


Utrecht Aantrekkelijk en Bereikbaar
Oost Noordoost

**Gebieds
agenda**


Gemeente Utrecht

April 2015

Leeswijze

- Hoofdstuk 1 legt uit wat we met Utrecht Aantrekkelijk en Bereikbaar willen bereiken en waarom en hoe we deze ambities vertalen naar de gebiedsagenda
- Hoofdstuk 2 laat zien welke grote ruimtelijke opgaven we in het gebied zien die vragen om aanpassing van de bestaande infrastructuur en openbare ruimte
- Hoofdstuk 3 geeft weer hoe we in de stad en in het gebied met mobiliteit omgaan en welke keuzes we daarbij maken: wie krijgt prioriteit, wat zijn voorkeursroutes, etc.
- Hoofdstuk 4 beschrijft belangrijke projecten die aansluiten op de opgaven in het gebied én die van groot belang zijn om de ambities van Utrecht Aantrekkelijk en Bereikbaar waar te maken
- Tot slot is een samenvattend overzicht van de projecten met de gewenste realisatietermijn opgenomen in hoofdstuk 5.

1. Inleiding

1.1 Utrecht Aantrekkelijk en Bereikbaar

Onder de noemer Utrecht Aantrekkelijk en Bereikbaar geeft Utrecht richting aan de stedelijke mobiliteit en de inpassing daarvan in de openbare ruimte. De strategie hiervoor ligt vast in het Ambitiedocument UAB, vastgesteld in 2012. Het ambitiedocument schetst de gewenste samenhang tussen de ruimtelijke ontwikkeling van Utrecht en de mobiliteitsnetwerken in de stad. UAB maakt daarvoor zeven hoofdkeuzen:

De vraag naar mobiliteit duurzaam bedienen

Het aanbod: duurzame mobiliteitsnetwerken

- | | |
|---|---|
| 1) De gebruiker centraal in mobiliteitsbeleid | 4) Levendige centra met oog voor de voetganger |
| 2) De plaats bepaalt de mobiliteitskeuze | 5) De fiets als primair vervoermiddel in de stad |
| 3) Kwaliteit openbare ruimte centraal stellen | 6) Randstadspoor en HOV (tram) basis van OV-systeem |
| | 7) Van verdeelring naar stelsel stedelijke verbindingswegen |

Naast een inhoudelijke verandering betekent Utrecht Aantrekkelijk en Bereikbaar ook een verandering in de werkwijze met betrekking tot mobiliteit, die als volgt is samen te vatten:

- Integraal afwegen: projecten worden niet vanuit één aspect ontwikkeld, maar gestreefd wordt naar een optimale optelsom voor alle beleidsdoelen.
- Projecten in de stad plaatsen: de manier waarop met mobiliteit wordt omgegaan hangt af van de plek in de stad (binnenstad, woongebied, werkgebied, etc.) de omgeving) en de plek in het netwerk (verkeerskundige functie van de weg / straat)
- Denken vanuit gedrag en behoeftes: straten, diensten, informatie etc. zo vormgeven dat het gebruikers helpt bij het maken van hun mobiliteitskeuzes.

1.2 Gebiedsagenda's, één van de concretisering van UAB

Om de hoofdkeuzes en thema's van UAB handen en voeten te geven en in samenhangende acties te vertalen is een concretisering nodig. Dit gebeurt stadsbreed, in Slimme Routes Slim Regelen (de netwerken) en voor thema's als fiets, voetganger en verkeersveiligheid. Maar ook per gebied (bestaande uit één of twee wijken): dan worden alle thema's voor dat gebied in samenhang beschouwd. Dit zijn de Gebiedsagenda's UAB.

De Gebiedsagenda's - zes in totaal - geven per gebied de belangrijkste ruimtelijke en mobiliteitsopgaven weer die het meest relevant zijn voor de ambities van UAB. Aan de opgaven wordt een aantal projecten gekoppeld, die van belang zijn voor de realisatie van die ambities. Het betreft fysieke projecten (straten, pleinen, gebieden). Aan elk project worden uitgangspunten meegegeven, waaronder de samenhang met andere projecten. De tijdshorizon van de gebiedsagenda's is 2025 met een doorkijk voor de periode daarna.

De gebiedsagenda is een instrument dat meerdere doelen dient.

- Het is een hulpmiddel voor de gemeentelijke programmering, door projecten te agenderen (en er dus aandacht voor te vragen). Het daadwerkelijk - indien financieel mogelijk – programmeren en uitvoeren van projecten gebeurt elders, met name via de actieplannen en het MPB (Meerjaren Perspectief Bereikbaarheid). Uitvoering van projecten wordt ondergebracht in bestaande programma's, veelal het programma Bereikbaarheid, soms andere programma's.
- Het is een hulpmiddel bij de uiteindelijke invulling van projecten, doordat het richting meegeeft op hoofdlijnen: welke zaken dient rekening mee te worden gehouden. Detailkeuzes worden in de projecten zelf gemaakt, in samenspraak met de omgeving / gebruikers.
- Het is een hulpmiddel voor het gebiedsgericht werken van de gemeente, doordat het aangeeft hoe een stadsbrede visie vertaald wordt in de wijken. Het kan worden gebruikt voor mobiliteitsprojecten, maar zeker ook bij projecten op andere gebieden zoals ruimtelijke ontwikkeling, groen etc.

1.1 Samenhangende beleidskoers vertaald in de praktijk

De UAB-gebiedsagenda's en de daarin opgenomen projecten geven uitdrukking aan de beleidsdoelen, zoals deze zijn weergegeven in de vijfhoek van UAB. Dit doen we door onder meer de volgende elementen een sterke plaats te geven in de gebiedsagenda:

- Veel aandacht voor goede fiets- en loopverbindingen, met betere bereikbaarheid van groen en water. Dit stimuleert lopen en fietsen en geeft daarmee een positieve impuls aan de gezondheid.
- De kwaliteit van de openbare ruimte verbeteren en buurten meer met elkaar verbinden met makkelijkere, veilige oversteekmogelijkheden. Hierdoor wordt ontmoeting en langzaam verkeer bevorderd, met een positief effect op de gezondheid en de verkeersveiligheid.
- Nadruk op kwalitatief hoogwaardige inpassing van mobiliteit in de openbare ruimte met op veel plekken meer groen en wegprofielen waarin autoverkeer en openbaar vervoer op grotere afstand van de woningen een plek krijgen. Deze andere wegprofielen leiden tot een betere gezondheidssituatie voor de bewoners (minder geluidsoverlast, schone lucht) en tot een groenere omgeving waar het aantrekkelijker verblijven is.
- Veel aandacht voor de aantrekkelijkheid (met aandacht voor de kwaliteit van de openbare ruimte) én bereikbaarheid (met meerdere vervoerwijzen en voor personen en goederen) van de economische kerngebieden en winkel-/centrumgebieden in de stad. Dit heeft een positief effect op de economie, de werkgelegenheid en de bereikbaarheid van voorzieningen voor iedereen.
- Focus op slimmer routeren en slimmer regelen van het verkeer in de stad – ook door andere weginrichting – en beter benutten van de mogelijkheden van lopen, fietsen, OV en P+R. Dit leidt ertoe dat op veel plekken de druk van het autoverkeer kan verminderen, wat positief is voor luchtkwaliteit en geluid en wat voorwaarden schept om een weg anders in te kunnen richten en beter oversteekbaar te maken.


