
Verkehrsuntersuchung

B 304 München – Wasserburg

Beseitigung des Bahnüberganges
Reitmehring

2014

Auftraggeber:

Staatliches Bauamt Rosenheim

Gutachter:

Professor Dr.-Ing. Harald Kurzak
apl. Professor an der Technischen Universität München

Beratender Ingenieur für Verkehrsplanung

Gabelsbergerstr. 53 80333 München Tel. (089) 284000 Fax (089) 288497
e-mail: Prof.Kurzak@t-online.de

München, 22. Juli 2014

Unterlage 20
nachrichtlich

nachrichtlich

I N H A L T

Seite

1. Aufgabe und Grundlagen .. 1

2. Verkehrssituation 2007 – 2014 .. 1

3. Verkehrsentwicklung und Prognose 2030 5

 3.1 Verkehrsentwicklung .. 5

 3.2 Verkehrsprognose.. 6

 3.3 Prognose-Nullfall 2030 ... 9

4. Planfall mit Beseitigung des Bahnüberganges 10

5. Ergebnis ... 12

VERZEICHNIS DER PLÄNE

Plan 1 : Übersichtsplan mit Projekt

Plan 2a : Knotenströme gesamt und Schwerverkehr Juli 2007

Plan 2b : Knotenströme Morgen- und Abendspitze Juli 2007

Plan 2c : Knotenströme Kreuzung B 304 / Megglestraße Oktober 2012

Plan 3 : Querschnittsbelastung Gesamtverkehr und Schwerverkehr 2007 / 2012

Plan 4 : Querschnittsbelastung Prognose-Nullfall DTV 2030

Plan 5 : Querschnittsbelastung Planfall 2030 (Werktag)

Plan 6 : Querschnittsbelastung Planfall DTV 2030

Plan 6a : Grundlagen Verkehrslärmberechnung Nullfall und Planfall

Plan 7a-d: Knotenströme Planfall Werktag 2030
 Gesamtverkehr, Schwerverkehr, Morgenspitze, Abendspitze

VERZEICHNIS DER ANLAGEN

Anlage 1a-b : Leistungsnachweis Einmündung B 304 / Megglestraße, Juli 2007
 (Morgenspitze, Abendspitze)

Anlage 1c-d : Leistungsnachweis Einmündung B 304 / Megglestraße, Oktober 2012
 (Morgenspitze, Abendspitze)

Anlage 2 : Flußverfolgung Megglestraße (Abbieger B 304 – B 15)

1

1. Aufgabe und Grundlagen

Die B 304 kreuzt westlich Wasserburg bei Reitmehring die Bahnstrecke Mühldorf –

Rosenheim mit einem höhengleichen Bahnübergang. Das Staatliche Bauamt Rosen-

heim hat einen Vorentwurf für die Unterfahrung der Bahn so ausgearbeitet, daß auch

der östlich angrenzende Ort Reitmehring in Tieflage mit teilweiser Überdeckelung

unterfahren wird. Damit wird sichergestellt, daß die Ortsteile nördlich und südlich der

hochbelasteten B 304 wieder besser und verkehrssicher verbunden sind. Zusätzlich

beabsichtigt das Staatliche Bauamt auch eine Verbesserung der Verknüpfung der

B 304 mit der B 15 östlich Reitmehring mit einer neuen Verbindungsrampe, um den

heute vorhandenen Durchgangsverkehr von der B 304 zur B 15 Richtung Rosenheim

durch die Megglestraße zu vermindern. Der Vorentwurf ist als Plan 1 beigefügt.

2. Verkehrssituation 2007 – 2014

Grundlage für die Verkehrsprognose war eine sehr detaillierte Verkehrsanalyse des

Istzustandes. Es erfolgte durch das renommierte Zählbüro Schuh, Germering, am

Mittwoch, den 25. Juli 2007 eine 8-Std.-Verkehrszählung (6.30 – 10.30 Uhr und 15 –

19 Uhr) an 5 Knotenpunkten auf der B 304 in Reitmehring sowie eine Zusatzzählung

an der Verknüpfung B 15 / B 304.

Nachdem die Auswertung der Daten ergeben hat, daß die Abbieger zwischen der

B 304 und B 15 auf der Beziehung West nach Süd und umgekehrt zum großen Teil

gar nicht am teilplanfreien Knotenpunkt B 15 / B 304 abbiegen, sondern hierfür die

örtliche Megglestraße in Reitmehring benutzen, erfolgte durch das Büro Schuh eine

ergänzende Flußverfolgung (Kennzeichen-Verfolgung) des die Megglestraße benut-

zenden Verkehrs zwischen der B 304 und der B 15 am Mittwoch, den 12. September

2007.

Die Hochrechung der Knotenpunktzählung auf den 24-Stunden-Verkehr erfolgte mit

den Faktoren 1,75 – 1,85 unter Berücksichtigung des erfaßten Tagespegels und ei-

nes Ausgleiches der Belastung der Fahrtrichtungen. Der Schwerverkehr wurde mit

2

dem Faktor von etwa 2,0 hochgerechnet. Die Ergebnisse der Zählung vom Juli 2007

sind in folgenden Knotenstromplänen dargestellt:

 Plan 2a: Gesamtbelastung und Schwerverkehr in Kfz/24 Std.

