TRANS/WP.5/2005/16/Add.5

page 2

TRANS/WP.5/2005/16/Add.5

page 1

	
	E

	[image: image1.png]

	Conseil économique
et social

	Distr.
GÉNÉRALE

TRANS/WP.5/2005/16/Add.5
29 juin 2005

FRANÇAIS
Original: ANGLAIS

COMMISSION ÉCONOMIQUE POUR L’EUROPE

COMITÉ DES TRANSPORTS INTÉRIEURS

Groupe de travail chargé d’examiner les tendances
et l’économie des transports
(Dix-huitième session, 15‑16 septembre 2005,
point 3 b) de l’ordre du jour)
SUIVI DES FAITS NOUVEAUX INTÉRESSANT LES CORRIDORS ET ZONES DE TRANSPORT PANEUROPÉENS
Goulets d’étranglement des infrastructures et liaisons manquantes
Communication du Gouvernement allemand

Goulets d’étranglement du réseau des routes E allemand

L’enquête contient des indications sur l’ensemble du réseau des routes E, divisées en sections présentant des profils en travers ou des volumes moyens de trafic journalier comparables. La limite supérieure de capacité du profil en travers a été établie à partir des valeurs indiquées dans le questionnaire, augmentées des valeurs supposées pour une autoroute à six voies d’une capacité de 90 000 véhicules par jour ou pour une autoroute à huit voies d’une capacité de 120 000 véhicules par jour, selon le cas. Les volumes moyens de trafic sur les divers tronçons correspondent aux conditions actuelles de trafic journalier. On a choisi de faire figurer exclusivement dans le tableau des sections de route ci-près les tronçons présentant un rapport niveau de trafic/capacité supérieur à 1,0 (congestion routière). En cas de dépassement de cette limite durant 80 à 120 jours, la section de route en question est considérée comme un goulet d’étranglement.

Le tableau, organisé selon les numéros des routes E, se divise en deux parties: dans la première sont énumérées les sections de route qu’il est prévu d’aménager soit dans le cadre d’un projet de première priorité soit dans le cadre d’un projet de deuxième priorité, tel que défini dans le plan des besoins en matière d’axes routiers fédéraux entré en vigueur le 16 octobre 2004. Les sections figurant dans la deuxième partie du tableau ne font l’objet d’aucun projet d’augmentation de la capacité.

	Route E
	Autoroute allemande n°
	Section

(tronçon)
	Capacité

[1000 UVP/24 h]
	Densité du
trafic en 2005
[1000 UVP/24 h]
	Différence
	Nature de l’intervention

	
	
	
	
	
	
