

Zonnebeke mobiliteitsplan beleidsplan

februari 2011

datum	aanpassing fase
03-06-10	bespreking gemeente
27-09-10	bespreking GBC
12-10-10	participatietraject: voorlegging ontwerp-beleidsplan aan de raden
20-12-10	bespreking GBC
14-02-11	bespreking PAC

algemeen directeur
Geert Sanders

coördinator cel ruimtelijke planning
David Vandecasteele

ruimtelijk planner
Johan Michielssens

mobiliteitsdeskundige
Margo Swerts

Het beleidsplan kwam tot stand onder coördinatie en toezicht van gemeente Zonnebeke :

schepen van mobiliteit
Franky Bryon

stedenbouwkundig- & mobiliteitsambtenaar
Patrick Blancke

inhoud

informatief deel	7
globale doelstellingen	8
procesverloop	8
uitwerkingsfase in een notendop	9
1. ruimtelijke ontwikkeling naar wonen	9
2. ruimtelijke ontwikkeling naar bedrijvigheid	9
3. het Doelbos	9
4. zwaar vervoer	9
5. trage wegennet.....	10
6. functioneel fietsroutenetwerk.....	10
7. openbaar vervoer.....	10
inhoud beleidsplan	11
richtinggevend deel	13
beleidsscenario	14
werkdomein A ruimtelijke ontwikkelingen	14
1. programma wonen.....	14
2. programma bedrijvigheid.....	14
3. toerisme	15
werkdomein B verkeersnetwerken	17
1. gemotoriseerd verkeer	17
2. fietsverkeer.....	24
3. voetgangersverkeer.....	26
4. openbaar vervoer	29
werkdomein C flankerende maatregelen	31
1. sensibilisatie en educatie.....	31
2. informatie en promotie	31
3. handhaving.....	31
4. signalisatie en bewegwijzering.....	31
5. tarifiering openbaar vervoer	31
actieplan	31
voorstel voor organisatie en evaluatie	32
1. organisatie	32
2. evaluatie.....	32
relatie tot hogere en gemeentelijke beleidsplannen	32
evaluatie taakstellingen uit relatiematrices	33

bijlagen	35
actieprogramma ABC	36
samenstelling gemeentelijke begeleidingscommissie (GBC)	37
evaluatie taakstellingen uit verkenningsnota	38
participatietraject - samenvatting	43
verslagen	44

informatief deel

globale doelstellingen

Het mobiliteitsplan¹ is een beleidsplan dat in hoofdlijnen de (langetermijn)visie aangeeft op de duurzame mobiliteitsontwikkeling.

Duurzame mobiliteitsontwikkeling probeert de mobiliteit te beheren voor de huidige generatie zonder te raken aan de behoeftevoorziening van de toekomstige generaties.

Sinds 2009 is er een nieuw decreet op mobiliteitsbeleid van kracht waarnaar het beleid en de mobiliteitsplanning zich tracht te richten.

De Vlaamse Overheid stelt rond haar mobiliteitsbeleid vijf basisdoelstellingen voorop:

- bereikbaarheid vrijwaren met nadruk op multimodaliteit;
- toegankelijkheid waarborgen;
- verkeersonveiligheid terugdringen;
- verkeersleefbaarheid verhogen;
- schade aan milieu en natuur terugdringen.

Daarnaast wordt gestreefd de principes van het STOP-beginsel op te volgen, waarbij eerst de Stappers dan de Trappers en vervolgens het Openbaar vervoer en het Privé-vervoer aandacht krijgen.

Sinds het nieuwe decreet op het mobiliteitsbeleid is het participatieproces een belangrijk aandachtspunt.

De mobiliteitsplanning van de provincie West-Vlaanderen spitst zich toe op vlak van verkeersveiligheid.

De uitbouw van het bovenlokale fietsroutenetwerk en de recreatieve netwerken zijn belangrijke provinciale taakstellingen. Ook onderneemt de provincie verschillende sensibiliserende acties naar scholen, bedrijven en andere doelgroepen

De gemeente Zonnebeke onderschrijft deze doelstellingen en principes van de hogere overheden. Met de opmaak van en de huidige actualisatie van haar mobiliteitsplan wil de gemeente actief mee werken aan een duurzame mobiliteitsontwikkeling op haar grondgebied.