 Plan 2b: Morgenspitze (7.15 – 8.15 Uhr) und
 Abendspitze (16.45 – 17.45 Uhr) in Kfz/Std.

Anmerkung: Bei den Knotenstromplänen wurden die nahe beieinander liegenden

Einmündungen Megglestraße und Zettlweg als Kreuzung dargestellt, da sie auch als

Kreuzung gezählt worden sind.

Zur Aktualisierung der Verkehrsbelastung der B 304 in Reitmehring erfolgte am Mitt-

woch, den 17. Oktober 2012 eine ergänzende Zählung der Kreuzung B 304 / Megg-

lerstraße / Zettlweg, und zwar diesmal durchgehend von 6 – 19 Uhr, so daß nur noch

eine geringe Hochrechnung auf den 24-Stunden-Verkehr notwendig war (B 304 Fak-

tor 1,23; Megglestraße Faktor 1,18). Die Belastung der Kreuzung ist in Plan 2c dar-

gestellt.

Die aktuelle Zählung vom Oktober 2012 hat im Vergleich zur Juli-Zählung von 2007

auf der B 304 eine insgesamt etwas höhere Belastung ergeben: 16.460 Kfz/24 Std.

westlich der Megglestraße statt 16.000 Kfz/24 Std. mit 2.021 Kfz Schwerverkehr statt

1.940 Kfz Schwerverkehr. Auch die Megglestraße war mit 3.590 Kfz/24 Std. etwas

stärker belastet als im Juli 2007 mit 3.180 Kfz/24 Std..

Auf der Grundlage der Knotenstrompläne von 2007, aktualisiert mit der Zählung Ok-

tober 2012, wurden die Querschnittbelastungen der Straßen im Untersuchungsgebiet

ermittelt. Die Gesamtbelastung und der Schwerverkehr pro Tag sind in Plan 3 darge-

stellt:

Die B 304 ist in Reitmehring an einem normalen Werktag mit rd. 16.000 – 17.000

Kfz/Tag belastet. Am Bahnübergang wurden rd. 16.900 Kfz/Tag (= 24 Std.) ermittelt,

davon 1.980 Kfz/Tag Schwerverkehr (Lkw, Lastzüge, Busse). Der Anteil Schwerver-

kehr ist mit 12 % normal für eine Bundesstraße.

Von Norden münden in Reitmehring 5 Straßen in die hochbelastete B 304:

- die Seewieser Straße mit 600 Kfz/Tag,

- die Bahnhofstraße (West) mit 1.420 Kfz/Tag,

3

- der Zettlweg mit 260 Kfz/Tag,

- die Bürgermeister-Schmid-Straße mit 1.580 Kfz/Tag und

- die Bahnhofstraße (Ost) mit 1.140 Kfz/Tag, die östlich Reitmehring nur eine Aus-

fahrt aus der B 304 aus Richtung Wasserburg ist.

Mit Ausnahme der Bahnhofstraße (West) ist der Anteil Schwerverkehr gering.

Von Süden mündet nur die Megglestraße etwa in Höhe Zettlweg ein, sie ist mit 3.590

Kfz/Tag, davon 460 Kfz/Tag Schwerverkehr (13 %) relativ stark belastet. An der Ein-

mündung in die B 304 kommen die Verkehre von/zur Megglestraße insgesamt fast

gleichmäßig aus beiden Richtungen der B 304. Der Schwerverkehr der Megglestraße

ist dagegen vor allem Richtung München gerichtet. Insgesamt gibt es von der Meg-

glestraße 890 Linksabbieger/Tag in die hochbelastete B 304, davon 170 Kfz/Tag

Schwerverkehr. Der Leistungsnachweis nach dem HBS-Verfahren ergibt aufgrund

der Zählung Oktober 2012 in der Morgenspitze die Verkehrsqualität D (mit 32 Se-

kunden Wartezeit für die Linkseinbieger) und in der Abendspitze die Verkehrsqualität

E (= nicht leistungsfähig, siehe Anlagen 1c und 1d). Auf der Grundlage der Zählung

vom Juli 2007 ergaben sich wegen des stärkeren Verkehrs Richtung München in der

Morgenspitze die Verkehrsqualität E (= nicht leistungsfähig) und in der Abendspitze

die Verkehrsqualität F (= völlig überlastet, siehe Anlagen 1a und 1b). Eine Verbesse-

rung der Situation ist somit unbedingt erforderlich.

Die Auswertung der Flußverfolgung in der Megglestraße (siehe Anlage 2) hat unter

Berücksichtigung des Bezuges auf Kfz/24 Std. (Plan 2a) folgendes ergeben:

- Aus Richtung München kommend biegen 990 Kfz/Tag, davon 170 Schwerverkehr

nach rechts in die Megglestraße ab. Vormittags sind davon rd. 60 % Durchgangs-

verkehr zur B 15 und nachmittags fast 70 %. Das ergibt etwa 560 Kfz/Tag Durch-

gangsverkehr, davon 70 Kfz/Tag Schwerverkehr.

