kan veranderen.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 55

Opzetten van een permanent monitoringsprogramma
Een belangrijk hulpmiddel bij het maken van afwegingen op het gebied van verkeer en vervoer is

monitoren. Middelen die daarvoor ingezet worden zijn verkeerstellingen (zowel op wegen als op

kruispunten), kentekenonderzoeken om verkeersstromen in beeld te brengen en onderscheid te

maken tussen bestemmingsverkeer en doorgaand verkeer, reistijdmetingen om vertragingen op het

wegennet te kunnen bepalen en het onderhouden van een gedegen verkeersmodel om op basis van

de gegevens prognoses te kunnen doen ten aanzien van verwachte intensiteiten en verkeersstromen

in toekomstige scenario’s. Met een permanent programma van monitoring kunnen problemen ten

aanzien van bereikbaarheid vroegtijdig geconstateerd worden en kunnen de effecten van maatregelen

beter inzichtelijk worden gemaakt. Door monitoring kan bovendien worden getoetst of het wegennet

voldoet aan het strategische doel ten aanzien van gemotoriseerd verkeer.

Implementeren van dynamisch verkeersmanagement
Dynamisch verkeersmanagement (DVM) is een verzamelnaam voor geautomatiseerde real-time

maatregelen om de verkeersafwikkeling te reguleren. Sommige maatregelen kunnen in een

verkeerscentrum worden gecoördineerd en aangestuurd. Vanuit een verkeerscentrum kan

bijvoorbeeld worden ingegrepen in verkeerslichten om richtingen waar file ontstaat langer groen licht

te geven, afhankelijk van het verkeersaanbod. Dit kan bijvoorbeeld in Soest-Zuid een bijdrage leveren

aan het oplossen van het knelpunt. Ook kunnen weggebruikers via dynamische borden worden

geïnformeerd over files en de snelste route. Het verkeer kan daarmee worden beïnvloed. De provincie

Utrecht doet al onderzoek naar de effecten en mogelijkheden van dynamisch verkeersmanagement.

De gemeente Soest haakt daarbij aan.

Voor goed verkeersmanagement zijn veel en actuele gegevens nodig. Verkeersmonitoring is daartoe

een belangrijk hulpmiddel. Door middel van DVM kan gestuurd worden in doorgaande

verkeersstromen. Voorbeeld daarvan is het plaatsen van zogeheten BermDrips (digitale route

informatie panelen in de berm van de weg) die de weggebruiker informatie geven over de files op het

Rijkswegennet. Op de N413 komt een BermDrip te staan ter plaatsen van de aansluiting op de N237.

Indien er file is op de A28 richting Amersfoort of Utrecht, dan kan de weggebruiker, op basis van de

digitale informatie, op dat punt de keuze maken om via de N237 te rijden. Dat verbeterd de

doorstroming aanzienlijk.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 56

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 57

7 OPENBAAR VERVOER

7.1 Aanvullende analyse

Huidige situatie
De gemeente kent drie vormen van openbaar vervoer: de bus, trein en regiotaxi. Op dit moment wordt

het busvervoer binnen de gemeente verzorgd door twee bedrijven, Stadsvervoer Nederland (Soest)

en Connexxion (Soesterberg). De huidige concessie loopt tot 14 december 2008. Er rijden twee

stadslijnen in de kern Soest, tussen Soestdijk-Noord en Soest-Zuid. De overige lijnen zijn regionaal en

verbinden de kern Soest onder andere met Amersfoort, Baarn en Hilversum. Soesterberg is

verbonden met Amersfoort en Utrecht middels regionale lijnen. Via de A28 passeren enkele spitslijnen

Soesterberg. Er wordt daar niet gehalteerd. Lijn 2 en 70 zijn het drukst13.

Sinds 1993 is er binnen de gemeente sprake van het zogenaamde “busplan”. Op twee

overstappunten ontmoeten de bussen elkaar ieder kwartier en kunnen passagiers overstappen. Op

het overstappunt Soest-Zuid wordt daarnaast aansluiting gegeven op de trein van en naar Utrecht. Op

dit moment valt een deel van de bebouwde kom van Soest buiten het bereik van 400 meter van de

openbaar vervoerhaltes.

Binnen de gemeente zijn drie spoorlijnen aanwezig. Utrecht – Amersfoort, Hilversum – Amersfoort en

Utrecht – Baarn. Alleen die laatste is op dit moment van belang, op de andere twee lijnen stoppen

geen treinen binnen de gemeente. De lijn Utrecht-Baarn heeft binnen de gemeentegrenzen drie

stations: Soest-Zuid, Soest en Soestdijk. Op deze lijn stopt twee keer per uur een trein, in beide

richtingen14.

13 Gemeente Soest (2007). Tariefverlaging openbaar vervoer.
14 Op werkdagen tussen 6.30 en 0.30 2 keer per uur, op zaterdag vanaf 7.30 en op zondag vanaf 8.30 2 keer per uur.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 58

De drie stations in Soest verwerken dagelijks ongeveer 3000 reizigers. Station Soest-zuid is het drukst,

gevolgd door Soestdijk. Op station Soest stappen dagelijks niet meer dan 425 reizigers in en uit (tellingen ns

2006).

Autonome ontwikkelingen tot 2020
De eerstvolgende concessie van het busvervoer in de regio gaat eind 2008 in en heeft een looptijd

van acht jaar. Het jaar 2020 valt halverwege de concessie die in 2016 van start gaat. Nieuwe

concessies brengen altijd veranderingen met zich mee. Zo worden er vaak striktere eisen gesteld aan

dienstverlening en toegankelijkheid. Ook de milieubelasting door het materieel wordt steeds meer aan

banden gelegd. Of er ook sprake zal zijn van een verdichting van het netwerk van buslijnen kan op dit

moment nog niet bepaald worden. De spoorlijn Utrecht-Baarn blijft tot het einde van de NS-concessie

in 2015 deel uitmaken van het landelijk hoofdrailnet. Wat er daarna mee gebeurt is nog onduidelijk.

Een scenario kan zijn dat de NS deze lijn afstoot waarna de provincie deze lijn overneemt om hem

apart aan te besteden, analoog aan de Valleilijn. Op dit moment is binnen het project Randstadspoor

een onderzoek gaan hoe de rentabiliteit van de spoorlijn te verhogen en hem daarmee te behouden.