Een gemeentelijk mobiliteitsplan heeft in principe een tijdshorizon van tien jaar en kan een doorkijkperiode van dertig jaar omvatten¹.

procesverloop

Het oorspronkelijke mobiliteitsplan voor Zonnebeke werd conform verklaard op de auditcommissie van 8 december 2003

Overeenkomstig de richtlijnen van de Vlaamse overheid, werd het mobiliteitsplan onderworpen aan de procedure van de sneltoets. Door middel van de sneltoets wordt nagegaan in welke mate het mobiliteitsplan nog actueel is.

Uit de bespreking van de sneltoets bleek dat er een aantal thema's niet meer actueel waren, een aantal te beperkt uitgewerkt waren of niet aan bod kwamen in het eerste mobiliteitsplan.

De gemeentelijke begeleidingscommissie (GBC) heeft beslist om het mobiliteitsplan te herzien via spoor 2. Dit wil zeggen dat een aantal thema's werden uitgekoken die verbreed of verdiept moeten worden.

Volgende thema's werden nader onderzocht:

- ruimtelijke thema's:
 - wonen
 - bedrijvigheid
 - het Doelbos
- zwaar vervoer
- trage wegennet
- functioneel fietsroutenetwerk
- openbaar vervoer

De sneltoets werd goedgekeurd in PAC goedgekeurd op 11 februari 2008.

De uitwerking van verbreden en verdiepen binnen de herziening van het mobiliteitsplan, houdt drie grote fases in:

- verkenningsfase
- uitwerkingsfase
- herwerking van het bestaande beleidsplan

De verkenningsnota heeft de gewijzigde planningscontext toegelicht en de verbredings- en verdiepings-thema's meer in detail besproken. Per thema werd aangeduid welke onderzoeken dienden uitgevoerd te worden.

De verkenningsnota werd goedgekeurd in de PAC van 23 januari 2009.

In de uitwerkingsnota werd het onderzoekswerk uitvoerig besproken en werden scenario's uitgewerkt. De beleidsvisie van de gemeente kwam eveneens aanbod. De uitwerkingsnota werd besproken op 22 juni 2009 in de GBC. De nota werd goedgekeurd op de PAC van april 2010. In de periode tussen GBC en voorlegging aan PAC werd gewacht op de evoluties rond enkele thema's, zoals routes zwaar vervoer en inventaris trage wegen.

¹ informatie uit decreet betreffende mobiliteitsbeleid dd. 20 | 04 | 2009

uitwerkingsfase in een notendop

De beleidsnota bouwt verder op de visie en maatregelen zoals opgesomd in het oorspronkelijke mobiliteitsplan.

Het plan wordt aangevuld met nieuwe visies en maatregelen rond de onderzochte thema's.

In wat volgt worden beknopt de problematiek, de doelstellingen, het onderzoek en de conclusies uit de uitwerkingsnota per gekozen thema opgesomd.

1. ruimtelijke ontwikkeling naar wonen

Nieuwe ontwikkelingen brengen bijkomend verkeer met zich mee. Het mobiliteitsplan had als voornaamste doelstellingen de multimodale ontsluiting van de ontwikkelingen te optimaliseren en omliggende woonwijken zoveel als mogelijk te ontlasten.

De toekomstige ontwikkelingen rond wonen werden geanalyseerd op vlak van hun impact van verkeer en mobiliteit. Het betreft de RUP's Guido Gezellelaan en Albertstraat. Er zullen respectievelijk een 20-tal en een 30-tal nieuwe woonwijken voorzien worden binnen de projecten.

Het bereikbaarheidsprofiel van beide projectsites werd geanalyseerd op vlak van de verschillende verplaatsingsmodi. Daarnaast werd de impact van de projectvoorstellen ingeschat en nagegaan of de toekomstige ontwikkelingen problemen zouden bieden op het bestaande wegennet.

Beide woonprojecten hebben eerder een beperkt effect op de verkeerssituatie van Zonnebeke en ze zullen multimodaal ontsloten zijn.