- In Richtung München biegen von der Megglestraße 890 Kfz/Tag als Linksabbie-

ger ein, davon 170 Schwerverkehr. Vormittags sind davon knapp 60 % Durch-

gangsverkehr von der B 15 und nachmittags rd. 35 %. Das ergibt etwa 370 Kfz/

Tag Durchgangsverkehr, davon nur 20 Kfz/Tag Schwerverkehr (einschließlich Bus),

da in dieser Richtung der Megglestraße ein Durchfahrtsverbot für Lkw über 7,5 to

besteht.

- Aus Richtung Wasserburg biegen 730 Kfz/Tag nach links in die Megglestraße,

davon 74 Schwerverkehr. Der Durchgangsverkehr bis zur B 15 macht auf dieser

4

Beziehung vormittags nur knapp 20 % und nachmittags nur gut 10 % aus. Das

ergibt etwa 110 Kfz/Tag Durchgangsverkehr, davon rd. 15 Schwerverkehr (z.T.

aus Reitmehring, Bgm.-Schmid-Straße, oder diejenigen, die am Hauptknoten B 15 /

B 304 das Linkseinbiegen in die starkbelastete B 15 vermeiden wollen).

- In Richtung Wasserburg biegen aus der Megglestraße 910 Kfz/Tag, davon 48

Schwerverkehr ab. Der Durchgangsverkehr von der B 15 ist auf dieser Beziehung

sehr gering (vormittags 11 %, nachmittags 5 %), insgesamt 70 Kfz/Tag, kein

Schwerverkehr, weil diese Fahrtbeziehung leichter an der offiziellen Verknüpfung

der B 15 und B 304 bei Wasserburg abgewickelt werden kann. Der hier auftre-

tende Durchgangsverkehr dürfte vor allem Reitmehring zum Ziel haben (Bgm.-

Schmid-Straße).

Insgesamt ist festzustellen, daß etwa die gesamte Eckbeziehung von der B 304

(West) zur B 15(Süd) über die Megglestraße durch Reitmehring und Viehhausen ab-

gewickelt wird und daß in der Gegenrichtung etwa die halbe Eckbeziehung über die

Megglestraße verläuft. Eine Entlastung der Megglestraße von Durchgangsverkehren

durch die geplante Verbindungsrampe zur B 15 ist deshalb sehr sinnvoll.

5

3. Verkehrsentwicklung und Prognose 2030

3.1 Verkehrsentwicklung

Auf allen klassifizierten Straßen im Bundesgebiet werden im Turnus von 5 Jahren

amtliche Straßenverkehrszählungen durchgeführt. Es handelte sich dabei bisher im

allgemeinen um 4-Stunden-Zählungen an 8 Tagen eines Jahres (seit 2000 reduziert

auf 3-Stunden-Zählung), aus denen der durchschnittliche tägliche Verkehr eines Jah-

res (DTV in Kfz/24 Stunden) ermittelt wird. An der DTV-Zählstelle auf der B 304

westlich Reitmehring wird die Verkehrsentwicklung erst seit 2000 erfaßt. Bei den

DTV-Werten handelt es sich um Jahresmittelwerte, die die jahreszeitlichen bzw. wo-

chentäglichen Schwankungen der Verkehrsbelastungen anteilmäßig berücksichtigen.

Die Verkehrsentwicklung auf der B 304 westlich Wasserburg läßt sich folgenderma-

ßen charakterisieren (siehe Tabelle 1):

B 304

östlich Steinhöring
B 304

in Reitmehring

1970
1975
1980
1985
1990
1995
2000
2005
2010

Schwerverkehr

4.685
5.301
6.951
7.844
9.552

10.364
11.579
11.223

 12.721*
7,1 %

+13 %
+31 %
+13 %
+22 %

-9 %
+12 %

-3 %

-
-
-
-
-
-

16.031
16.646
15.628
8,8 %

+4 %
-6 %

 * Dauerzählstelle westlich Steinhöring

Tab. 1 : Verkehrsentwicklung 1970 – 2010 an den DTV-Zählstellen auf der B 304
 westlich Wasserburg, Angaben in Kfz/24 Stunden

Westlich der B 15 bei Wasserburg gab es seit langem nur die DTV-Zählstelle östlich

Steinhöring (östlich der von Norden kommenden EBE 20). Die Verkehrsentwicklung

der B 304 an dieser Zählstelle ist für den Zeitraum seit 1970 in Tabelle 1 aufgeführt.

Es ist eine kontinuierliche Verkehrszunahme bis zum Jahr 2000 von 4.685 Kfz/Tag

im Jahr 1970 bis auf 11.579 Kfz/Tag im Jahr 2000 zu erkennen. Die Belastung im

Jahr 2005 wurde mit 11.223 Kfz/Tag ermittelt, das ist eine geringfügige Abnahme

6

gegenüber 2000. Bei der Zählung 2010 ist diese Zählstelle entfallen, die neue Zähl-

stelle ist eine Dauerzählstelle und liegt westlich Steinhöring, für die 2005 11.034 Kfz/

Tag ermittelt wurden und 2010 12.721 Kfz/Tag (Zunahme +15 %). 2011 nach Fertig-

stellung der Umfahrung Ebersberg im Zuge der B 304 stieg die Belastung um weitere

5 % auf 13.406 Kfz/Tag, 2012 wurden 13.363 Kfz/Tag gezählt und im Jahresmittel

2013 waren es 13.608 Kfz/Tag mit tags 7,2 % und nachts 17,4 % Schwerverkehr.