7.2 Van wensstructuur naar voorkeursstructuur

Strategische doelen
De doelstelling voor het openbaar vervoer uit de kadernota zijn als volgt:

- De bezettingsgraad van het OV is in 2020 met 20% gestegen ten opzichte van het huidige

niveau;

- Het aandeel verplaatsingen per openbaar vervoer blijft in ieder geval gelijk aan het huidige

niveau (relatief) en op ritten tot 7 km is dit aandeel verplaatsingen in 2020 toegenomen ten

koste van het aandeel autoritten;

- Gratis openbaar vervoer in de daluren voor gedefinieerde doelgroepen;

- Alle woningen in de bebouwde kom van Soest liggen in 2020 binnen de (in de concessie vast

te leggen) normafstand van een halte van het OV;

- De reistijd van iedere halte naar een hoogstedelijk of stedelijk knooppunt bedraagt in 2020

minder dan 30 minuten.

Netwerkeisen
Voor het openbaar vervoer spelen drie elementen een belangrijke rol:

- Beschikbaarheid: Te vertalen in loopafstand, voor- en natransport, lijnvoering, frequentie,

diensttijden en toegankelijkheid.

- Betrouwbaarheid: Wordt bepaald door de mate waarin het systeem volgens de dienstregeling

kan functioneren.

- Comfort: Heeft te maken met de kwaliteit van het materieel en de haltes en stations.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 59

De meeste invloed op de beschikbaarheid wordt uitgeoefend bij de opzet van een nieuwe concessie.

Daarin worden lijnvoeringen bepaald, halteafstanden, frequenties etc. De betrouwbaarheid wordt

naast de kwaliteit van het systeem zelf sterk beïnvloed door zaken van buitenaf. Het comfort tenslotte

is een algemeen kwaliteitskenmerk dat veel invloed heeft op het imago van het product openbaar

vervoer. Alle hierboven genoemde elementen zijn van belang om de in de kadernota geformuleerde

doelstellingen te behalen.

Netwerkopbouw
Het openbaar vervoer netwerk wordt gevormd door verschillende typen verbindingen:

- Verbindende lijnen vormen een verbinding tussen belangrijke woon- en werkconcentraties, met

relatief grote halteafstanden waardoor de reis met een hoge gemiddelde snelheid wordt

afgelegd. De verbindende lijnen worden gevormd door de spoorverbindingen en de regionale

buslijnen. Deze zijn de drager van het openbaar vervoer netwerk in de provincie Utrecht. De

spoorverbindingen voorzien daarnaast in een interregionale verbinding.

- Ontsluitende lijnen: zijn de verbindingen binnen de concentraties van wonen en werken, met

relatief korte halteafstanden, waardoor de gebieden goed worden ontsloten. De ontsluitende

lijnen worden voornamelijk gevormd door de lokale buslijnen.

Vraaggebonden openbaar vervoer (de Regiotaxi Eemland), vult de buslijnen aan.

Verbindende lijnen
Voor de kern Soest zijn drie verbindende lijnen van belang: richting Utrecht, richting Amersfoort en

richting Hilversum. Voor de kern Soesterberg zijn er ook drie verbindende lijnen: eveneens naar

Utrecht en Amersfoort, maar ook naar Zeist. De zwaarste verbindingen zijn de verbindingen van Soest

met Utrecht en met Amersfoort. Dit zijn dan ook de lijnen waaraan de hoogste kwaliteitseisen worden

gesteld.

Ontsluitende lijnen
Belangrijk kenmerk van deze lijnen is de dekkingsgraad die de lijnen tezamen hebben. Juist deze

lijnen vormen de verbinding tussen de herkomsten of bestemmingen en het openbaar vervoer

netwerk.

Het wensnetwerk
Uiteindelijk kan al het voorgaande worden vertaald in het volgende wensnetwerk:

- Hoogwaardig openbaar vervoer (HOV) tussen de kern Soest en Amersfoort

- HOV tussen de kern Soest en Utrecht

- Spitsbus van Soesterberg naar de Uithof

- Goede openbaar vervoer ontsluiting nieuwe ontwikkelingen Soesterberg

- Bestaande buslijnen in Soest uitbreiden, zoals de wijk Boerenstreek

- Bestaande buslijnen in Soesterberg minimaal op peil houden

- Stimuleren van ketenmobiliteit

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 60

Deze wensen sluiten goed aan bij de visie van de concessieverlener, de provincie Utrecht. In het

SMPU 2004-2015 heeft de provincie haar visie, doelen en strategie voor het openbaar vervoer

beschreven. Belangrijk voor de gemeente Soest is dat hierin wordt gesteld dat om de kwaliteit van het

netwerk te verbeteren de frequentie en trajectsnelheid op de corridor Amersfoort–Soest moet worden

verbeterd. Het busverkeer op deze corridor voorziet in de behoefte van een snelle verplaatsing met

het openbaar vervoer en biedt een alternatief voor het drukke autoverkeer.

Bovenstaande aanvullingen op de visie van de provincie Utrecht zijn zeer belangrijk voor de

(interregionale) openbaar vervoerrelatie tussen de gemeente Soest en Utrecht/Amersfoort (en verder).

De gemeente Soest heeft geen bevoegdheid binnen de aanbesteding van het openbaar vervoer. Zij

moet zich wel sterk maken voor deze aanpassing ter verbetering van de kwaliteit van het openbaar

vervoer bij de concessie verlener.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 61

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 62

7.3 Knelpunten

Rijtijden van de bus onder druk
Het openbaar vervoer heeft momenteel als voornaamste knelpunt dat, door congestie op enkele

punten in de hoofdwegenstructuur en snelheidsremmende maatregelen in met name

verblijfsgebieden, de bus letterlijk vertraging oploopt. Hierdoor staat de rijtijd onder druk en is deze

onbetrouwbaar. Bovendien wordt de dienstregeling niet gehaald.

Overstapmogelijkheid onder druk
Uit bovenstaand knelpunt volgt logischerwijs dat ook de overstapmogelijkheden tussen bus en trein

onder druk staan. Een voorbeeld daarvan is de Birkstraat en Vondellaan tijdens de spitsuren.

Daarnaast is er tot op heden weinig aandacht geweest voor de bus bij reconstructies van wegen

binnen verblijfsgebieden. Dit knelpunt zal toenemen door de autonome groei van het autogebruik.