	Genre
	Nombre
de voies
(actuel
et visé)
	Programme

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Aménagement prévu

	E30
	B61
	AD Löhne − AK Bad Oeynhausen
	15
	40
	-25
	Aménagement
	24
	F

	E30
	A2
	AK Hannover Ost − Lehrte Ost
	90
	100
	-10
	Aménagement
	68
	S

	E30
	A10
	AD Potzdam − AD Nuthetal
	90
	95
	-5
	Aménagement
	68
	F

	E31
	A57
	AK Strümp − AK Neuss Süd
	60
	95
	-35
	Aménagement
	46
	F

	E31
	A57
	AK Kamp-Lintfort − AK Strümp
	60
	80
	-20
	Aménagement
	46
	F

	E31
	A57
	AK Neuss Süd − AK Köln Nord
	60
	70
	-10
	Aménagement
	46
	F

	E331
	A44
	AK Dortmund/Unna − AK Werl
	60
	65
	-5
	Aménagement
	46
	F

	E34
	A40
	AK Moers − AK Kaiserberg
	90
	95
	-5
	Aménagement
	68
	S

	E34
	A2
	Kamener Kreuz − Oelde
	60
	65
	-5
	Aménagement
	46
	F

	E35
	A3
	AK Leverkusen − AD Heumar
	90
	155
	-65
	Aménagement
	68
	F

	E35
	A5
	AK Darmstadt − AK Waldorf
	60
	80
	-20
	Aménagement
	46
	S

	E35
	A67
	AD Mönchhof − AD Rüsselsheim Ost
	60
	75
	-15
	Aménagement
	46
	F

	E35
	A5
	AK Waldorf − AD Karlsruhe
	90
	100
	-10
	Aménagement
	68
	S

	E35
	A3
	AK Wiesbaden − AD Mönchhof
	90
	110
	-20
	Aménagement
	78
	F

	E37
	A1
	AK Köln Nord − AK Köln West
	90
	110
	-20
	Aménagement
	68
	F

	E37
	A1
	AK Wuppertal Nord − Wermeskirchen
	60
	65
	-5
	Aménagement
	46
	F

	E40
	A4
	AK Köln Ost − Overath
	60
	75
	-15
	Aménagement
	46
	S

	E40
	A4
	AK Aachen − AK Köln West
	60
	65
	-5
	Aménagement
	46
	F

	E40
	B49
	Wetzlar − Gießen
	15
	40
	-25
	Aménagement
	24
	S

	E41
	A45
	Westhofener Kreuz − AK Hagen
	60
	80
	-20
	Aménagement
	56
	F

	E41
	A81
	AS Böblingen Ost − AS Herrenberg
	60
	75
	-15
	Aménagement
	56
	F

	E45
	A9
	AK Neufahm − AK München Nord
	90
	120
	-30
	Aménagement
	68
	F

	E45
	A7
	AD HH Nordwest − AD HH Südwest
	90
	110
	-20
	Aménagement
	68
	F

	E45
	A99
	AK München Nord − AK München Süd
	90
	110
	-20
	Aménagement
	68
	F

	E45
	A7
	AD Salzgitter − Friedland
	60
	70
	-10
	Aménagement
	46
	F

	E45
	A7
	AD Schweinfurt − AK Biebelried
	60
	70
	-10
	Aménagement
	46
	S

	E45
	A9
	AD Holledau − AK Neufahm
	90
	100
	-10
	Aménagement
	68
	S

	E45
	A7
	AD Hannover Nord − AD Hannover Süd
	60
	65
	-5
	Aménagement
	46
	F

	E451
	A5
	AK Homburg − AK Frankfurt a.M. NW
	30
	120
	-90
	Aménagement
	68
	F

	E451
	A5
	AK Gambach − AK Homburg
	90
	105
	-15
	Aménagement
	68
	F

	E451
	A67
	AK Darmstadt − AD Viernheim
	90
	95
	-5
	Aménagement
	68
	F

	E50
	A6
	AK Viernheim − AK Mannheim
	60
	75
	-15
	Aménagement
	46
	F

	E50
	A6
	AS 57 (Schwabach) − AK Nürnberg Ost
	60
	75
	-15
	Aménagement
	46
	F

	E50
	A6
	AD Hockenheim − AK Weinsberg
	60
	100
	-40
	Aménagement
	46
	F

	E51
	A9
	AK Nürnberg − AK Nürnberg Ost
	90
	100
	-10
	Aménagement
	68
	S

	E52
	A99
	AK München Nord − AK München Ost
	90
	120
	-30
	Aménagement
	68
	F

	E52
	A8
	AS Augsburg West − AS Augsburg Ost
	60
	85
	-25
	Aménagement
	46
	F

	E52
	A99
	AK München Ost − AK München Süd
	90
	105
	-15
	Aménagement
	68
	S

	E52
	A5
	AS Appenweier − AS Baden-Baden
	60
	65
	-5
	Aménagement
	46
	F

	E52
	A8
	AD Karlsruhe − AD Leonberg
	60
	65
	-5
	Aménagement
	46
	F

	E52
	A8
	AD Leonberg − AS Stuttgart-Degerloch
	90
	125
	-35
	Aménagement
	78
	S

	E52
	A8
	AK München Süd − AS Holzkirchen
	90
	100
	-10
	Aménagement
	68
	S

	E531
	B33
	AS Offenburg − Biberach
	15
	25
	-10
	Aménagement
	24
	S

	E533
	B2
	AS Eschenlohe − Krün
	15
	25
	-10
	Aménagement
	24
	S

	E54
	B13
	AS München-Sendling − AS A95
	90
	150
	-60
	Aménagement
	68
	F

	E54
	B18
	AS Memmingen − AS Stetten
	15
	25
	-10
	Aménagement
	24
	F

	E54
	B31
	Überlingen − Meersburg
	15
	20
	-5
	Aménagement
	24
	F

	E54
	B31
	Meersburg − AS Sigmarszell
	15
	20
	-5
	Aménagement
	24
	F

	Pas d’aménagement prévu

	E30
	A30
	AK Lotte/Osnabrück − AK Osnabrück Süd
	60
	80
	-20
	
	
	