Seit 2011, nachdem sich die neue Situation mit der Umfahrung Ebersberg eingespielt

hat, ist die Belastung der B 304 in 2 Jahren (2011 – 2013) nur noch um 1,5 % ange-

stiegen. Die Belastungszunahme wird auch künftig nur noch gering sein.

Auf dem langen Streckenabschnitt zwischen Steinhöring und der B 15 (Reitmehring)

wurde erst im Jahr 2000 eine DTV-Zählstelle eingerichtet. Sie liegt in Reitmehring

östlich der Megglestraße. Die Belastung der B 304 war hier im DTV 2005 mit 16.646

Kfz/Tag um fast 50 % höher als östlich Steinhöring. Dem leichten Zuwachs von 2000

auf 2005 um 4 % stand aber bis 2010 wieder eine Abnahme um 6 % auf 15.628

Kfz/Tag im Jahresmittel gegenüber. Die am 17. Oktober 2012 östlich der Meggle-

straße gezählte Belastung der B 304 in Höhe von 16.290 Kfz/Tag ist aufgrund des

werktäglichen Verkehrs etwas höher als die DTV-Belastung 2010 in Höhe von 15.628

Kfz/Tag.

3.2 Verkehrsprognose

allgemeine Verkehrsentwicklung

Maßgebendes Kriterium für die Verkehrsentwicklung ist nicht der Kfz-Bestand, son-

dern die Entwicklung der gesamten Jahresfahrleistung in der Bundesrepublik Deutsch-

land. Die Entwicklung der Gesamtfahrleistung in der Bundesrepublik seit 1960 ist in

Tabelle 2 dargestellt. Nach starken Zuwachsraten von 1960 bis 1980 erfolgte im Zeit-

raum 1980 – 1985 eine Rezessionsphase (Zuwachs nur +4 %), mit der anschließen-

den wirtschaftlichen Hochkonjunktur ergab sich im Zeitraum 1985 – 1990 wieder ein

Anstieg der Jahresfahrleistung um +27 % (Tab. 2, linke Spalte). Mit Berücksichtigung

der neuen Bundesländer stieg die Jahresfahrleistung im Zeitraum 1991 – 1999 um

jeweils 1 – 3 % pro Jahr. Nach einem leichten Rückgang der Jahresfahrleistung im

Jahr 2000 wurde im Jahr 2001 wieder ein deutlicher Anstieg um +3 % festgestellt.

7

Seit 2001 ist im Prinzip eine Stagnation der Jahresfahrleistung in der Bundesrepublik

insgesamt zu verzeichnen mit Zuwächsen bzw. Abnahmen um 0 – 2 Prozent pro

Jahr. Der bisher höchste für das Jahr 2004 ermittelte Wert der Fahrleistung wurde

erstmalig wieder im Jahr 2009 überschritten, seitdem gibt es wieder einen leichten

Anstieg. In den letzten 10 Jahren ergab sich eine Steigerung der Fahrleistung insge-

samt um 5 %.

Jahr

Gesamtfahrleistung

in Mrd. Kfz-km

(alte Bundesländer)

Jahr

Gesamtfahrleistung

in Mrd. Kfz-km

(einschl. neuer Bundesländer)

1960

1965

1970

1975

1980

1985

1990

115,8

186,6

251,0

301,8

367,9

384,3

488,3

+61 %

+35 %

+20 %

+22 %

+4 %

+27 %

 mit neuen Bundesländern

1990

1995

2000

2005

2010

567,1

624,5

663,3

684,3

704,8

+10 %

+6 %

+3 %

+3 %

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

630,4

637,1

648,7

668,2

663,0

682,6

687,2

682,2

696,4

684,3

687,3

692,0

690,1

699,1

704,8

717,6

719,3

+1 %

+2 %

+3 %

-1 %

+3 %

+1 %

-1 %

+2 %

-2 %

+0 %

+1 %

-0 %

+1 %

+1 %

+2 %

+0 %

Tab. 2 : Gesamtfahrleistung im Kfz-Verkehr in der Bundesrepublik Deutschland (bis

1990 alte Bundesländer, ab 1990 einschließlich der neuen Bundesländer)
 Quelle: BMV/DIW, Verkehr in Zahlen

Trägt man in Anlehnung an die RAS-Q die Entwicklung der Jahresfahrleistung in ei-

nem Diagramm auf, verbindet die Punkte und normiert die Kurve auf das Jahr 2010 =

1.0, so ergibt sich die in Abbildung 1 dargestellte Entwicklung. Nach der Verkehrsab-

nahme der Gesamtfahrleistung 2005 um 2 % gegenüber 2004 ist die Fahrleistung

von 2005 bis 2007 trotz der guten Wirtschaftskonjunktur bundesweit nur um 1 % an-

gestiegen. Nach dem leichten Rückgang im Krisenjahr 2008 ist in den Jahren 2009

bis 2011 wieder eine Zunahme der Fahrleistung eingetreten, die sich in den nächsten