OV-verbinding Soest - Amersfoort onvoldoende
De OV-verbinding Soest - Amersfoort wordt als onvoldoende ervaren. Er is geen directe

treinverbinding tussen Soest en Amersfoort. Vanwege de keuze voor de overstapmogelijkheden bij

station Soest-zuid tussen bus en trein is bij station Amersfoort buiten de spitsuren een slechte

overstapmogelijkheid van de bus op de treinen naar het noorden en oosten. Beide overstappen

faciliteren is tot op heden niet mogelijk. De voorkeur is tot op heden uitgegaan naar de zwaarste

reizigersstroom (Soest-Utrecht).

Soest heeft geen zeggenschap over openbaar vervoer
De invloed die de gemeente kan uitoefenen gaat niet verder dan een adviserende rol. Zeggenschap

heeft de gemeente niet. Alleen bij het initiëren van tariefacties in de bus kan de gemeente met de

vervoerder afspraken maken, waarbij wel de instemming van de provincie nodig is.

Voor wat betreft de trein is de afstand nog groter. In de concessie van de NS is wel vermeld dat bij

wijzigingen van de dienstregeling op de lijn Utrecht-Baarn overleg moet worden gevoerd met de

aanliggende gemeenten. Er bestaat niet zoiets als instemmingrecht.

Mogelijkheden onbekend bij bewoners
De bus wordt vaak niet gebruikt, omdat men niet weet wat de mogelijkheden zijn. Daardoor wordt de

bus veel minder vaak gebruikt als vervoermiddel dan eigenlijk zou kunnen. Hier een oplossing voor

vinden is een belangrijke speerpunt, want: Hoe voller de bussen zijn, hoe meer kans dat de buslijn in

stand blijft.

Openbaar vervoer t.o.v. gemotoriseerd verkeer
Weliswaar worden voor het gemotoriseerd verkeer ook kwaliteitseisen gesteld aan de infrastructuur,

voor het openbaar vervoer zijn deze onvoldoende. Het gewenst maximale verschil in reistijd tussen

daluren en spitsuren is voor de dienstregeling van het openbaar vervoer te groot. Uiteindelijk zal

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 63

zonder extra maatregelen de situatie voor het openbaar vervoer per bus vanwege de toename van het

autoverkeer verslechteren.

Openbaar vervoer t.o.v. langzaam verkeer
Met name in de verblijfsgebieden waar langzaam verkeer en bussen dezelfde infrastructuur delen kan

dat aanleiding zijn tot objectieve en subjectieve verkeersveiligheidsconflicten.

Dekkingsgraad
In de huidige situatie woont niet iedereen binnen een hemelsbrede afstand van 400 tot een halte van

het openbaar vervoer. Dit geldt voor het westelijk deel van de Boerenstreek, het centrum van de wijk

Soestdijk, het zuid-westelijk deel van Soest-zuid, het noordelijk deel van de Stadhouderslaan, het

zuid-westelijk deel van Soesterberg-kom en de gehele wijk Apollo. Ook het detentiecentrum Kamp

Zeist en het militaire luchtvaartmuseum liggen op te grote afstand van het openbaar vervoer.

7.4 Tactieken en oplossingsrichtingen

De tactieken oplossingenrichtingen moeten erop gericht zijn dat de gemeente de hiervoor beschreven

knelpunten weet te overwinnen om de doelstellingen te halen. In zijn algemeenheid betekent dit dat

het openbaar vervoer een aantrekkelijker alternatief vormt voor de auto dan dat dit heden ten dag het

geval is. Dat geldt zeker op reisafstanden tot 7 km. Om dit te bereiken kan aan de volgende zaken

gedacht worden.

Verbindende lijnen (HOV)
Voor dit type verbinding is snelheid en betrouwbaarheid van groot belang. De tactieken en

oplossingsrichtingen moeten erop gericht te zijn dit na te streven.

Soest-Utrecht:

Dit is nu een treinverbinding met een halfuursfrequentie. Er moet naar gestreefd worden het huidige

kwaliteitsniveau tenminste te handhaven of zelfs te verhogen. Versterking is te bereiken door de

frequentie te verhogen en/of de reistijd te verkorten.

Soest-Amersfoort:

Dit is een busverbinding met een halfuursfrequentie en in de spitsuren een kwartierfrequentie. De

Birkstraat staat tot 2020 een forse toename van de intensiteit te wachten. De conclusie mag worden

getrokken dat de Birkstraat voor een HOV-verbinding in 2020 niet geschikt is. Aangezien er geen

alternatieve infrastructuur beschikbaar is, betekent dit dat er nieuwe infrastructuur aangelegd zal

moeten worden. Daarbij bestaan er twee mogelijkheden:

- Eigen businfrastructuur tussen Soest-zuid en station Amersfoort
of

- Een railverbinding tussen diezelfde twee punten.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 64

Modal Split is de vervoerswijzeverdeling, de verdeling van zich verplaatsende personen of van verplaatsende

goederen over de gebruikte vervoerwijze.

Soest-Hilversum:

Naar Hilversum is er zowel een bus- als een treinverbinding (via Baarn). Beide hebben een

halfuursfrequentie. ’s Avonds en in het weekend is de busverbinding teruggebracht naar een

uursfrequentie. Via beide systemen is nog voldoende capaciteit beschikbaar. Hier en daar speelt voor

de bus congestie een rol tijdens de spitsuren. Hieraan moet blijvend aandacht besteed worden.

Soesterberg naar Amersfoort, Utrecht en Zeist:

Soesterberg is met deze drie plaatsen verbonden door buslijnen met een halfuursfrequentie. Deze

moeten tenminste behouden worden. De nieuwe ontwikkelingen rondom Soesterberg en de vliegbasis

vragen om uitbreiding van het openbaar vervoer, met name gericht op het aan- en afvoeren van

bezoekers uit het gehele land. Er moet daarvoor op korte afstand een treinverbinding van voldoende

kwaliteit beschikbaar moet zijn (bijvoorbeeld Den Dolder). Voor het voor- en natransport kan over

diverse alternatieven nagedacht worden. Belangrijk is wel een hoge frequentie en voldoende

capaciteit.