	E30
	A2
	AD Hannover West − AK Hannover Ost
	90
	105
	-15
	
	
	

	E34
	A3
	AK Oberhausen West − AK Oberhausen
	90
	100
	-10
	
	
	

	E34
	A2
	AK Oberhausen − Essen/Gladbeck
	90
	100
	-10
	
	
	

	E35
	A3
	AK Ratingen Ost − AK Hilden
	90
	135
	-45
	
	
	

	E35
	A3
	AK Kaiserberg − AK Breitscheid
	90
	110
	-20
	
	
	

	E35
	A3
	AK Hilden − AK Leverkusen
	90
	110
	-20
	
	
	

	E35
	A3
	AK Oberhausen − AK Oberhausen West
	90
	105
	-15
	
	
	

	E35
	A3
	AK Breitscheid − AK Ratingen Ost
	90
	105
	-15
	
	
	

	E35
	A3
	AK Oberhausen West − AK Kaiserberg
	90
	100
	-10
	
	
	

	E37
	A1
	AK Leverkusen − AK Köln Nord
	90
	110
	-20
	
	
	

	E37
	A1
	Kamener Kreuz − AK Dortmund/Unna
	90
	95
	-5
	
	
	

	E41
	A81
	AS Ludwigsburg Nord - AS Stuttgart Zuffenhausen
	90
	120
	-30
	
	
	

	E41
	A45
	AK Dortmund NW − AK Dortmund West
	60
	80
	-20
	
	
	

	E41
	A81
	AK Weinsberg − AS Ludwigsburg Nord
	90
	95
	-5
	
	
	

	E41
	A45
	AK Hagen − AS Lüdenscheid
	60
	70
	-10
	
	
	

	E41
	A45
	AK Olpe Süd − AS Siegen
	60
	70
	-10
	
	
	

	E41
	A45
	AK Gießen Süd − AK Gambach
	60
	75
	-15
	
	
	

	E45
	A3
	Nürnberg Nord − AK Nürnberg
	90
	105
	-15
	
	
	

	E451
	A5
	AK Frankfurt a.M. NW − AK Frankfurt
	90
	150
	-60
	
	
	

	E451
	A5
	AK Frankfurt − AK Darmstadt
	90
	120
	-30
	
	
	

	E48
	B303
	Tröstau − AS Marktredwitz-Nord
	15
	18
	-3
	
	
	

	E52
	A99
	AD München/Allach − AD München/Feldmoching
	90
	100
	-10
	
	
	

	E531
	B33
	St.Georgen i.Sch. − AS Donaueschingen
	15
	20
	-5
	
	
	

	E54
	B13
	AS A95 − AS A8
	90
	125
	-35
	
	
	

	E54
	B34
	AS Lauching − Grenzübergang
	15
	20
	-5
	
	
	

	Explications:

	colonne 3
	AD/AK
	Échangeur

	
	AS
	Sortie

	colonne 7
	Aménagement
	Augmentation de la capacité actuelle par l’ajout d’une voie supplémentaire

	colonne 8
	24
	Élargissement de 2 à 4 voies

	
	46
	Élargissement de 4 à 6 voies

	
	68
	Élargissement de 6 à 8 voies

	
	78
	Élargissement de 7 à 8 voies

	colonne 9
	F
	Projet de première priorité conformément au plan des besoins en matière d’axes routiers fédéraux
(réalisation avant 2015)

	
	S
	Projet de deuxième priorité conformément au plan des besoins en matière d’axes routiers fédéraux (après 2015)

NATIONS UNIES

TRANS/WP.5/2005/16/Add.5

page � PAGE * MERGEFORMAT �4�

GE.05-21891 (F) 250705 280705