8

1,5
1,4
1,3
1,2
1,1
1,0
0,9
0,8
0,7
0,6
0,5
0,4
0,3
0,2
0,1

0

Entwicklung der
Kfz-Fahrleistung

1970 1975 1980 1985 1990 1995 2000 2005 2010 2015 2020 2025

Jahren noch etwas fortsetzen wird. Bei Berücksichtigung nur der überregionalen Ent-

wicklung ergibt sich nach Abbildung 1 eine Verkehrszunahme bis zum Jahr 2025 um

rd. 5 %. Im Zeitraum 2020 – 2025 ist aufgrund der demografischen Entwicklung ist

für Gesamtbayern kein Zuwachs mehr zu erwarten, jedoch im Großraum München,

speziell im Landkreis München wird noch ein deutlicher Bevölkerungs- und Arbeits-

platzzuwachs erwartet. Diese Prognose beinhaltet nicht spezielle örtliche Entwick-

lungen aufgrund der Flächenausweisungen für Wohn- und Gewerbegebiete, die ge-

sondert im Rahmen der Planfallberechnungen für das Untersuchungsgebiet berück-

sichtigt werden.

Abb. 1 : Entwicklung der gesamten Jahresfahrleistung in der Bundesrepublik und

Abschätzung der künftigen Verkehrsentwicklung auf der Basis 2010

örtliche Entwicklung

Bis 2030 ergibt sich für Bayern noch eine Verkehrszunahme um ca. 10 %. Auf der

B 304 bis Wasserburg hat die Attraktivität durch die Umfahrung Ebersberg etwas

zugenommen, - es verbleibt aber der Engpaß Kirchseeon -, andererseits wird durch

die Fertigstellung der A 94 etwas Verkehr von der B 304 abgezogen. Bei der vorlie-

genden Untersuchung wird eine weitere Verkehrszunahme um rd. 10 % unterstellt,

um hinsichtlich der Leistungsfähigkeiten und des Lärmschutzes auf der sicheren

Seite zu liegen.

9

3.3 Prognose-Nullfall 2030

Die Verkehrsbelastung Prognose-Nullfall 2030 ist als Grundlage für die Vergleichs-

rechnung des Verkehrslärms erforderlich. Die Auswertung DTV 2010 hat ergeben,

daß auf der B 304 westlich der B 15 der DTV-W(erktag) um knapp 5 % höher liegt als

der DTV. Bezogen auf die Varianz einer Prognose kann man unterstellen, daß beim

Durchgangsverkehr auf der B 304 der DTV 2030 dem DTV-W 2030 gleichzusetzen

ist. Mit der nachfolgenden Umrechnung (Reduzierung) der Quell-/Zielverkehre von

Reitmehring ergibt sich auch auf der B 304 eine geringfügige Abminderung beim

DTV. Für den Schwerverkehr ist beim DTV eine Reduktion auf 80 % im Vergleich zur

Werktagsbelastung anzusetzen.

Für die querenden Straßen ist hinsichtlich der Umrechnung des DTV-W auf DTV, d.h.

vom werktäglichen Verkehr auf Jahresmittelwerte eine höhere Reduzierung anzuset-

zen und zwar um -15 % beim Gesamtverkehr und um -30 % beim Schwerverkehr. Es

ergibt sich die in Plan 4 dargestellte Verkehrsbelastung im Prognose-Nullfall DTV

2030.

10

4. Planfall mit Beseitigung des Bahnüberganges

Die Prognosebelastung der B 304 im Bereich der Unterführung unter der Bahn wird

18.840 Kfz/Tag betragen, davon 2.180 Kfz/Tag Schwerverkehr (Werktag, Prognose

2030). Von dieser Gesamtbelastung werden östlich der Bahn im Bereich von Reit-

mehring 16.030 Kfz/Tag den Tunnel benutzen und insgesamt 2.810 Kfz/Tag über die

Rampen vom/zum Kreisverkehrsplatz fahren. Der Kreisverkehrsplatz befindet sich

künftig an der Stelle der heutigen Einmündung B 304 / Megglestraße. Der Kreisver-

kehrsplatz erhält eine Gesamtbelastung von „nur“ 5.260 Kfz/Tag, d.h. die Verkehrs-

qualität aller Zufahrten ist A. Es gibt keine Leistungsprobleme (hochbelastete Kreis-

verkehrsplätze sind mit über 20.000 Kfz/Tag belastet).

Aufgrund der Unterfahrung der Bahn müssen der Bahnhof und die Bahnhofstraße

(West) künftig über den Zettlweg erschlossen werden. Die Belastung des Zettlweges

steigt deshalb von heute 260 Kfz/Tag auf künftig 2.060 Kfz/Tag (Werktag, davon 210

Kfz/Tag Schwerverkehr).

Die Belastung der Megglestraße geht dagegen von heute 3.590 Kfz/Tag auf 2.990

Kfz/Tag zurück, da ein wesentlicher Teil des Durchgangsverkehrs zur B 15 künftig

die geplante Direktrampe zur B 15 benutzen wird.