1.3 Karakterisering gebied Oost / Noordoost

Westelijk van de Waterlinieweg/Sartreweg is sprake van veelal dichte bebouwing, met smalle straten, dus weinig parkeerruimte voor fiets en auto. Oude invalsroutes als de Nachtegaalstraat/Burg. Reigerstraat zijn als winkelstraat steeds meer aangehaakt aan de binnenstad, maar de verblijfsruimte is hierop nog niet altijd aangepast. Tussen Waterlinieweg/Sartreweg en A27 liggen een aantal gebieden (Voordorp; kantorenpark Rijsweerd; Rijsweerd-Zuid, etc.) als "eilandjes" in een groene zone. Het aantal oost-west- en noord-zuidverbindingen is beperkt. Door de geïsoleerde ligging ten oosten van de A27 vormt voor De Uithof de verbinding met de rest van de stad – voor alle vervoerwijzen - en met het landelijk spoornet een grote uitdaging. Maar ook de aansluitingen op de snelweg zijn een punt van aandacht. Op De Uithof is het centrumgebied autovrij.

2. Ruimtelijke opgaven voor Oost en Noordoost

In Oost en Noordoost zien we verschillende ruimtelijke opgaven die vragen om aanpassing van de bestaande infrastructuur en/of mobiliteitspatronen of de mogelijkheid bieden om gebieden beter met elkaar te verbinden

2.1 Ruimtelijke ontwikkelingen

Uithof / Rijnsweerd

Utrecht Science Park De Uithof is een kennisgebied van (inter)nationaal belang. Door de verdere concentratie van onderwijsactiviteiten (UU en HU) en de groeiende kennisgerelateerde bedrijvigheid groeit De Uithof echter uit zijn jasje. Daarom wordt de verbinding gezocht met het naburige kantorenpark Rijnsweerd. Mobiliteit is bij de groei echter een belangrijk onderwerp, zowel de verbindingen met de rest van de stad als met de rest van het land. De Archimedeslaan is als enige verbinding tussen Rijnsweerd en De Uithof cruciaal. Voor de kop van de A28 (tussen A27 en Waterlinieweg) is een transformatie tot meer stedelijke invalsweg gewenst, zodat deze weg ook meer onderdeel kan worden van het gebied.

Sportlandgoed Maarschalkerweerd

De groei van de stad en de populariteit van (top) sport genereert ontwikkelingen in Utrecht Oost. De sportonderdelen van Kampong (Hockey, voetbal en cricket) hebben plannen voor uitbreiding van top- en breedtesport. De komst van de tram geeft hieraan een positieve impuls. Uitbreiden, verbeteren en sociaal veilig maken van het fietsnetwerk is een belangrijke opgave.

Ontwikkelingen Eykmanlaan

Rondom de Eykmanlaan vinden verschillende ontwikkelingen plaats die leiden tot nieuwe behoeften wat betreft de inrichting van de straat. Zo vragen de ontwikkeling van het Gerrit Rietveldcollege, de ontwikkeling bij de kop van Tuindorp-Oost (de Groene Kop en herontwikkeling zorgcomplex van Careyn) en de verbetering van winkelcentrum De Gaard om een veilige, makkelijk oversteekbare weg met een aantrekkelijk verblijfsklimaat. De Eykmanlaan biedt dat nu echter niet: de weg heeft een breed profiel, met meer asfalt dan nodig is en gebruikt wordt en met een beperkte verblijfswaarde. Vormgeving en functie sluiten dus niet meer op elkaar aan.

2.2 Opgaven in de ruimtelijke structuur

Oudere stadswijken meer onderdeel van de binnenstad

De oudere stadswijken Tuinwijk, Zeeheldenbuurt, Wittevrouwen en Vogelenbuurt gaan steeds meer aanhaken bij het binnenstadmilieu, zowel qua woonklimaat als qua winkels en horeca. In het bijzonder geldt dit in Oost en Noordoost voor winkelstraten op invalsroutes naar de historische binnenstad: de Biltstraat-West en de Nachtegaalstraat / Burg. Reigerstraat en ook het Willem van Noortplein en omgeving. Dit vraagt meer aandacht voor de leef- en ruimtelijke kwaliteit en meer ruimte voor de voetganger en de fiets. Maar ook voor de geparkeerde auto dient een goede oplossing gevonden te worden.

Singel

Een belangrijk element in het groeiende centrum vormt de Singel. Het is een unieke groene ruimte die dient als herkenningspunt en identiteitsdrager van de stad, met een grote monumentale waarde. Als groene onbebouwde zone is het belangrijk voor de leefbaarheid aan weerszijden van het water. Bovendien vormt het, met het groeiende centrum, niet langer de begrenzing, maar de verbinding tussen de historische binnenstad en de andere wijken. We willen de singel daarom nadrukkelijker onderdeel maken van het binnenstedelijke leefmilieu, met als resultaat een gebied dat dient als plek voor ontmoeten, sporten, kijken, enz. Daarbij hoort ook een ander mobiliteitsbeeld, waar auto's weliswaar welkom zijn, maar waar lopen en fietsen meer nadruk krijgen. Zeker aan de oostzijde geldt dit, waarbij de singel ook belangrijk wordt als doorfietsroute om de binnenstad heen.

As Binnenstad - Uithof

De belangrijkste economische locaties van Utrecht liggen op een brede oost-westas: De Uithof, Rijsweerd, de Maliebaan en Rubenslaan, de binnenstad, het stationsgebied met Jaarbeurskwartier en straks ook Leidsche Rijn Centrum. Door het versterken van de ruimtelijke en verkeerskundige verbindingen (met name OV en fiets) op deze oost-westas moeten deze gebieden ook meer van elkaar gaan profiteren. Ook de verblijfskwaliteit dient op deze as te zijn: de functies kennis, cultuur, winkelen en recreëren vragen hierom. Mede daarom verkennen we of het haalbaar is de HOV-bussen op de binnenstadsas via Biltstraat naar Rijsweerd/Uithof te vervangen door een tram: hiermee kunnen we de verkeerskundige relatie versterken én de ruimte kwalitatief aantrekkelijker inrichten.

Van Vaartsche Rijn/Ledig Erf naar de Uithof

Op de as tussen de zuidelijke binnenstad en de Uithof staat veel te gebeuren. De functie van de Rubenslaan / Venuslaan voor het OV vervalt, als de Uithoftram gaat rijden. Het belang als (invals)route voor de auto neemt af. En met de opening van station Vaartsche Rijn wordt de fietsverbinding van dit station met de zuidelijke binnenstad, maar ook met De Uithof belangrijker. Ook om het Centraal Station en de overbelaste fietsroutes door de binnenstad te ontzien.

Op de hele as tussen Vaartsche Rijn en De Uithof is daarom een transformatie gewenst, waarbij fietsvriendelijkheid, kleinschaligheid en groen uitgangspunt zijn. Daarbij is de route niet overal gelijk: aan de westzijde is er een binnenstadmilieu (met ook vele nadruk op voetgangers en het ontmoedigen van doorgaand autoverkeer), verder naar het oosten is de omgeving groener en weidser. Het gebied rond stadion Galgenwaard vormt een belangrijke schakel, waar een aantrekkelijker openbare ruimte gewenst is.