Ontsluitende lijnen
Voor alle ontsluitende lijnen geldt dat zij tezamen voldoende dekkingsgraad bieden zoals in de

doelstellingen verwoord. Dat wil zeggen dat ten opzicht van de huidige situatie gekeken dient te

worden naar een herschikking en/of toevoeging van buslijnen om aan de doelstelling te kunnen

voldoen. Ook moeten frequentie en bediening een relatie hebben met de verbindende lijnen. De

hoofdproblematiek van deze lijnen is het feit dat ze veelal door verblijfsgebieden voeren. Veel

aandacht zal dan ook gegeven moeten worden aan de routes van de buslijnen in die gebieden. Ook

de ontsluitende buslijnen moeten een grotere concurrentie voor de auto worden. Dat is niet alleen te

verwezenlijken door een snelle lijnvoering. Flankerende maatregelen zoals parkeerregulering horen

daar ook bij.

Tariefacties
Tariefacties kunnen een belangrijke bijdrage leveren aan een beter gebruik van het openbaar vervoer.

Tariefacties in de spitsuren kunnen leiden tot een verschuiving in de modal split, zodat op die

verbindingen de congestie afneemt. Tariefacties buiten de spits zijn veel meer gericht op een betere

benutting van het toch al rijdende materieel. Gebleken is dat juist door het houden van tariefacties

meer mensen, ook buiten de groep op wie de tariefactie is gericht, bekend raken met het openbaar

vervoer en het meer dan vroeger meenemen in hun afweging hoe een bepaalde reis te maken. Hoe

groter het gebied waar een tariefactie wordt gehouden des te groter het succes.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 65

8 PARKEREN

8.1 Aanvullende analyse

Binnen de kernen van de gemeente Soest vraagt het parkeren om bijzondere aandacht. Het

toenemende autobezit vraagt om een steeds groter ruimtebeslag voor het parkeren. Het autobezit is in

Soest relatief hoog15. Daarnaast blijkt dat het autogebruik op de korte afstand in Soest hoger dan

gemiddeld is16. Deze beide aspecten zijn van belang op het parkeren binnen de gemeente. Enerzijds

is dit van invloed op de vraag naar parkeerruimte bij de eigen woning. Anderzijds zorgt dit voor vraag

naar parkeerruimte bij de diverse voorzieningen die binnen de gemeente Soest aanwezig zijn. In deze

paragraaf worden de resultaten van het parkeeronderzoek dat is uitgevoerd in de winkelgebieden Van

Weedestraat en Soest-Zuid beschreven. Daarnaast wordt aangegeven wat de bevindingen zijn van de

inventarisatie van de parkeercapaciteit in woonwijken.

Parkeren in de belangrijkste winkelgebieden
In november 2007 is rond de Van Weedestraat een parkeeronderzoek uitgevoerd17. Daarbij is de

totale capaciteit (725 parkeerplaatsen) geïnventariseerd. In de nachtelijke situatie is maar een klein

deel van de parkeerplaatsen bezet, vooral door bewoners die in het gebied wonen. Op een

doordeweekse dag loopt de bezettingsgraad op tot gemiddeld 75%. Op een aantal plekken is de

bezettingsgraad op een doordeweekse dag zelfs hoger dan 85%. Bij een bezetting boven de 85% lijkt

een straat of een terrein vol te staan en kunnen ongewenste effecten optreden zoals foutief parkeren

of zoekverkeer. Op zaterdag is de bezettingsgraad gemiddeld 80%, met uitschieters op enkele

locaties tot bijna 100%. De resultaten zijn opgenomen in bijlage II.

Parkeren in woonwijken
Voor het parkeren in de woonwijken is een inventarisatie gemaakt van het parkeeraanbod. Dit aanbod

is gerelateerd aan het aantal huishoudens en het gemiddelde autobezit in een wijk. Op basis hiervan

kan op een pragmatische manier de nachtelijke parkeerdruk worden in de verschillende wijken worden

ingeschat. In onderstaande tabel zijn de verschillende resultaten weergegeven.

15 CBS Statline (2007). met 480 personenauto’s per 1000 inwoners, ten opzichte van het gemiddelde van 442 voor Nederland
16 O.b.v. AVV (2006). Mobiliteitsonderzoek Nederland (MON). Autogebruik in de gemeente Soest op korte afstand (minder dan

7,5 km).
17 Het onderzoek is op vergelijkbare wijze uitgevoerd als het parkeeronderzoek van mei 2002.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 66

Motorvoertuigen per 1000 inwoners verdeeld naar postcode (per 1-1-2007) en I/C -verhouding

postcode wijk aantal inw. aantal pers.auto's auto's/1000 inw capaciteit I/C

 3761 Soestdijk 4920 2401 488 2223 1,08

 3762 Industrieterrein / 't Hart /

 Klaarwater

 8520 3869 454 3752 1,03

 3763 Boerenstreek 2515 1239 493 1297 0,96

 3764 De Eng / Soest-midden 4890 2191 448 2881 0,76

 3765 De Eng zuid / Smitsveen 4990 2101 421 2945 0,71

 3766 Overhees / Hees /

 Klein Engendaal

 7710 3279 425 3447 0,95

 3768 Soest-zuid / Soestduinen 5620 3361 598 3242 1,04

 3769 Soesterberg 6190 3137 507 4120 0,76

Het blijkt dat in veel wijken die capaciteit nagenoeg bereikt is. Uiteraard zijn er wel verschillen per

buurt.

Parkeren in woonwijken (Soesterberg)

Capiciteit parkeren versus wonen

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 67

Parkeren in woonwijken (Soest)

Capaciteit parkeren versus wonen

Verklaring kleuren:

Parkeercapaciteit

gem. per woning

> 1,8

1,7 - 1,8

1,5 - 1,6

1,3 - 1,4

1,1 - 1,2

<1,1

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 68

Parkeerregulering
Op dit moment wordt op een aantal locaties in beperkte mate het parkeren gereguleerd. Regulering

vindt vooral rond de winkelcentra plaats door middel van een blauwe zone. Er worden geen

ontheffingen uitgegeven voor de blauwe zone. Daarnaast zijn een aantal locaties aangewezen voor

laden en lossen. Gedurende bepaalde tijden worden parkeerplaatsen beschikbaar gesteld voor laden

en lossen. Buiten de laad- en lostijden kan wel gewoon geparkeerd worden.