Vom Kreisverkehrsplatz nach Osten ist über dem Tunnel der B 304 eine neue Ver-

bindungsstraße zur Bgm.-Schmid-Straße vorgesehen. Diese Verbindungsstraße er-

hält eine Prognosebelastung von 2.660 Kfz/Tag, davon 270 Kfz/Tag Schwerverkehr.

Die hier z.T. im Tunnel, z.T. in Tieflage geführte B 304 ist mit 16.030 Kfz/Tag, davon

1.830 Kfz/Tag Schwerverkehr (Werktag) belastet.

In Höhe der heutigen Einmündung der Bgm.-Schmid-Straße in die B 304 schwenkt

die neue Verbindungsstraße in die Bgm.-Schmid-Straße ein und quert die tiefer lie-

gende B 304 mit einer Brücke. Die Verbindung zur B 304 von/nach Osten wird über

Parallelrampen hergestellt, die mit insgesamt 3.200 Kfz/Tag belastet sind (Einfahrts-

rampe 2.310 Kfz/Tag, Ausfahrtsrampe 890 Kfz/Tag; die ungleiche Belastung ergibt

sich aufgrund der Bahnhofstraße (Ost), die als Einbahnstraße von der B 304(Ost)

abzweigt.

11

Östlich dieser Parallelrampen wird die B 304 eine werktägliche Gesamtbelastung von

19.230 Kfz/Tag aufweisen, davon 2.140 Kfz/Tag Schwerverkehr. Nach ca. 200 Me-

tern zweigt die mit 650 Kfz/Tag (80 Kfz/Tag Schwerverkehr) belastete Direktrampe

zur B 15 Richtung Süden ab.

Die Prognosebelastung Werktag 2030 ist in Plan 5 hinsichtlich der Querschnitts-

belastungen Gesamtverkehr und Schwerverkehr in Kfz/24 Std. dargestellt. In den

Plänen 7a-d ist die Knotenstrombelastung Werktag Prognose 2030 für den Gesamt-

verkehr, den Schwerverkehr und die Spitzenstunden aufgetragen.

Der Plan 6 zeigt die Prognosebelastung DTV 2030, die die Grundlage für die Ver-

kehrslärmberechnung ist. In Plan 6a sind die verkehrlichen Kennwerte Tag/Nacht des

Gesamtverkehrs und des Schwerverkehrs für die Verkehrslärmberechnung nach

RLS-90 für den Prognose-Nullfall und den Planfall DTV 2030 angegeben.

12

5. Ergebnis

Die B 304 ist im Bereich Reitmehring jetzt mit 16.000 – 17.000 Kfz/Tag hochbelastet.

Sie durchschneidet Reitmehring, das 5 Anbindungen an die B 304 hat. Ein Problem

ist vor allem die Einmündung Megglestraße, von der aus das Linkseinbiegen in die

B 304 Richtung München nur mit hohem Sicherheitsrisiko möglich ist. Nach HBS ist

keine ausreichende Leistungsfähigkeit vorhanden (Verkehrsqualität E bzw. F). Ein

weiteres Problem ist der starke Durchgangsverkehr auf der Megglestraße, die die

Funktion einer Verbindung der B 304 mit der B 15 hat.

Mit der geplanten Beseitigung des höhengleichen Bahnüberganges wird die B 304 im

Ortsbereich Reitmehring tiefer gelegt und z. T. überdeckelt. Die Tieflage wird künftig

von rd. 16.000 Kfz/Tag benutzt, der Lkw-Anteil liegt werktags bei 12 %, im Jahres-

mittel (DTV) bei 9 %. Auf der Oberfläche bleibt eine Belastung von unter 3.000 Kfz/

Tag, die Verknüpfung der Oberflächenfahrbahn mit der Megglestraße und dem Zettl-

weg, über den künftig die Bahnhofstraße angebunden wird, erfolgt mit einem Kreis-

verkehrsplatz. Die Oberflächenfahrbahn ist mit Parallelrampen an die B 304 ange-

schlossen. Alle Knotenpunkte sind ausreichend leistungsfähig.

Zusätzlich ist eine Verbindungsrampe von der B 304 zur B 15 vorgesehen, die mit

650 Kfz/Tag belastet sein wird. Es wäre zu überlegen, in die Verbindungsrampe auch

aus Richtung Wasserburg als Linksabbieger einfahren zu können, um die Meggle-

straße zusätzlich von Durchgangsverkehren zu entlasten und um das schwierige

Linkseinbiegen in die B 15 am teilplanfreien Knoten B 15 / B 304 zu verringen.

Insgesamt ist die vorliegende Lösung aus verkehrlicher Sicht sehr gut und es wird die

baldige Realisierung empfohlen.

München, 22. Juli 2014

Seewieser Str.

B 304
München

B 304
Wasserburg

Bahnhofstr. Zettlweg

Megglestr.

Bgm.-Schmid-Str. Bahnhofstr.

Seewieser Str.

B 304
München

B 304
Wasserburg

Bahnhofstr. Zettlweg

Megglestr.

Bgm.-Schmid-Str. Bahnhofstr.

Gesamtverkehr in Kfz/24 Std.

Schwerverkehr in Kfz/24 Std.