Kardinaal de Jongweg: van barrière naar verbinding

De Kardinaal de Jongweg heeft weliswaar een groene uitstraling, maar het vormt een scheiding tussen verschillende buurten in Noordoost. Er is weinig interactie tussen deze buurten. Mede doordat de wijken afgekeerd zijn van de weg, maar ook doordat er weinig oversteekmogelijkheden zijn. Ook groenstructuren doorsneden.

Op termijn is een inrichting als stadsboulevard gewenst, waarbij de groene uitstraling die de weg al heeft wordt behouden, maar de weg meer onderdeel wordt van de omliggende wijken. Dit betekent dat oversteken vanzelfsprekender wordt en mensen de groene ruimte om de weg ook vaker zullen benutten. Ook wordt dan de verbinding tussen groengebieden aan weerszijden voor recreatief verkeer aantrekkelijker.

Oostflank / Waterlinieweg / Sartreweg

Tussen A27 en Waterlinieweg liggen verschillende gebieden als kantorenpark Rijsweerd, Rijsweerd-Zuid en Galgenwaard en Maarschalkerweerd, geïsoleerd van de rest van de stad maar ook van elkaar, als eilanden in een groene zone. Het is wenselijk deze gebieden beter met de rest van de stad (oost-west) én met elkaar (noord-zuid) te verbinden, zodat ze elkaar meer kunnen versterken. Nieuwe en verbeterde fiets- en looproutes kunnen hiervoor zorgen.

In oost-westrichting is altijd het kruisen van de Waterlinieweg / Sartreweg nodig. Dit is nu een weg met de uitstraling van een snelweg, dus kruisingen zijn ongelijkvloers. Maar de weg heeft potentie om meer te zijn dan een doorgangsweg: langs de Waterlinieweg liggen interessante bestemmingen zoals het Rietveld-Schröderhuis, de Kromme Rijn, Park Bloeyendael en de Voorveldsepolder. Die potentie kan benut worden als de weg een meer stedelijk karakter krijgt. Een weg die niet afgescheiden is van de omgeving, maar er interactie mee heeft. En die de overgang realiseert tussen het kleinschalige milieu aan de westzijde en het grootschalige milieu aan de oostzijde. Dan komen op verschillende plekken ook gelijkvloerse kruisingen in beeld. Dit is een perspectief voor de lange termijn.

Biltse Rading en Biltsestraatweg: invalsroutes door groen

De Oostflank is weliswaar groen, maar wordt ook doorsneden door invalsroutes vanaf de snelweg en vanaf buurgemeenten. Deze snijden groengebieden op, of maken ze lastiger bereikbaar voor de bewoners uit de omgeving. De Biltsestraatweg vormt een barrière tussen de groengebieden Voorveldsepolder en het park Bloeyendael. Ook de verbinding tussen de toekomstige stadswijk Veemarkt en het aangrenzende groengebied de Voorveldsepolder kan beter; de Biltse Rading vormt daar nu een barrière.

3. Mobiliteitsopgaven voor Oost en Noordoost

Mobiliteitsopgaven kunnen een lokaal karakter hebben, maar hebben vaak aspecten die de grens van een gebied overschrijden. Daarom wordt eerst geschetst hoe de mobiliteitsopgave stadsbreed wordt benaderd. Daarna wordt dit vertaald naar opgaven specifiek voor Oost en Noordoost.

3.1 De stadsbrede benadering van de mobiliteitsopgave

Utrecht Aantrekkelijk en Bereikbaar zet in op een samenhangende aanpak van de ruimtelijke inrichting en de infrastructuur. De plek in de stad en omgeving (nu en in de toekomst) en de plek in het netwerk en de functie voor de regio bepalen daarbij hoe met mobiliteit wordt omgegaan: wie krijgt prioriteit, wat zijn voorkeursroutes, etc.

In de centrumzone (A-zone) ligt prioriteit op verblijfskwaliteit. Dit betekent veel aandacht voor voetganger en fietser. De singel is daarbij een groene drager, met een belangrijke functie voor fietsers die langs de binnenstad willen. De weginrichting verleidt autoverkeer zonder bestemming in de A-zone om aantrekkelijker routes te kiezen buiten de A-zone. Voor bestemmingsverkeer is de M.L. Kinglaan de hoofdentree naar de parkeervoorzieningen. Bevoorradingsverkeer rijdt hier ook. Daarnaast moet een stelsel van overslag- en ontkoppelpunten verdere bundeling bevorderen. Ook het hart van De Uithof en Leidsche Rijn Centrum worden als A-zone behandeld.

In de B-zone - het gebied binnen Amsterdam Rijnkanaal, A12, A27 en NRU, plus De Uithof – is op veel plekken de verkeersfunctie nu overheersend, terwijl de verblijfskwaliteit beter moet. Ook hebben fietser en voetganger meer ruimte nodig dan ze nu krijgen. Een goed hoofdfietsnetwerk moet ervoor zorgen dat de fiets in de B-zone de hoofdvervoerswijze wordt. Bij winkelgebieden en knooppunten krijgt de voetganger extra aandacht. Waar mogelijk worden de grotere wegen ingericht als stadsboulevard of stadsstraat, waar voetgangers en fietsers een belangrijke plaats krijgen en oversteken makkelijker wordt. Voor het autoverkeer zorgt een netwerk van stedelijke verbindingswegen voor verbindingen tussen wijken. Autoverkeer van buiten rijdt via de snelweg of NRU naar de invalsroute het dichtst bij de eindbestemming.

In de C-zone – grofweg het gebied ten westen van het Amsterdam Rijnkanaal en de bedrijfsterrainen en industriegebieden – is veelal voldoende ruimte om elke vervoerswijze zijn eigen plek te geven en tegelijkertijd een goede verblijfskwaliteit te creëren waar dat nodig is. De opgave in de C-zone is te zorgen dat mensen meer de fiets of het openbaar vervoer gebruiken. HOV, tram en Randstadspoor zorgen daarom voor snelle verbindingen met de rest van de stad en de regio. Doorfietsroutes - hoofdfietsroutes met extra aandacht voor vermindering van het aantal stops – zorgen ervoor dat de binnenstad, belangrijke werklocaties en de regio goed met fiets en e-bike te bereiken zijn. Doorgaand autoverkeer over langere afstanden krijgt een route via de snelweg.

In Utrecht streven we naar een standaardsnelheid van 30km/u. Alleen waar het gaat om stedelijke hoofdwegen binnen de bebouwde kom, in de B en C zone, is 50 km/u de standaard.

3.2 Netwerkopgaven in Oost en Noordoost ¹

Oost en Noordoost behoren vrijwel geheel tot de B-zone. Alleen waar dit gebied de binnenstad raakt gaat het geleidelijk over in de A-zone. Ook het hart van De Uithof geldt als A-zone.