Om de bereikbaarheid en veiligheid te garanderen wordt verder gewerkt met parkeerverboden. Bij de

meeste scholen zijn parkeerverboden ingesteld, maar ook op de bedrijventerreinen wordt met

parkeerverboden gewerkt (behalve op de Oostergracht). Parkeren is daar alleen binnen de vakken

toegestaan. Uitgangspunt is hier dat de parkeervraag van bedrijven op het eigen terrein wordt

opgelost.

Autonome ontwikkeling
Om een goed beeld van de situatie in 2020 te kunnen vormen wordt eerst teruggeblikt naar 2002. In

2002 is ook een parkeeronderzoek uitgevoerd in Soest Centrum en Soest-Zuid. Afgezien van een

afwijkende onderzoeksperiode18 en beperkte wijzigingen in de parkeercapaciteiten de ruimtelijke

situatie, is de parkeerdruk in 2007 op de drukkere momenten gemiddeld genomen 10% tot 15% hoger

dan in 2002.

De hogere parkeerdruk in 2007 ten opzichte van 2002 kan niet als een directe groei van de

parkeervraag gezien worden. Autonome groei van het verkeer zal voor een deel hebben bijgedragen

in deze hogere parkeerdruk. Een ander deel is mogelijk te verklaren door de onderzoeksperiode

waarin de onderzoeken in 2002 en 2007 zijn uitgevoerd. De ervaring leert dat in de periode mei/juni

het autogebruik meestal minder hoog is dan in de periode oktober/november.

Voor de beschrijving van de autonome situatie 2020 is een aantal aspecten van belang. Een deel van

het toekomstige beeld kan gebaseerd worden op de autonome ontwikkeling van de mobiliteit. Er wordt

aangenomen dat binnen de gemeente Soest tot 2020 een gemiddelde autonome groei van de

automobiliteit plaats zal vinden. Ten tweede zijn eventuele ruimtelijke en economische ontwikkelingen

binnen de gemeente van belang. Immers nieuwe ruimtelijke functies of meer inwoners betekenen een

groter verzorgingsgebied voor winkelfuncties en dus een toenemende parkeervraag. Ten slotte is ook

het totale verkeer en vervoerbeleid van invloed op de parkeersituatie. Locaties die per auto goed

bereikbaar zijn, stimuleren het autogebruik. Indien daarnaast goede openbaar vervoer- en

fietsvoorzieningen beschikbaar zijn, dan zijn deze modaliteiten een volwaardig alternatief voor de

auto.

18 Mei/juni in 2002 en november in 2007.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 69

Bovenstaande aspecten zijn te vertalen in een te verwachten gemiddelde groei van de parkeervraag.

Uitgaande van een gemiddelde groei per jaar van 1,5% in de periode van 2008 tot en met 2020,

betekent dit een totale toename van 15% tot 20% in de parkeervraag.

8.2 Van wensstructuur naar voorkeursstructuur

Ruimte, en parkeerruimte in het bijzonder, is een schaars goed en het is dan ook gewenst die zo goed

mogelijk te benutten. Dat betekent dat er zoveel mogelijk naar wordt gestreefd dat parkeerruimte op

verschillende tijdstippen van de dag wordt gebruikt door verschillende groepen parkeerders. De

winkelgebieden bieden bij uitstek kansen voor dit dubbelgebruik omdat er verschillende groepen zijn

die er willen parkeren. Parkeerplaatsen kunnen overdag door winkelbezoekers en werkers worden

gebruikt en 's avonds en 's nachts door bewoners die er overdag in mindere mate zijn. Voor andere

gebieden met meer solitaire functies, zoals werk- of woongebieden, zijn de mogelijkheden voor

dubbelgebruik vaak wat beperkter. Als er niet voldoende parkeerruimte is om aan de vraag van alle

groepen parkeerders tegemoet te komen, dan is het nodig het gebruik van de ruimte te reguleren.

Woongebieden
Opgemerkt moet worden dat de gemeente Soest de mogelijkheden voor kleinschalige bedrijvigheid in

woongebieden wil stimuleren.

Wensbeeld: de leefbaarheid waarborgen en voldoende parkeerruimte bieden aan bewoners en

hun bezoek

Primaire gebruikersgroepen:

- bewoners

- bezoek van bewoners

Secundaire gebruikersgeroepen:

- bezoekers van kleinschalige

bedrijvigheid

- overige parkeerders

Criteria:

- Parkeerdruk overdag niet hoger dan 85% op buurtniveau;

- Parkeerdruk ’s nachts niet hoger dan 90% op buurtniveau;

- Voldoende parkeergelegenheid voor primaire gebruikersgroepen binnen acceptabele

loopafstand (maximaal 5 minuten lopen);

- Criteria zijn in 95% van alle dagen in het jaar haalbaar.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 70

Winkelcentra
Binnen Soest ligt het hoofdwinkelcentrum rond de Van Weedestraat. Daarnaast bevinden zich

winkelcentra in Soest-Zuid, aan de Tamboerijn en de Smitshof. In Soesterberg bevindt het

winkelcentrum zich aan de Rademakerstraat.

Wensbeeld: het waarborgen van de vitaliteit van economische en maatschappelijke functies

Primaire gebruikersgroepen:

- Winkelend publiek

Secundaire gebruikersgeroepen:

- Bewoners

- Bezoek van bewoners

- Personeel

- Overige parkeerders

Criteria:

- Parkeerdruk tijdens openingstijden maximaal 85%;

- Parkeerdruk tijdens piekmomenten (koopavond, zaterdagmiddag) niet hoger dan 90%;

- Voldoende parkeergelegenheid voor primaire gebruikersgroepen binnen acceptabele

loopafstand (maximaal 3 minuten lopen);

- Voldoende parkeergelegenheid voor secundaire gebruikersgroepen binnen acceptabele

loopafstand (maximaal 5 minuten lopen);

- Criteria zijn in 95% van alle dagen in het jaar haalbaar.

Stationslocaties
Een stationslocatie kent een autoaantrekkende werking als de verbinding interessant is voor P+R

gebruik. Het is mogelijk dat in de directe omgeving van stationslocaties een specifieke parkeersituatie

ontstaat. Binnen de gemeente Soest bevinden zich drie stationslocaties. Deze zijn alle gelegen aan de

spoorverbinding tussen Utrecht en Hilversum. Bij twee stations (Soestdijk en Soest-Zuid) is een

parkeerterrein aanwezig. P+R wordt alleen bij station Soest-Zuid gestimuleerd.