80

20
0

880

P
lan

2
a

Seewieser Str.

B 304
München

B 304
Wasserburg

Bahnhofstr. Zettlweg

Megglestr.

Bgm.-Schmid-Str. Bahnhofstr.

Seewieser Str.

B 304
München

B 304
Wasserburg

Bahnhofstr. Zettlweg

Megglestr.

Bgm.-Schmid-Str. Bahnhofstr.

Morgenspitze

Abendspitze

7.15 - 8.15 Uhr in Kfz/Std.

16.45 - 17.45 Uhr in Kfz/Std.

P
lan

2
b

B 304
Ri. Ebersberg

Megglestr.

B 304
Ri. Wasserburg

Zettlweg

Gesamtverkehr
in Kfz/24 Std.

B 304
Ri. Ebersberg

Megglestr.

B 304
Ri. Wasserburg

Zettlweg

Schwerverkehr in Kfz/24 Std.
Bus, Lkw > 3,5 to., Lz

B 304
Ri. Ebersberg

Megglestr.

B 304
Ri. Wasserburg

Zettlweg

Morgenspitze in Kfz/Std.
7.15-8.15 Uhr

B 304
Ri. Ebersberg

Megglestr.

B 304
Ri. Wasserburg

Zettlweg

Abendspitze in Kfz/Std.
16.45-17.45 Uhr

Plan 2c

M
eg

gl
es

tr.

3.
59

0
Z

et
tlw

eg 1.1401.
42

0

17.71016.29016.46017.260
B 304

München
B 304

Wasserburg16.860 16.860 16.570

S
ee

w
ie

se
r

S
tr.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofstr.

26
0

1.
58

0

60
0

M
eg

gl
es

tr.

46
0

 1
3%

Z
et

tlw
eg

60 5%

16
0

 1
1%

1.980 11%
B 304

München
B 304

Wasserburg

S
ee

w
ie

se
r

S
tr

.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofs tr.

5
 2

%

40
 3

%

0

1.980 12% 1.980 12% 2.020 12% 1.800 11% 1.800 11% 1.860 11%

Verkehrsuntersuchung Reitmehring

B 304 Bahnübergang Reitmehring
Querschnittsbelastungen 2012
Zählung: Mi., 25. Juli 2007 und Mi., 17. Oktober 2012

Plan 3

Gesamtverkehr in Kfz/24 Std.

Schwerverkehr in Kfz/24 Std.

München

M
eg

gl
es

tr.

3.
80

0
Z

et
tlw

eg 1.1401.
42

0

19.30017.88018.00018.800
B 304

München
B 304

Wasserburg18.400 18.400 18.160

S
ee

w
ie

se
r

S
tr.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofstr.

30
0

1.
58

0

60
0

M
eg

gl
es

tr.

37
0

 1
0%

Z
et

tlw
eg

50 5%

12
0

 9
%

1.710 9%
B 304

München
B 304

Wasserburg

S
ee

w
ie

se
r

S
tr

.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofs tr.

20
 5

%

30
 3

%

0

1.710 9% 1.710 9% 1.750 10% 1.640 9% 1.640 9% 1.690 9%

Plan 4

Gesamtverkehr in Kfz/24 Std.

Schwerverkehr in Kfz/24 Std.

München

Verkehrsuntersuchung Reitmehring

B 304 Bahnübergang Reitmehring
Querschnittsbelastungen
Prognose-Nullfall DTV 2030

M
eg

g
le

st
r.

2.
99

0

Z
et

tlw
e

g 1.290

19
.8

7016.030
16.03019.240B 304

München
B 304

Wasserburg18.840 18.840 16.030

S
ee

w
ie

se
r

S
tr.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofstr.2.

06
0 1.

58
0

6
00

M
eg

gl
es

tr.

41
0

 1
4%

Z
et

tlw
eg

70 5%

2.180 B 304
München

B 304
Wasserburg

S
ee

w
ie

se
r

S
tr.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofstr.21

0
 1

0%

40
 3

%0

2.180

1.830

1.830 1.830

Plan 5

Gesamtverkehr, Werktag, in Kfz/24 Std.

Schwerverkehr, Werktag, in Kfz/24 Std.

19.230 18.580

890

650

S
pange zur B

 15

2.660

2.310
800

2.010

2.0602.140
110 14%

270 10% 160 7%

240 12% 150 17%

80 12%

Spange zur B
 15

12%11% 12%
2.180

12% 12%12%
2.130

11% 11% 11%

München

Verkehrsuntersuchung Reitmehring

B 304 München - Wasserburg
Beseitigung Bahnübergang Reitmehring
Querschnittsbelastungen Prognose 2030, Werktag

M
eg

g
le

st
r.

2.
54

0

Z
et

tlw
e

g 1.100

19
.1

7016.000
16.00018.800B 304

München
B 304

Wasserburg18.400 18.400 16.000

S
ee

w
ie

se
r

S
tr.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofstr.1.

75
0 1.

34
0

6
00

M
eg

gl
es

tr.

29
0

 1
0%

Z
et

tlw
eg

50 5%

1.710 B 304
München

B 304
Wasserburg

S
ee

w
ie

se
r

S
tr.