Dit leidt tot de volgende opgaven per vervoerswijze:

Voetganger

Met de opening van station Vaartsche Rijn in 2016 en de Uithoftram in 2018 ontstaat een belangrijk nieuw knooppunt. Dit vraagt om prioriteit voor de kwaliteit van de openbare ruimte en voor voetgangers rondom Ledig Erf. Verder worden Oost en Noordoost onderdeel van het groeiende centrum. Met name de Biltstraat en Nachtegaalstraat / Burg. Reigerstraat en de singel zijn hier belangrijk in. Hier is een centrumklimaat nodig met veel aandacht voor de voetganger. Verder moet het vanuit de aan de singel grenzende buurten vanzelfsprekender worden om naar de historische binnenstad te lopen. Een brug richting het Wolvenplein kan hieraan bijdragen en tegelijkertijd

¹ De kaarten in dit hoofdstuk zijn afkomstig uit de conceptnota Slimme Routes Slimme Regelingen. Deze nota en de bijbehorende kaarten worden in het najaar van 2015 vastgesteld. Zie de bijlage voor de netwerken voor de gehele stad.

het functioneren van de parkeergarage Griffthoek verbeteren. Daarom is het wenselijk de haalbaarheid van deze brug (opnieuw) te onderzoeken.

Elders in het gebied is extra aandacht voor de voetganger nodig bij winkelcentrum De Gaard, bij het Diakonesenhuis, rondom stadion Galgenwaard en bij de knooppunten station Overvecht en P+R Uithof. Het hart van De Uithof is al ingericht als gebied met veel ruimte voor voetgangers en goede verblijfsruimtes.


Fiets

De belangrijkste opgave voor de fiets is om de routevorming van en naar de Uithof zodanig te geleiden dat de groei op de binnenstadsas via Vredenburg en Janskerkhof beheersbaar blijft én station Utrecht Centraal wordt ontlast. Doel is om op de binnenstadsas voldoende ruimte te houden voor fietsers met een bestemming in de binnenstad.


Hiertoe wordt ingezet op meer gebruik van doorfietsroutes om de binnenstad heen. Doorfietsroutes verder de wijken in sluiten hierop aan. Vooral de verbinding ten zuiden van station Vaartsche Rijn via Ledig Erf, Venuslaan, Rubenslaan en Weg tot de Wetenschap heeft veel potentie. Ook voor fietsers richting het westen van de stad. Aan de noordkant is er veel behoefte aan alternatieven voor de nabijgelegen binnenstadsas. Elke route heeft echter zijn voor- en nadelen, daarom moet op meerdere opties worden ingezet, De Alexander Numankade / F.C. Dondersstraat bieden een aantrekkelijk alternatief voor fietsers uit Pijlsweerd/On diep. Fietsers uit West en Leidsche Rijn op deze route krijgen is echter een stuk moeilijker. Daarom wordt ook gekeken naar de Weerdsingel, die veel potentie heeft als oost-westdoorfietsroute. Alleen ontbreekt

daarvoor nog wel een brug ter hoogte van de Weerdsloop, terwijl dit wel beschermd stadsgezicht is. In het verlengde van de Weerdsloop kan de doorfietsroute logisch doorlopen in de Gildstraat, maar dan moet wel de aansluiting van de Gildstraat op de Biltstraat beter.

Routes aan de binnenstad van de singel zijn wellicht een alternatief voor de noordelijke singel, maar als doorfietsroute zijn ze moeilijker in te richten (en is ook niet wenselijk).

Gezien de grote fietsopgave is het nodig de (on)mogelijkheden van alle opties te verkennen.

De Nachtegaalstraat en Burg. Reigerstraat blijft overigens altijd een belangrijke fietsroute. Bijvoorbeeld voor de vele mensen die wél in de binnenstad moeten zijn én voor de klanten van de winkels in deze twee straten. De route dient daarom verbeterd te worden, zodanig dat hier een centrumklimaat ontstaat aansluitend op de binnenstadsas, met als onderdeel een fietsroute waar het veilig en makkelijk fietsen is. Doorfietsen gebeurt echter op andere routes.

Ook in noord-zuidrichting zijn er verschillende opgaven in het fietsnetwerk.

Alhoewel de noord-zuidstromen door de binnenstad minder groot zijn dan de oost-weststromen, is ook hier de wens alternatieven te bieden via de singel. Hiervoor is het nodig fietsroutes logisch te laten aansluiten op de singel. Een belangrijke schakel daarvoor is de toevoeging van een fietsroute op het zuidelijk deel van de Ooster-spoorbaan. Hetzelfde geldt voor het Malieblad en de Maliebaan, die een fietsroute van zuidwest naar noordoost mogelijk maken, maar ook aansluiten op de Herenroute, één van de alternatieve fietsroutes dóór de binnenstad. Verder is aandacht nodig voor routes vanuit Noordoost en Overvecht (inclusief het station) naar Rijnsweerd en De Uithof, waar een duidelijke snelle route ontbreekt en de Kardinaal de Jongweg en de Biltsestraatweg barrières vormen.

In de oostflank van de stad, tussen Waterlinieweg en A27, is er verder behoefte aan meer routes voor noord-zuid fietsverkeer. In ieder geval langs de Waterlinieweg. Met het tunneltje Tussen de Rails is oostelijker nu al een goede noord-zuidroute ontstaan.

Openbaar vervoer²


Met het nieuwe station Vaartsche Rijn en de Uithoftram worden belangrijke elementen aan de OV-structuur toegevoegd. Als gevolg daarvan vervalt de belangrijke buslijn 12 en komt ruimte vrij op de route Rubenslaan- Venuslaan – Ledig Erf voor de fiets. P+R De Uithof is verder een belangrijke schakel tussen auto en tram.

De capaciteit van de Uithoftram zal al snel onvoldoende zijn als aanhaking van De Uithof op het nationale spoor-net. Om die reden wordt ingezet op de ontwikkeling van een tweede trams naar de Uithof via de binnenstadsas, de bestaande busbaan. Eventueel te verleggen richting Zeist of Bilthoven (in het laatste geval ontstaat een extra

² Deze kaart geeft de ambitie weer voor het verbindend OV-netwerk in 2025. Voor het ontsluitend OV, afgebeeld met de dunne stippellijnen, is de huidige situatie weergegeven; hiervoor zijn op lange termijn maatwerkoplossingen nodig.

aanhaking op het spoornet). De mogelijkheden hiervoor worden verkend. Daarbij moet ook gekeken worden of het nodig is de bussen die de tram niet vervangt anders te routeren. Voor bussen met een verbindend karakter is de route via de Talmalaan het meest geschikt (te maken), zeker als autoverkeer hier afneemt door de knijp Monicabrug. De route Adelaarsstraat – W. van Noortstraat – een geluidsknelpunt - is meer geschikt voor servicelijnen.

Autostructuur

De functie van de Ring wordt versterkt met het opwaarderen van de Noordelijke Randweg Utrecht. Hierdoor kan de verkeersfunctie van de Kardinaal de Jongweg verminderen en de verblijfsfunctie en oversteekbaarheid verbeteren. Hetzelfde geldt voor de Eykmanlaan en Kapteynlaan bij winkelcentrum De Gaard.

Voor de Waterlinieweg en Sartreweg geldt iets vergelijkbaars. Het is wenselijk deze wegen een meer stedelijk karakter te geven. Maar de hoeveelheid verkeer op deze weg en de benodigde ingrepen zijn groter. Pas als de A27 is aangepakt, komt dit mogelijk in beeld. Tot die tijd kunnen kleine maatregelen worden genomen, bijvoorbeeld verbeterde OV-doorstroming of verminderen van de snelweguitstraling (vangrails etc.).