2. ruimtelijke ontwikkeling naar bedrijvigheid

Nieuwe bedrijvzones brengen bijkomend (zwaar) verkeer en parkeervragen met zich mee. Het mobiliteitsplan had als voornaamste doelstellingen de multimodale ontsluiting van de ontwikkelingen te optimaliseren en omliggende woonwijken zoveel als mogelijk te ontlasten van (doorgaand) zwaar vervoer. Ook het parkeren van vrachtwagens was een aandachtspunt.

Voor de toekomstige bedrijvzones, Polderhoek en Albertstraat, werd een soortgelijke analyse gevoerd zoals bij de woonprojecten.

De lokale site Albertstraat heeft een eerder beperkte impact op het omgevende wegennet.

De lokale zone van de Polderhoek in het zuiden van de gemeente zal geen grote verkeersproblemen met zich meebrengen. Echter de regionale zone van de Polderhoek zal wel meer effecten teweegbrengen. Het kruispunt Kortekeer N303 x Kasteelstraat zal vermoedelijk een aangepaste inrichting moeten meekrijgen. Bijkomend onderzoek dringt zich op.

Er werd in het mobiliteitsplan aandacht besteed aan het parkeren van vrachtwagens. Op vandaag worden er verschillende vrachtwagens geparkeerd op de brug over de autosnelweg en in de omgeving van woonwijken. In het mobiliteitsplan heeft de gemeente twee sites naar voren geschoven. De grootste problemen met het selecteren van een parkeerterrein zullen vermoedelijk de bevoegdheid en bestemming van de site zijn.

3. het Doelbos

Recreatieve polen trekken veel verkeer aan tijdens week-ends en toeristische periodes. In de omgeving van het Doelbos treden op deze momenten vaak conflicten op tussen gemotoriseerd verkeer en zachte weggebruikers. In haar mobiliteitsplan streeft de gemeente ernaar om een goede ontsluiting te voorzien voor het bos, voldoende parkeerterrein en een goede bewegwijzering te voorzien.

Binnen de onderzoeksfase werd aandacht besteed aan de ontsluiting van het bos. Er werden een drietal voorstellen uitgewerkt rond de verkeersafwikkeling rondom het bos.

De gemeente opteert voor enkele beperkte maatregelen te treffen en een bijkomende parking te voorzien. Er zal overleg met de buurtbewoners gebeuren vooraleer over te gaan tot maatregelen.

4. zwaar vervoer

De regio wordt gekenmerkt door veel solitaire en vaak grootschalige bedrijven. Zij genereren vaak relatief veel vrachtverkeer. Vrachtverkeer dat ontsluit via de dorpen.

De gemeente bouwt voort op de studie van het provinciebestuur West-Vlaanderen. Het bestuur heeft een studie uitgeschreven in de regio Roeselare - Ieper - Diksmuide.

Doelstellingen van deze studie waren de dorpen zoveel als mogelijk vrijwaren van doorgaand zwaar vervoer, onderscheid maken tussen lokaal en doorgaand vervoer en selecties maken van routes voor zwaar vervoer.

Deze studie resulteerde in een selectie van routes voor zwaar verkeer.

Er werden diverse gesprekken gevoerd met de betrokken gemeentes om te komen tot een gedragen selectie van wegen.

Eind oktober 2009 hebben alle gemeentes zich akkoord verklaard met het voorstel van routes zwaar vervoer.

Voor de gemeente Zonnebeke heeft dit als gevolg dat de kern Zonnebeke gevrijwaard zal worden van doorgaand zwaar verkeer.

Door de kern Beselare zal nog wel zwaar verkeer doorrijden komende van de autosnelweg. De kern Passendale zal deels ontlast worden. Alleen zwaar verkeer voor de Statiestraat te Passendale en Moorslede zal nog via de kern passeren.

De eerstvolgende stap die gezet zal worden is de uitwerking van een bewegwijzeringsplan. In de eerste fase zullen er nog geen tonnagebeperkingen voorzien worden. Na één jaar van uitvoering zal er een evaluatie gebeuren van de leefbaarheidssituatie in de dorpen.

Binnen dit thema werd ook aandacht besteed aan de oorspronkelijke wegencategorisering. Er werd gepoogd naar een betere afstemming met de buurgemeenten.