B
ah

nh
of

st
r.

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnhofstr.15

0
 9

%

30
 3

%0

1.710

1.460

1.460 1.460

Plan 6

München

Gesamtverkehr, DTV in Kfz/24 Std.

Schwerverkehr, DTV in Kfz/24 Std.

18.720 18.070

760

650

Spange zur B
 15

2.260

1.960
680

1.710

1.6001.680
 80 12%

190 10% 110 6%

170 10% 150 17%

80 12%

Spange zur B
 15

9 %9% 9%
1.710

9% 9%9%
1.650

9% 9% 9%

Verkehrsuntersuchung Reitmehring

B 304 München - Wasserburg
Beseitigung Bahnübergang Reitmehring
Querschnittsbelastungen Prognose 2030, DTV

M
e

gg
le

st
r.B 304

München
B 304

Wasserburg

B
gm

.-
S

ch
m

id
-S

tr
.

B
ahnhofstr.

Plan 6aGrundlagen Verkehrslärmberechnung

Lkw-Anteile Tag/Nacht gemäß RLS-90

maßgebende stündliche Belastung und

 m in Kfz/Std.
 p in %

T

N

p in %
m in Kfz/Std.

T

N

Legende

Tag
Nacht

1.058 8,5%
 184 19%

1.034 8,8%
 182 20%

1.028 8,4%
 180 18%

1.043 8,2%
 184 18%

1.110 8,0%
 193 18%

22
1

 9
,0

%
 3

3
 2

0%

M
eg

gl
es

tr.

B 304
München

B 304
Wasserburg

B
gm

.-
S

ch
m

id
-S

tr.

B
ahnh

ofstr.1.058 8,5%
 184 19%

100 9,5%

 14 16% 920 8,3%
160 19%

1.076 8,2%
 188 18%

1.102 7,8%
 192 18%

14
8

 1
0,

8%
 2

2
 2

0%

45 19%
 6 25%

115 5
,1%

 1
6 1

2%
40 11% 6 20%

37 12%

 7 20%

S
pange zur B

 15

132 7,9%
 18 16%

Nullfall

Planfall

Z
et

tlw
e

g
Z

e
ttl

w
eg

B
a

h
nh

of
st

r.

B 304
von München

Seewieser
Straße

Megglestraße

B 304
von Wasserburg

Spange

zur B 15

Bg
m

.-
Sc

hm
id

-S
tr.

Bahnhofstraße

Zettlweg

B
ah

nh
of

st
ra

ß
e

P
lan

7
a

Knotenstrombelastungen Prognose 2030

B 304
von München

B
ah

nh
of

st
ra

ß
e

Megglestraße

ZettlwegSeewieser
Straße

Spange

zur B 15

B 304
von Wasserburg

Bg
m

.-
Sc

hm
id

-S
tr.

Bahnhofstraße

P
lan

7
b

Knotenstrombelastungen Prognose 2030

B 304
von München

B
ah

nh
of

st
ra

ß
e

Megglestraße

ZettlwegSeewieser
Straße

Spange

zur B 15

B 304
von Wasserburg

Bg
m

.-
Sc

hm
id

-S
tr.

Bahnhofstraße

P
lan

7
c

Knotenstrombelastungen Prognose 2030

B 304
von München

B
ah

nh
of

st
ra

ß
e

Megglestraße

ZettlwegSeewieser
Straße

Spange

zur B 15

B 304
von Wasserburg

Bg
m

.-
Sc

hm
id

-S
tr.

Bahnhofstraße

P
lan

7
d

Knotenstrombelastungen Prognose 2030

Anl. 1a: Leistungsnachweis Einmündung B 304 / Megglestraße
 Juli 2007, Morgenspitze

Anl. 1b Leistungsnachweis Einmündung B 304 / Megglestraße
 Juli 2007, Abendspitze

Anl. 1c: Leistungsnachweis Einmündung B 304 / Megglestraße
 Oktober 2012, Morgenspitze

Anl. 1d: Leistungsnachweis Einmündung B 304 / Megglestraße
 Oktober 2012, Abendspitze

262
(38)

274
(26)

226
(17)

109
(23) 41,6% 82,5%

151
(15)

46
(9)

2 (1)2 (-)

58,4% 17,5%

B 304

B 15

216
(23)

167
(11)

148
(10)

71
(13) 32,9% 88,6%

143
(10)

16
(-)

3 (1)2 (-)

67,1% 11,4%

B 304

B 15

154
(26)

218
(14)

193
(13)

68
(22) 44,2% 88,5%

81
(4)

25
(1)

05 (-)

55,8% 11,5%

B 304

B 15

138
(23)

301
(7)

287
(6)

91
(20) 65,9% 95,3%

41
(3)

11
(1)

3 (-)6 (-)

34,1% 4,7%

B 304

B 15

6.30 - 10.30 Uhr 15.00 - 18.30 Uhr

Anl. 2
Verkehrsuntersuchung Reitmehring

Flußverfolgung

Reitmehring, Megglestraße

Erhebung am Mi., 12. September 2007
jeweils erfaßte Kfz/4 Std.; in Klammern: Schwerverkehr