Wensbeeld: het stimuleren van ketenmobiliteit en het gebruik van het openbaar vervoer

Primaire gebruikersgroepen:

- OV-reizigers

Secundaire gebruikersgeroepen:

- Bewoners

- Bezoek van bewoners

- Overige parkeerders

Criteria:

- Parkeerdruk op werkdagen maximaal 90%;

- Voldoende parkeergelegenheid voor primaire gebruikersgroepen binnen acceptabele

loopafstand (maximaal 5 minuten lopen);

- Criteria zijn in 95% van alle dagen in het jaar haalbaar.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 71

Bedrijventerreinen
Soest kent een tweetal bedrijventerreinen. Dit zijn De Soestdijkse grachten en Soesterberg-Noord.

Het parkeren op deze locaties vindt plaats op eigen terrein en in principe niet op de openbare weg.

Wensbeeld: het waarborgen van de bereikbaarheid en de vitaliteit van economische functies

Primaire gebruikersgroepen:

- Personeel

- Bezoekers van kantoren en bedrijven

Secundaire gebruikersgeroepen:

- Overige parkeerders

- Geparkeerde vrachtwagens

Criteria:

- Voldoende parkeergelegenheid voor primaire gebruikersgroepen op eigen terrein;

- Parkeren voor vrachtwagens in avonden en/of weekenden bij voorkeur op aangewezen

locaties op terreinen of langs secundaire wegen;

- Criteria zijn in 95% van alle dagen in het jaar haalbaar.

Overige gebieden
Verspreid over de gemeente bevindt zich een grote diversiteit aan functies, zoals sportvoorzieningen

en recreatieve bestemmingen. In principe moeten deze functies in hun eigen parkeervoorzieningen

voorzien. Algemeen kunnen de volgende criteria worden gesteld.

Wensbeeld: het waarborgen van de leefbaarheid en bereikbaarheid van gebieden

Gebruikersgroepen:

- Sporters

- Bezoekers

- Recreanten

Criteria:

- Parkeerdruk tijdens maatgevende periode maximaal rond 85%;

- Parkeerdruk tijdens piekmomenten niet hoger dan 90%;

- Voldoende parkeergelegenheid voor primaire gebruikersgroepen binnen acceptabele

loopafstand (5 minuten lopen);

- Criteria zijn in 95% van alle dagen in het jaar haalbaar.

8.3 Knelpunten

Huidig
Uit de parkeeronderzoeken om de Van Weedestraat blijkt dat er vooral op zaterdagen een hoge vraag

naar parkeerplaatsen is. Op enkele locaties komt de bezettingsgraad zelfs tegen de 100%. Bij een

bezettingsgraad boven de 85% kunnen ongewenste effecten optreden zoals foutief parkeren of

zoekverkeer.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 72

Al eerder is aangegeven dat Soest een hoog autobezit kent. Als dit autobezit in woonwijken wordt

gelegd naast de aanwezige parkeercapaciteit dan blijkt dat grote delen van de gemeente krap in hun

jasje zitten (een bezetting van meer dan 95%), waarbij er uiteraard verschillen zijn per buurt. Door de

toename van het autobezit wordt deze problematiek alleen maar erger. Ook vormt deze uitkomst een

signaal voor inbreidingsprojecten, waarvan één van de opgaven zou moeten luiden om te zorgen voor

extra parkeercapaciteit.

Knelpunten in 2020
Het is te verwachten dat de bestaande parkeerknelpunten toenemen. Niet alleen door de autonome

groei van het autobezit en –gebruik, maar ook omdat de wensbeelden criteria inhouden die om meer

parkeercapaciteit vragen. Specifiek zijn te noemen de winkelgebieden Van Weedestraat en Soest-

zuid. Uitbreiding van het aantal vierkante meters winkelvloeroppervlak vraagt om meer

parkeercapaciteit. Als vuistregel kan gehanteerd worden dat iedere 100 m2 extra winkelruimte ook

bruto 100 m2 parkeerruimte verlangt. Voor de kleinere wijkwinkelcentra geldt dit uiteraard ook. De

woonwijken zullen steeds meer te maken krijgen met een tekort aan parkeercapaciteit. Als eerste zal

dat merkbaar zijn in de oudere wijken met een hoge woningdichtheid zoals ’t Hart en het gebied

rondom de Hartmanlaan.

Analoog aan de problematiek van de uitbreiding van winkelgebieden is de functieuitbreiding op andere

locaties zoals rondom station Soest-zuid. Een verdere uitbouw van dit punt tot OV-knooppunt heeft tot

gevolg dat er ook meer parkeerruimte gerealiseerd dient te worden. De auto fungeert in dat geval als

voortransport voor verder vervoer per bus of trein.

8.4 Tactieken en oplossingsrichtingen

Als op basis van de wensbeelden een onacceptabele parkeersituatie geconstateerd wordt, moet

daarvoor een (pakket van) maatregel(en) worden voorgesteld om tot een oplossing te komen. Daarbij

wordt in primair bekeken of de vraag naar parkeerplaatsen wordt beïnvloed. Pas daarna komt

uitbreiding van parkeerplaatsen aan de orde.

OV- en fietsbeleid
Het stimuleren van het gebruik van de fiets en openbaar vervoer dient een bijdrage leveren aan het

verminderen van de parkeerdruk. Passende maatregelen worden in de betreffende hoofdstukken

beschreven.

Parkeerregulering
Om parkeerruimte voor de primaire gebruikersdoelgroepen beschikbaar te houden kan

parkeerregulering noodzakelijk zijn. Daarbij kan bijvoorbeeld gedacht worden aan parkeren voor

vergunninghouders. Hoewel het parkeerbeleid in Soest door velen wordt gewaardeerd vanwege het

gratis parkeeraanbod, wordt ook betaald parkeren niet langer uitgesloten. Betaald parkeren kan

noodzakelijk zijn om uitbreiding van parkeervoorzieningen te kunnen financieren, maar ook om de

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 73

Door degenen die niet aan de parkeernorm of capaciteitscriteria kunnen voldoen wordt per ontbrekende

parkeerplaats een bijdrage gestort in het parkeerfonds. Met inzet van deze gelden creëert de gemeente

parkeercapaciteit in de directe omgeving.

vraag naar parkeerruimte te beïnvloeden. Een belangrijk aandachtspunt bij het invoeren van betaald

parkeren is verschuiving van parkeerdruk naar omliggende gebieden.