5. trage wegnennet

Een landelijke gemeente beschikt over een groot aantal buurtwegen. Sommige bestaan nog op terrein, andere zijn in de loop der jaren verdwenen of ingenomen.

Door een goed zicht te hebben over haar buurtwegen kan de gemeente verder bouwen aan haar recreatieve netwerken.

Het Regionaal Landschap West-Vlaamse Heuvels heeft de buurtwegels op grondgebied van de gemeente gedigitaliseerd en geïnventariseerd. Met een groep vrijwilligers zijn vervolgens alle voetwegels op terrein afgestapt en gecontroleerd.

Eind februari 2010 werden de eerste resultaten van de inventaris opgeleverd.

De gemeente is niet van plan om nieuwe wegen open te stellen of af te schaffen. De inventaris vormt een waardevol instrument bij de verdere uitbouw van het wandelwegennet op haar grondgebied.

6. functioneel fietsroutennetwerk

Doelstellingen zijn het fietsgebruik nog meer aan te moedigen door goed uitgebouwde en uitgeruste netwerken te voorzien.

Het bovenlokale fietsroutennetwerk werd bekeken en enkele missing links werden besproken in de GBC.

De provincie heeft ondertussen de fietsrelatie Geluveld - Zandvoorde opgenomen in het bovenlokale fietsroutennetwerk.

De relatie Beselare - Zonnebeke is eerder een lokale fietsontsluiting en zal niet opgenomen worden in de bovenlokale selectie. De gemeente zal in de loop van volgende jaren werk maken van een goede en veilige fietsinfrastructuur op haar wegnennet.

7. openbaar vervoer

De gemeente heeft enkele ontbrekende schakels geconstateerd in het aanbod van openbaar vervoer op haar grondgebied. Doelstellingen waren in overleg met De Lijn te zoeken naar een beter aanbod en het gebruik van openbaar vervoer te promoten.

De cijfers uit de gebiedsevaluatie Westhoek werden bekeken voor Zonnebeke. De 2 lijnen op grondgebied van de gemeente hebben een goed aanbod, alleen de lijn 84 Ieper-Wervik-Menen-Moeskroen biedt niet op alle momenten een goede aansluiting tussen Ieper en Menen. De bus houdt geregeld meer dan een halfuur halt in de stelplaats te Geluwe waardoor een optimale aansluiting met het station van Menen (treinverbindingen) ontbreekt.

De belbus rijdt niet tot Passendale, waardoor de kern van Passendale een beperkt aanbod aan openbaar vervoer heeft.

In de uitwerkingsnota werden voorstellen gedaan om het noordelijk deel van Passendale beter te ontsluiten en een beter aanbod voor de lijn 84 .

De Lijn heeft reeds schriftelijk gereageerd op korte termijn niet te kunnen ingaan op de voorstellen wegens de lopende besparingen. In het najaar van 2011 zal er vermoedelijk een nieuwe gebiedsevaluatie uitgevoerd worden waarbinnen deze problemen en voorstellen kunnen opgenomen worden.

inhoud beleidsplan

De beleidsnota bouwt verder op de visie en maatregelen zoals opgesomd in het oorspronkelijke mobiliteitsplan uit 2003.

Het plan wordt aangevuld met de nieuwe visies en maatregelen rond de onderzochte thema's.

In het plan wordt in eerste instantie aandacht besteed aan de problemen op vlak van mobiliteit en het gekozen beleidsscenario. Achtereenvolgens wordt per werkdomein de visie en maatregelen toegelicht.

Werkdomein A geeft de band met het ruimtelijk beleid weer.

Werkdomein B geeft het gewenste beleid voor de netwerken van de verschillende vervoerswijzen weer.

Bij werkdomein C wordt het flankerend beleid aangegeven.

De maatregelen worden nogmaals samengebundeld in een actieplan.

De gemeenteraad heeft in zitting van 8 maart 2010 besloten het beleidsplan van het mobiliteitsplan voor te leggen aan een participatietraject. Er wordt gekozen om het plan voor te leggen aan de Gecoro, milieuraad, cultuurraad, jeugdraad, sportraad en seniorenraad.