De autostructuur in het gebied is er verder op gericht dat er minder doorgaand verkeer door de stad rijdt en automobilisten vanaf de snelweg of NRU de invalsweg kiezen die het dichtst bij hun bestemming ligt. Dit kan aan de oostkant leiden tot minder autoverkeer op de invalsroutes. Hierdoor wordt het logisch het einde van de A28 te veranderen van snelweg in stedelijke weg. Dit maakt ook een eventuele tweede aansluiting voor De uithof mogelijk bij de kruising met de Archimedeslaan, die de huidige aansluiting A28-Uithof kan ontlasten.

Verder wordt verkeer dat nu vanaf Bunnik via de Koningsweg en Gansstraat naar Ledig Erf en verder rijdt, gestimuleerd meer via de snelweg te rijden. Ook vanwege de lucht- en geluidsknelpunten op Ledig Erf, Albatrosstraat en Bleekstraat. De inrichting van de Koningsweg / Gansstraat mag hierop worden aangepast. Ook verkeer vanaf Zeist, De Bilt en Bilthoven wordt gestimuleerd langer via de Ring te rijden en niet de Utrechtseweg te benutten.

Aandachtspunt zijn de Adelaarsstraat–W. van Noortstraat–A. Matthaeuslaan en de A. van Ostadelaan–Homeruslaan-Jan van Scorelstraat/Stadhouderslaan-Wilhelminapark. Deze routes behoren niet tot het hoofdwegennet, maar kennen wel een groot geluidsknelpunt (mede door bussen) en hebben soms nog de uitstraling van een doorvoerroute. Andere, helderder weginrichting, passend bij de functie, is nodig.


Goederenvervoer

In Oost en Noordoost bevinden zich geen grote bestemmingen voor goederenvervoer. Wel loopt de goederenvervoerroute voor de oostelijke binnenstad door het gebied, via de Kardinaal de Jongweg en Blauwkapelseweg. In het gebied zelf verdient een goede inpassing van de bevoorrading in de openbare ruimte en het bevorderen van efficiënte, schone logistiek aandacht in winkelstraten en winkelcentra.


4. Belangrijke projecten voor UAB in Oost en Noordoost

De projecten in dit hoofdstuk zijn belangrijk om een antwoord te bieden op de eerder geschetste opgaven en de ambities van Utrecht Aantrekkelijk en Bereikbaar in Oost en Noordoost waar te maken. De projecten kenmerken zich door een nauwe samenhang tussen verschillende vervoerwijzen of tussen mobiliteit en openbare ruimte, waarbij vaak dilemma's spelen of zich kansen voordoen voor synergie; en in verschillende gevallen ook een duidelijke samenhang (bijv. volgordelijkheid) tussen de geschetste projecten.


4.1 Gebiedsopgave De Uithof - Rijsweerd

Gerelateerde opgaven: Uithof-Rijsweerd, As binnenstad-Uithof, Vaartsche Rijn – Uithof, Waterlinieweg en Oostflank, 2e tram, P+R, doorfietsroutes.

De ambitie is om Uithof en Rijsweerd als één samenhangend gebied te ontwikkelen, één van de economische toplocaties van de stad. Dit vraagt ook om een samenhangende benadering voor de mobiliteitsopgave van het gebied. Hierin dienen de volgende elementen invulling te krijgen.

De Archimedeslaan vormt de schakel tussen beide gebieden. Het is de verbinding tussen beide gebieden voor voetgangers, fiets, bus (later mogelijk tram) en auto (zeker als er een nieuwe aansluiting komt bij de kruising met de A28, zie 4.2). Als centrale as in het gebied vraagt het ook om een goede verblijfskwaliteit, in het verlengde van de Heidelberglaan/Padualaan. De tunnels onder de A27 vormen daarin een potentiële (mentale) barrière: hier is extra aandacht nodig voor sociale veiligheid. Brede onderdoorgangen helpen hierbij. Om ruimte voor verblijven te creëren willen we verder dat hier alleen autoverkeer rijdt met een herkomst of bestemming langs de Archimedeslaan zelf of in het westelijke deel van de Uithof. De rest van de Uithof wordt primair via de bestaande aansluiting A28-Uithof ontsloten.

Ook de verbinding met de rest van de stad moet goed zijn. Dit is een uitdaging, omdat het gebied afgescheiden ligt van de rest van de stad, met een beperkt aantal verbindingen. Verder is De Uithof een kerngebied van (inter)nationaal belang; daarom zijn goede nationale verbindingen ook noodzaak. De ligging ver van het landelijke spoornet is hierbij een nadeel. Daarom is inzet nodig op goede doorfietsroutes (zie 4.4 en 4.7) en beter OV (na de Uithoftram eventueel een tweede tramlijn via de binnenstadsas, zie ook 4.7).

Ten slotte ligt Rijsweerd/Uithof op de oostelijke toegang tot de stad. Daarom is P+R De Uithof gerealiseerd, met tram- en buslijnen richting het centrum. Deze overstapfunctie dient een goede plek te houden.

4.2 Kop A28

Gerelateerde opgaven: Uithof-Rijsweerd, Waterlinieweg en Oostflank, P+R, 2^o tramas, stedelijke invalswegen.

De snelweg A28 eindigt in de stad en komt daar uit op de Waterlinieweg. Dit is niet logisch: de verleiding om de stad in te rijden op deze plek is groot. Aansluitend op de ambitie de Waterlinieweg stedelijk in te richten (4.3) is een andere inrichting van het einde van de A28 gewenst. Het dient de uitstraling te krijgen van een stedelijke invalsweg, die een geleidelijke overgang biedt tussen snelweg en stedelijk wegennet.

Deze overgang kan versterkt worden door een kruising of aansluiting met de Archimedeslaan te creëren. Hiermee ontstaat een tweede aansluiting voor Rijsweerd/Uithof, maar ook biedt een kruising een logische aanleiding om de snelheid te verlagen. Ook een mogelijkheid is om hier of op Rijsweerd op termijn een P+R-functie toe te voegen, als de tweede tram hier komt te rijden. Daarnaast dient de omgeving meer stedelijkheid uit te stralen: liefst zichtbare bestemmingen en zichtbare voetgangers of fietsers.

Deze verandering komt in beeld nadat de aanpassingen aan de A27 zijn uitgevoerd.

4.3 Waterlinieweg-Sartreweg

Gerelateerde opgaven: Uithof-Rijsweerd, Waterlinieweg en Oostflank, Oosttangent, (door)fietsroutes.