Parkeernormen voor nieuwe ontwikkelingen
Vanwege het hoge autobezit en gebruik worden hoge parkeernormen gehanteerd om aan de

genoemde wensbeelden te kunnen blijven voldoen. De parkeernormen zijn opgenomen in de

bouwverordening. Bij de vastgestelde parkeernormen is rekening gehouden met de verwachte groei

van de parkeervraag, maar landelijke ontwikkelingen rond de parkeerkencijfers worden gevolgd.

Indien nodig worden de parkeernormen bijgesteld.

Extra parkeerruimte bij reconstructies
Parkeernormen bieden alleen een oplossing bij nieuwbouw of een aanpassing van de toegestane

functie in een bestemmingsplan. Naar de toekomst is dat erg belangrijk, maar in veel bestaande

situaties levert het geen oplossing. Daarom wordt bij reconstructies van wegen bekeken of de

parkeercapaciteit kan worden uitgebreid. De openbare ruimte is echter beperkt en in veel gevallen zal

dit ten koste gaan van groen of speelvoorzieningen. Dit heeft nadelige gevolgen voor de leefbaarheid

in een wijk. Per situatie moet daarom een afweging worden gemaakt van het gewenste

kwaliteitsniveau. De parkeernormen zoals bij nieuwbouw kunnen in bestaande situaties niet één op

één worden vertaald. Een deel van het parkeerprobleem moet hier worden geaccepteerd.

Efficiënter gebruik van beschikbare ruimte
Met name parkeerruimte op privé-terreinen kan vaak beter worden benut. Bedrijven en instellingen

sluiten een hek of plaatsen bordjes verboden te parkeren. Buiten werktijden staan deze

parkeerplaatsen leeg, terwijl er in de omgeving mogelijk parkeerproblemen zijn voor bewoners of

andere bedrijven. Ook in die gevallen is dubbelgebruik van parkeerruimte gewenst. Hoewel de

gemeente dit niet kan afdwingen, is er wel de mogelijkheid om overleg tussen bijvoorbeeld een

wijkbeheerteam en het bedrijfsleven te faciliteren.

Parkeerfonds
De verplichting om te voldoen aan de parkeernorm kan de ontwikkeling van door de gemeente

gewenste functies op bepaalde locaties in de weg staan. Een parkeerfonds kan hier een oplossing

voor bieden. Het is wel van belang om de balans tussen vraag en aanbod op niet al te grote schaal te

beoordelen. Immers met inzet van het instrument parkeerfonds ontstaat per definitie een

capaciteitsprobleem in de directe omgeving. Criteria voor gebruik van het parkeerfonds worden strikt

geformuleerd.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 74

Parkeren bij winkelgebieden
Zoals bij de knelpunten ook als is aangegeven betekent een uitbreiding van het aantal vierkant meters

winkelvloeroppervlak ook een uitbreiding van het aantal parkeerplaatsen. Er spelen daarbij meer

dingen een rol dan alleen het toepassen van de rekenregel. Het al of niet faciliteren van de

parkeerbehoefte is een instrument dat inzetbaar is als flankerend beleid in de bevordering van het

gebruik van de fiets op korte afstand en het gebruik van het openbaar vervoer. Daarnaast voorkomt

een goede situering van de parkeerfaciliteiten en het op een juiste wijze vormgeven van de

bereikbaarheid van de parkeerplaatsen veel problemen van sluipverkeer en te grote parkeerdruk in

omliggende wijken.

P+R Soest-zuid
Voor Soest-zuid als OV-knooppunt geldt een analoge redenering als voor de winkelgebieden. Hier zal

afgewogen dienen te worden welke functie aan de auto toegekend wordt als voor- of natransport van

het openbaar vervoer. De maximale afstand binnen de kom van Soest tot het OV-knooppunt is

immers minder dan 3,5 km, terwijl alle bussen die door Soest heen rijden het station aandoen. Voor

Soesterberg is het OV-knooppunt minder relevant. Voor reizen op grotere afstand per openbaar

vervoer zijn de stations Amersfoort en Den Dolder meer voor de hand liggend.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 75

Bijlagen I en II

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 76

BIJLAGE I

Bepalen Duurzaam Veilig score19
De Duurzaam Veilig score wordt berekend door een opsomming te maken van Duurzaam Veilige

vormgeving. Hieronder wordt voor iedere wegcategorie aangegeven voor 6 kenmerken welke waarde

voldoet aan de eisen zoals deze in de CROW-116 publicatie golden. Daarnaast is wordt er een punt

berekend voor de aanwezigheid van drempels, snelheidscamera of politiecontrole. Het totale aantal

punten dat kan worden gehaald bedraagt dus 7.

Duurzaam Veilige waarden voor een stroomweg:

1. Parallelvoorziening: ventweg, anders, geen voorziening, niet van toepassing

2. Rijrichtingscheiding: geleiderail

3. Gesloten verklaring: voor langzaam verkeer, bromfiets en fiets of anders

4. Parkeervoorziening: verboden te parkeren aan beide kanten van de weg

5. Huidige verharding: ZOAB/geluidsarm asfalt, overig asfalt, beton, zeer open beton

6. Huidige snelheidsregime: 120 km/u of 100 km/u

Duurzaam Veilige waarden voor een gebiedsontsluitingsweg buiten de bebouwde kom:

1. Parallelvoorziening: ventweg, fiets-/bromfietspad aan 1 of 2 zijden, fietspad aan 1 of 2 zijden,

anders, geen voorziening, niet van toepassing

2. Rijrichtingscheiding: trottoirband/middenberm/dubbele asstreep met vulling

3. Gesloten verklaring: voor langzaam verkeer, bromfiets en fiets of anders

4. Parkeervoorziening: verboden te parkeren aan beide zijden van de weg, aan beide zijden in

vakken of aan 1 zijde in vakken en de andere zijde verboden

5. Huidige verharding: ZOAB/geluidsarm asfalt, overig asfalt, beton, zeer open beton

6. Huidige snelheidsregime: 80 km

Duurzaam Veilige waarden voor een gebiedsontsluitingsweg binnen de bebouwde kom:

1. Parallelvoorziening: ventweg, fiets-/bromfietspad aan 1 of 2 zijden, fietspad aan 1 of 2 zijden,

anders, geen voorziening, niet van toepassing

2. Rijrichtingscheiding: dubbele asstreep, met uitsluitend markering (overrijden niet toegestaan)

3. Gesloten verklaring: bromfiets en fiets, bromfiets, fiets, geen voorzieningen of anders

4. Parkeervoorziening: in vakken aan beide zijden, verboden te parkeren aan beide zijden van

de weg, aan 1 zijde verboden aan de andere zijde in vakken, anders

5. Huidige verharding: ZOAB/geluidsarm asfalt, overig asfalt, beton, zeer open beton

6. Huidige snelheidsregime: 50 km/u of 70 km/u

19 Bron: Adviesdienst Verkeer en Vervoer (2003). Handleiding applicatie Wegkenmerken+. Meer theoretische

achtergrondinformatie over de Duurzaam Veilig score is te vinden in Houwing (2003). Praktijktest van de DV-meter. Stichting

Wetenschappelijk Onderzoek Verkeersveiligheid SWOV.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 77

Duurzaam Veilige waarden voor een erftoegangsweg buiten de bebouwde kom:

1. Parallelvoorziening: ventweg, fiets-/bromfietspad aan 1 of 2 zijden, fietspad aan 1 of 2 zijden,

anders, geen voorziening, niet van toepassing

2. Rijrichtingscheiding: geen rijrichtingscheiding, niet van toepassing

3. Gesloten verklaring: fiets, anders of geen voorzieningen

4. Parkeervoorziening: geen voorzieningen aan beide zijden, in vakken aan beide zijden,

verboden te parkeren aan beide zijden van de weg, aan 1 zijde verboden aan de andere zijde

geen voorzieningen, aan 1 zijde verboden aan de andere zijde in vakken, aan 1 zijde geen

voorzieningen aan de andere zijde in de vakken, anders

5. Huidige verharding: klinkers, keien en natuursteen, onverhard, anders

6. Huidige snelheidsregime: 60 km/u

Duurzaam Veilige waarden voor een erftoegangsweg binnen de bebouwde kom:

1. Parallelvoorziening: fietspad aan 1 of 2 zijden, anders, geen voorziening, niet van toepassing

2. Rijrichtingscheiding: geen rijrichtingscheiding, niet van toepassing

3. Gesloten verklaring: anders of geen voorzieningen

4. Parkeervoorziening: geen voorzieningen aan beide zijden, aan 1 zijde geen voorzieningen

aan de andere zijde in de vakken, in vakken aan beide zijden, anders

5. Huidige verharding: klinkers, keien en natuursteen, onverhard, anders

6. Huidige snelheidsregime: 30 km/u

Voor alle wegcategorieën wordt een punt bij de DV-score geteld als:

7. Op het wegvak 1 of meer drempels of plateaus liggen en/of er een snelheidscamera is en/of

er snelheidscontrole door de politie heeft plaatsgevonden.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 78

8. BIJLAGE II

Parkeren in het centrum van Soest
In mei 2002 is in het centrum van Soest rond de Van Weedestraat een parkeeronderzoek uitgevoerd.

In november 2007 is dit onderzoek op soortgelijke wijze herhaald. In totaal zijn ongeveer 723

parkeerplaatsen beschikbaar in het centrum van Soest. Hiervan zijn er 18 invalidenparkeerplaatsen

wat ± 2,5% van de totale capaciteit is20.

In de nachtelijke situatie is maar een klein deel van de parkeerplaatsen bezet. Dit gebeurt vooral

door bewoners die in het gebied wonen.

Op een doordeweekse dag kan de bezettingsgraad oplopen tot gemiddeld 75%. Er zijn echter

verschillende locaties in het centrum waarop de bezettingsgraad op momenten oploopt tot boven de

90%. Dit betreft vooral de parkeerterreinen bij de Albert Heijn. Op een aantal straten kan de

bezettingsgraad oplopen tot boven de 85%. Dit betreffen voornamelijk de straten die direct voor de

winkels gelegen zijn. Bij een bezettingsgraad van boven de 85% op straatniveau lijkt een straat “vol”

te staan en kunnen ongewenste effecten optreden zoals foutief parkeren of zoekverkeer. Dit vertaalt

zich deels in de percentages foutparkeerders. Gemiddeld ligt dit op 1 à 2 % in het centrum terwijl dit

voor een aantal straten kan oplopen tot bijna 5%.

Voor de zaterdag kan de bezettingsgraad oplopen tot gemiddeld 80%. In het bijzonder de terreinen bij

de Albert Heijn zijn dan druk bezet met een bezettingsgraad die oploopt tot bijna 100%. Ook op de

zaterdag is er een aantal straten met op momenten een hoge bezettingsgraad. Dit vertaalt zich ook in

het foutief parkeren dat gemiddeld kan oplopen tot 2 à 3%. Op straatniveau kan dit oplopen tot iets

meer dan 5%.

Onderstaande grafiek geeft een visueel beeld van de gemiddelde bezettingsgraad in het centrum van

Soest.

20 Gemiddeld genomen wordt uitgegaan van een richtlijn van 1 à 2% invalidenparkeerplaatsen ten

opzichte van de totale parkeercapaciteit.

GVVP Soest, Beleidsnota, vastgesteld 30 oktober 2008 79

Soest Centrum totaal

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

4u 10u 12u 14u 16u 18u 20u

B
ez

et
tin

gs
gr

aa
d

Vrijdagnacht Vrijdag Zaterdag

Parkeren in Soest Zuid
Net als in het centrum van Soest (Van Weedestraat) is in mei 2002 ook in Soest Zuid

(Soesterbergsestraat) een parkeeronderzoek uitgevoerd. In november 2007 is dit onderzoek op

soortgelijke wijze herhaald. In totaal zijn ongeveer 329 parkeerplaatsen beschikbaar in dit

winkelgebied. Hiervan zijn er 5 invalidenparkeerplaatsen wat ongeveer 1,5% van de totale capaciteit

is.

Soest Zuid totaal

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

4u 10u 12u 14u 16u 18u 20u

B
ez

et
tin

gs
gr

aa
d

Vrijdagnacht Vrijdag Zaterdag

 Gemeente Soest