De Waterlinieweg en Sartreweg hebben nu een uitstraling die niet passen bij een stedelijke weg. Het lijkt door vangrails, vluchtstroken, geluidschermen etc. meer op een snelweg. Bovendien is het een luchtknelpunt, met negatieve gevolgen voor de gezondheid van omwonenden. De ambitie is de Waterlinieweg en Sartreweg meer in te richten als stedelijke weg, met ook meer contact met de omgeving zoals de Kromme Rijn, de Lunetten, stadion Galgenwaard en het Rietveld Schroderhuis. Concreet komt dit tot uitdrukking in:

- directer zicht op en directer toegang tot de bestemmingen en het landschap langs de weg.
- zichtbare fiets- en voetpaden langs de weg.
- een goede doorstroming voor het OV, met name Oosttangent tussen Nieuwegein/A12 en Rijsweerd/Uithof.
- een inrichting als stedelijke weg: geen vangrails en vluchtstroken, uiteindelijk 50 km/u, een smaller wegprofiel (geen vluchtstroken meer, wellicht 2x1 indien mogelijk), waar mogelijk zonder geluidschermen en evt. meer gelijkvloerse kruisingen.
- Verkeersmanagement dat de gewenste routevorming stimuleert (zo lang mogelijk op de snelweg blijven).

Deze ambitie betekent niet dat de weg per definitie overal gelijkvloers komt te liggen. Aan de zuidkant moeten de sporen sowieso ongelijkvloers worden gekruist. Bovendien leveren de ongelijkvloerse kruisingen momenteel ook doorstromingsvoordelen voor fietsers. Het kan wenselijk zijn dit op plekken te behouden. Ook moet de Waterlinieweg blijven voorkomen dat noord-zuidverkeer sluipt door de rest van Noordoost en Oost.


Dit toekomstperspectief komt in beeld nadat de aanpassingen aan de A27 zijn uitgevoerd. En mogelijk is het ook nodig dat er beter OV is (zodat nog meer mensen een goed alternatief hebben voor de auto), zoals de binnenstadstram. Tot die tijd is de extra capaciteit van de Waterlinieweg nog nodig voor regionaal verkeer. Wel zijn al eerste stappen richting de ambitie mogelijk op kortere termijn. Denk aan OV-doorstromingsmaatregelen bij de aansluitingen op de A12 en de A28; of het verminderen van de snelweguitstraling.

4.4 Doorfietsroute Vaartsche Rijn – De Uithof

Gerelateerde opgaven: Uithof / Rijnsweerd, Maarschalkerweerd, Vaartsche Rijn-Uithof, doorfietsroutes, Station Vaartsche Rijn, Diakonessenhuis/Adriaen van Ostadelaan

De route tussen Station Vaartsche Rijn en De Uithof via Venuslaan, Rubenslaan en Weg tot de Wetenschap is van groot belang. Als fietsroute moet het een aantrekkelijk oost-west alternatief bieden voor de binnenstadsas. En door de aansluiting op station Vaartsche Rijn speelt het een rol in het ontlasten van Utrecht Centraal. Daarom dient deze route een belangrijke doorfietsroute te worden: een hoofdfietsroute met weinig stops onderweg. Maar het is meer dan dat: de route zelf dient aantrekkelijker te worden ingericht. Dit wordt mogelijk als de Uithof-tram gaat rijden en buslijn 12 komt te vervallen; en als de Rubenslaan/Venuslaan minder belangrijk worden voor autoverkeer (beide positief voor de gezondheidssituatie ter plekke, want minder gemotoriseerd verkeer). Onderweg is op zeker drie punten extra aandacht gewenst. Bij het Diakonessenziekenhuis zijn een veilige omgeving voor de voetganger, goede looproutes naar OV-haltes en meer ruimte voor de fiets gewenst. Dit betekent ook een andere inrichting van de Adriaen van Ostadelaan, nu een geluidsknelpunt: een minder op de auto gerichte inrichting aansluitend op de Rubenslaan. Bij publiekstrekker stadion Galgenwaard is een aantrekkelijker klimaat voor voetgangers gewenst. En voor sportlandgoed Maarschalkerweerd is extra aandacht nodig voor een sociaal veilige inpassing, zodat sporters ook 's avonds op de fiets naar de sportclub komen.


4.5 Oosterspoorbaan Zuid

Gerelateerde opgaven: aansluiting op binnenstad; singel; (door)fietsroutes.

Ten zuiden van het Spoorwegmuseum is de spoorfunctie van de Oosterspoorbaan vervallen. De buurt krijgt de gelegenheid voorstellen te doen voor de inrichting van de vrijkomende strook. Vanuit mobiliteit is inpassing van een fietsroute hier dringend gewenst. Er is behoefte aan een goede, snelle route in noord-zuidrichting buiten de binnenstad om. De Oosterspoorbaan-zuid is hiervoor samen met de singel ideaal voor: er is een vrij rechte route te creëren met weinig stops onderweg en een parkachtige setting. Waarbij geen kaarsrecht fietspad op de Oosterspoorbaan-Zuid nodig is: het Lint in Leidsche Rijn kan als voorbeeld dienen.

4.6 Nachtegaalstraat - Burgemeester Reigerstraat - Maliebaan

Gerelateerde opgaven: aansluiting binnenstad, As Binnenstad – Uithof, Singel, voetganger, fietsroute.

De Nachtegaalstraat en in het verlengde de Burg. Reigerstraat zijn als winkelstraat steeds meer een verlengstuk van de binnenstad geworden, maar wel met een eigen karakter. Dit vraagt om meer aandacht voor verblijven en minder nadruk op de verkeersfunctie. Dit betekent meer ruimte en vanzelfsprekende oversteekmogelijkheden voor de voetganger. En verder moet het voor klanten heel aantrekkelijk zijn fietsend naar deze winkelstraten te komen.

Om een inrichting mogelijk te maken met meer ruimte voor voetgangers en ook voor fietsparkeren, bieden we voor fietsers zonder bestemming in het centrum doorfietsroutes meer buitenom aan en verminderen we het belang van de route voor auto's, waarbij eenrichtingsverkeer niet is uitgesloten. Bevoorrading wordt zorgvuldig ingepast en met ondernemers, vervoerders en verladers wordt parallel aan een herinrichting van de straat aan efficiëntere logistiek gewerkt.

Deze twee winkelstraten ontmoeten elkaar ter hoogte van de Maliebaan. Behalve dat dit een markantpunt is, wat meer een rol kan vervullen als ontmoetings- en verblijfsplek, verdient ook de functie en inrichting van de Maliebaan zelf aandacht. De Maliebaan-Zuid is relatief rustig qua autoverkeer en is het verlengde van de Herenroute,

een belangrijke alternatieve fietsroute voor mensen met bestemming binnenstad. De Maliebaan-Noord is drukker qua autoverkeer, mede door het eenrichtingsverkeer op de Biltstraat. Omdat verkeerskeuzes op de Nachtegaalstraat / Brug, Reigerstraat grote invloed hebben op de Maliebaan en v.v., moeten deze straten in samenhang worden verbeterd. Daarbij is het ook nodig tegelijk te kijken naar de singel en de Biltstraat; gezamenlijk moeten deze wegen een logisch verkeerssysteem bieden aan de verschillende vervoerwijzen, passend in het gemeentebrede verkeerssysteem (zoals wordt vastgelegd in Slimme Routes Slim Regelen).

4.7 Biltstraat

Gerelateerde opgaven: aansluiting binnenstad, 2^e tram, voetganger, doorfietsroutes, Biltsestraatweg.

Het westelijk deel van de Biltstraat is onderdeel van het groeiende centrum. Dit vraagt blijvende aandacht voor de verblijfskwaliteit. De verkeersfunctie is hier al minder prominent door het eenrichtingsverkeer op het oostelijk deel van de Biltstraat en de nadruk op andere invalsroutes.

Ten oosten van de Kruisstraat zijn de opgaven groter. Alhoewel het autoverkeer hier beperkt is, is de verkeersfunctie door de huidige inrichting met de HOV-baan erg overheersend. Mocht de binnenstadstram er komen, dan is het gewenst op dit deel van de Biltstraat de aanleg van de tram hand in hand te laten gaan met een vriendelijker inpassing, met vanzelfsprekender oversteekmogelijkheden, op logische plekken. Ook moet daarbij bekeken worden of bij de Oosterspoorbaan een aantrekkelijk overstappunt is te creëren van tram op bus en mogelijk zelfs op de trein (station Biltstraat).

Daarnaast is het wenselijk de Gildstraat, aansluitend op de noordelijke singel, in te zetten als (door)fietsroute, als alternatief voor de binnenstadsas. Fietsers moeten dan vanaf de Biltstraat bij de Oosterspoorbaan vloeiend naar deze straat worden geleid. Dit vraagt aanpassingen van het profiel van de Biltstraat bij de Veeartsenijstraat.

Bij het bepalen van de toekomst van de Biltstraat is het wenselijk ook te kijken naar de Biltsestraatweg, ten oosten van de Berekuil. In de verkeersstructuur is dit weliswaar een belangrijke invalsroute vanuit Zeist en De Bilt, maar hij sluit niet aan op de Ring Utrecht. Tegelijkertijd vormt het wel een barrière tussen groengebieden en ook in fietsroutes vanuit Noordoost naar Rijnsweerd en De Uithof. Het is wenselijk de oversteekbaarheid voor langzaam verkeer hier te verbeteren, gelijkvloers of ongelijkvloers.

4.8 Singel in Oost / Noordoost

Gerelateerde opgaven: aansluiting op binnenstad; singel; station Vaartsche Rijn; voetganger, (door)fietsroutes.

De singel, zowel binnen- als buitenzijde, is een uniek element in het centrumgebied. Mensen moeten optimaal van deze ruimte kunnen genieten. Waar het nu wellicht nog als barrière wordt ervaren, moet de singel in de toekomst de natuurlijke overgang tussen binnenstad en omliggende wijken vormen. Lopen van de aangrenzende wijken in Oost en Noordoost naar de binnenstad moet veel vanzelfsprekender worden. Dit ook om in de binnenstad fietsparkeerruimte te houden voor mensen die van verder komen. Om die reden, maar ook om parkeergarage Grifhoek beter aan te sluiten op de binnenstad én vanwege de te voorzien ontwikkelingen bij het Wolvenplein (transformatie voormalige gevangenis) wordt daarbij ook weer gekeken of een voet-/fietsbrug bij het Wolvenplein over de singel wenselijk en haalbaar is.

De singelroute zelf willen we meer inzetten als aantrekkelijke schakel in doorfietsroutes langs de binnenstad, bijvoorbeeld in combinatie met de Oosterspoorbaan (4.5). Meer ruimte voor fietsers en voetgangers dus, maar zonder bestemmingsautoverkeer (waaronder bevoorrading van de binnenstad) onmogelijk te maken: de singel is daarvoor onmisbaar (want alternatieven binnen de binnenstad zijn echt ongewenst). Ook beperkt busverkeer moet niet worden uitgesloten.

Een bijzonder belangrijk stuk van de singel ligt in het zuiden bij het Ledig Erf. Hier moet het fiets- en voetgangersgebied tussen Zuid/Zuidwest, station Vaartsche Rijn en de zuidelijke binnenstad vorm krijgen. En ook begint de doorfietsroute naar De Uithof hier. Het is bovendien een geluidsknelpunt. Daarom is een andere inrichting met minder nadruk op gemotoriseerd verkeer hier van groot belang.

Ook het Malieblad is een bijzonder element: hier sluit de Maliebaan op de singel aan. Dit cultuurhistorisch belangrijke punt vraagt om een zorgvuldige inpassing van de verkeersstromen die hier passeren, zowel noord-zuid als oost-west.

Aan de noordzijde loopt de singel niet door, terwijl juist hier dringend behoefte is aan alternatieve oost-westverbindingen in plaats van de binnenstadsas. Daarom verkennen we de haalbaarheid en wenselijkheid van een brug bij de Weerdsloop, rekening houdend met het feit dat het een beschermd stadsgezicht is.

4.9 Adelaarstraat - W. v. Noortstraat A. Matthaeslaan

Gerelateerde opgaven: aansluiting op binnenstad; Kardinaal de Jongweg; OV-routering.

Deze straten in Noordoost zijn onder meer vanwege de aanwezigheid van bussen ingericht als 50 km/u weg. Hierdoor, en door de aansluiting op de Oudenoord-Weerdsingel, worden deze straten veel gebruikt als sluiproute, wat heeft geleid tot veel verkeer in beperkte ruimte en daaraan gekoppeld lucht- en geluidsknelpunten. Met de knijp bij de Monicabrug moet de aantrekkelijkheid van de sluiproute afnemen. Dit moet aanleiding vormen om het doorgaande karakter van deze straten te verminderen, eventueel nog eens naar de busroutering te kijken en de openbare ruimte kwaliteit en mogelijkheden voor langzaam verkeer te verbeteren. Dit is mede van belang vanwege de aanwezige detailhandel en horeca. Ook de (ervaren) veiligheid en oversteekbaarheid bij verschillende kruispunten dient verbeterd te worden, Zoals Adelaarstraat bij de Vecht.

4.10 Kardinaal de Jongweg

Gerelateerde opgaven: Kardinaal de Jongweg, NRU, OV-routering, (door)fietsroutes.

Na opwaardering van de NRU ontstaat de kans om de Kardinaal de Jongweg aan te passen. Regionaal verkeer van en naar Overvecht, Noordwest en het westen van Noordoost moet via de NRU de bestemming bereiken en minder van de Kardinaal de Jongweg gebruik maken. Verkeersmanagementmaatregelen moeten dit ondersteunen, maar ook de weginrichting.

De inzet op de Kardinaal de Jongweg is om de barrièrewerking te verminderen en de oversteekbaarheid te verbeteren. Met name ook voor fietsers: de Kardinaal de Jongweg vormt een barrière in (door)fietsroutes tussen Overvecht, station Overvecht en de noordelijke helft van Noordoost enerzijds en de kerngebieden binnenstad en Rijnsweerd/Uithof anderzijds. Oude lijnen aan weerszijden van de stadsboulevard worden hersteld, zoals de groenstructuren aan weerszijden van de weg ter hoogte van de Juliusstraat. Hierdoor moet ook meer “even” ontstaan langs de Kardinaal de Jongweg zelf. Voor het autoverkeer kan op termijn kan het aantal rij- en opstelstroken worden teruggebracht en de groene golf verdwijnen. Maar wel zodanig dat verkeer niet wordt verdreven naar ondergeschikte straten als de Kapteijnlaan.

Alhoewel een stadsboulevard in principe makkelijk en veilig gelijkvloers oversteekbaar moet zijn, ligt aan de oostzijde het Kardinaal Alfrinkplein op het uiteinde van een invalroute van de snelweg. Het zal hier dus drukker blijven. Toch moeten ook hier fietsers en voetgangers goed kunnen oversteken, richting de groengebieden en richting de werkgebieden Rijnsweerd en De Uithof. Zeker als het Veemarktterrein ontwikkeld is. Bekeken moet worden of een gelijkvloerse oplossing hier een goede oplossing is, of dat ongelijkvloers kruisen nodig is.

De Kardinaal de Jongweg zelf is ook een doorfietsroute. Doorfietsroutes lopen echter bij voorkeur niet te dicht langs de autoinfrastructuur, onder meer vanwege de gezondheidseffecten. Daarom kan ook gekeken worden of de parallelle straten Mr. Sickeslaan – H.F. van Riellaan wellicht meer geschikt zijn, bijv na herinrichting als fietsstraat. Iets wat in ieder geval op kortere termijn mogelijk is dan het herinrichten van de Kardinaal de Jongweg).


4.11 Eykmanlaan / Kapteynlaan

Gerelateerde opgaven: Eykmanlaan. Kardinaal de Jongweg, NRU, voetganger, stedelijke invalsroutes.

De Eykmanlaan is – en blijft – een invalsroute van de Noordelijke Randweg naar Noordoost. Met het Rietveldcollege, de herontwikkeling bij de ‘kop van Tuindorp-Oost’ en het verbeteren van winkelcentrum de Gaard neemt het belang van de verblijfsruimte langs deze weg toe. Daarom is herinrichting gewenst, waarbij de stroomfunctie behouden blijft, maar meer verblijfskwaliteit wordt geboden.

De Eykmanlaan heeft nu 2x1 rijstroken. Voor de hoeveelheid verkeer nu en in de toekomst is dit genoeg. Er ligt alleen nog meer, inmiddels ongebruikt asfalt. Het is mogelijk het wegprofiel anders in te delen en ongebruikt asfalt te vervangen door een aantrekkelijker verblijfsruimte.

Door het weghalen van asfalt kan de Eykmanlaan een groener karakter krijgen en ontstaat er ruimte voor dubbele bomenrijen aan weerszijden. De smallere Eykmanlaan is beter oversteekbaar en gaat meer deel uitmaken van zijn omgeving. Het is niet meer voornamelijk een gebied voor de automobilist, ook voor voetgangers en fietsers is het een prettige omgeving. Ook krijgt de nieuwe stadsentree hierdoor meer allure. Omdat op de Eykmanlaan onderhoud van de wegverharding en rioolvervanging gepland staat, kan werk met werk worden gemaakt. Omdat het aantal rijstroken niet verandert en dat voor de hoeveelheid verkeer hier genoeg is, kan deze weg in principe op korte termijn aangepast worden, zonder dat dit tot grote problemen elders op het hoofdwegennet zal leiden. Wel moet dit op zo'n manier gebeuren dat dit niet autoverkeer naar de omliggende woonbuurten drukt. Middelen om dit te voorkomen zijn onder meer verkeersmanagement (incl. de afstelling van verkeerslichten), verbeteringen op de alternatieve routes (zoals de NRU, maar dit gebeurt pas later) en ook maatregelen in de woonbuurten zelf (30 km/u, maar indien nodig ook ingrepen in de verkeerscirculatie). De Eykmanlaan is één van de eerste invalsroutes die in het kader van UAB wordt aangepast en kan als testcase dienen voor hoe invalsroutes in de toekomst in te richten en welk verkeersmanagement daarbij hoort.

Op één belangrijke zijstraat, de Kapteynlaan, is het in ieder geval wenselijk de verkeersdruk te verminderen. Dit is nu een sluiproute. Een aantrekkelijker openbare ruimte, zeker bij het winkelcentrum, met meer prioriteit voor fiets en voetganger moet het gebruik van deze route door autoverkeer ontmoedigen. Ook op langere termijn, als de NRU is aangepakt en de Kardinaal de Jongweg als stadsboulevard is ingericht.

5. Samenvattend overzicht³

Belangrijke projecten Oost Noordoost			
		<i>planning</i>	<i>status</i>
1	Gebiedsopgave De Uithof - Rijnsweerd	MT/LT	Niet geprogrammeerd
2	Kop A28	MT	Niet geprogrammeerd
3	Waterlinieweg-Sartreweg		
	OV-maatregelen Waterlinieweg	KT	Geprogrammeerd
	Kleine maatregelen stedelijke uitstraling Waterlinieweg	KT	Niet geprogrammeerd
	Herinrichting Waterlinieweg	LT	Niet geprogrammeerd
4	Doorfietsroute Vaartsche Rijn - De Uithof		
	Verbetering fietsvoorzieningen Venuslaan - Rubenslaan	KT	Geprogrammeerd
	Herinrichting Venuslaan - Rubenslaan	KT/MT	Deels geprogrammeerd
	Herculesplein	MT	Niet geprogrammeerd
	Vijfprong Adriaen van Ostadelaan	KT	Geprogrammeerd
	Zuidelijk deel Adriaen van Ostadelaan	MT	Niet geprogrammeerd
	Ledig Erf	KT	Deels geprogrammeerd
	Oosterkade	KT	Geprogrammeerd
5	Oosterspoorbaan Zuid (doorfietsroute)	KT	Geprogrammeerd
6	Nachtegaalstraat-Burgemeester Reigerstraat - Maliebaan		
	Maliebaan Zuid	KT	Geprogrammeerd
	Maliebaan Noord	MT	Niet geprogrammeerd
	Nachtegaalstraat-Burgemeester Reigerstraat	KT	Geprogrammeerd
7	Biltstraat		
	Biltstraat West verblijfsklimaat	LT	Niet geprogrammeerd
	Aansluiting doorfietsroute Gildstraat op Biltstraat	MT	Niet geprogrammeerd
	Biltstraat Oost / 2de tramas	LT	Niet geprogrammeerd
8	Singel in Oost/Noordoost	KT	Geprogrammeerd
9	Adelaarstraat - W. v. Noortstraat - A. Matthaeuslaan	MT	Niet geprogrammeerd
10	Kardinaal de Jongweg		
	Verbeteren oversteekbaarheid	KT	Niet geprogrammeerd
	Herinrichting	LT	Niet geprogrammeerd
11	Eykmanlaan / Kapteynlaan		
	Verbeteren oversteekbaarheid Eykmanlaan	KT	Geprogrammeerd
	Herinrichting Kapteynlaan	KT	Geprogrammeerd

³ Legenda:

KT = 2015-2020

MT = 2020-2025

LT = Na 2025

Geprogrammeerd = budget opgenomen in begroting (MPB/VJN 2015) en gepland

Deels geprogrammeerd = voor delen van het project is budget voor uitvoering beschikbaar (geprogrammeerd in MPB/VJN 2015), maar nog niet voor alle onderdelen

Niet geprogrammeerd = momenteel geen budget beschikbaar voor uitvoering van het project

I. Bijlage: netwerkkaarten gehele stad

De kaarten in dit hoofdstuk zijn afkomstig uit de conceptnota Slimme Routes Slimme Regelingen. Deze nota – en dus ook de kaarten - worden in het najaar van 2015 vastgesteld. De kaarten uit de definitieve nota zullen de kaarten in deze gebiedsagenda vervangen.

Voetganger


Fiets


Openbaar Vervoer


Auto


Goederenvervoer