Het beleidsplan werd besproken in de GBC van 27 september 2010.

In kader van het participatietraject werd het ontwerp-beleidsplan op 12 oktober 2010 voor advies voorgelegd aan de diverse gemeentelijke raden en de gemeenteraad.

De adviesraden hebben tegen begin november 2010 hun adviezen overgemaakt aan de gemeente. Deze werden op de bijkomende GBC van 20 december 2010 besproken.

Het verslag van het participatietraject werd toegevoegd in bijlage.

richtinggevend deel

Met het beleidsscenario wil het gemeentebestuur streven naar een (verkeers)leefbare en verkeersveilige gemeente.

Voor alle kernen staat de (verkeers-)leefbaarheid en -veiligheid voorop.

Ook de bereikbaarheid van de kernen verhogen behoort tot de uitdagingen.

Het gemeentebestuur tracht hierop in te spelen door een aangepast snelheidsbeleid in te voeren en door de doortochten van de kernen herin te richten op maat van de bewoners.

Voor de gemeente Zonnebeke is het sturen van het zwaar vervoer reeds lange tijd een belangrijk aandachtspunt binnen het mobiliteitsbeleid. In overleg met het provinciebestuur en omliggende gemeenten werd ervoor geopteerd de dorpskeren zoveel als mogelijk te vrijwaren van doorgaand zwaar vervoer en een aantal wegen te selecteren als routes voor zwaar vervoer.

De gemeente investeert ook sterk in toerisme en recreatie.

Er zal verder aandacht besteed worden aan de uitbouw van recreatieve wandel- en fietsnetwerken.

De toeristische attractiepolen van de gemeente moeten multimodaal bereikbaar gemaakt worden. Ook voor de recreanten primeert de verkeersveiligheid op de gemeentelijke wegen.

Onder het werkdomein A wordt een overzicht gegeven van de (toekomstige) ontwikkelingen op ruimtelijk vlak.

Het mobiliteitsplan doet geen bindende uitspraken over toekomstige ontwikkelingen, maar brengt advies uit over mobiliteitsaspecten bij deze ontwikkelingen.

Het gemeentelijke ruimtelijk structuurplan en de ruimtelijke uitvoeringsplannen geven inhoudelijke beslissingen over deze ontwikkelingen weer.

1. programma wonen

In het GRS van de gemeente werd melding gemaakt van primaire en secundaire potentiële woonruimtes. De primaire woonruimtes werden in de loop van de jaren reeds grotendeels aangesneden.

De gemeente is bezig met de ontwikkeling van de secundaire woonruimtes.

Het betreft een zone in de Albertstraat en in de Guido Gezellelaan.

In de site aan de Guido Gezellelaan wordt gedacht aan het voorzien van een 20-tal woonentiteiten op de voormalige schoolsite.

In de Albertstraat zullen er op termijn een 33-tal woonentiteiten voorzien worden.

Er zal nog een woonuitbreidingsgebied worden aangesneden in het noorden van Passendale, gelegen tussen de Kraaiveldstraat, Molenstraat en Doornkouterstraat voor het realiseren van een sociaal woonproject. In een eerste fase wordt gedacht aan een 30-tal wooneenheden.

2. programma bedrijvigheid

■ solitaire bedrijvigheid

De gemeente wordt gekenmerkt door een groot aantal solitaire bedrijven die verspreid liggen over het grondgebied. Sommige bedrijven zijn kleinschalig, andere zijn in de loop van de jaren tot grootschalige bedrijven uitgegroeid met veel transportbewegingen.

De bedrijvigheid van de gemeente speelt een grote rol op vlak van verkeer en mobiliteit in de gemeente.

■ uitbreiding regionale zone

Er werd een gewestelijke RUP opgesteld rond de regionale bedrijfzone Polderhoek.

Er zal een bruto uitbreiding van 5 ha mogelijk gemaakt worden op de site.

De ontsluiting van site Polderhoek zal nader moeten bekeken worden, met name het kruispunt Kortekeer (Kasteelstraat x Wervikstraat - N303)

■ uitbreiding lokale zones

Aan de oostzijde van de zone Polderhoek zal er ruimte voorzien worden voor een lokale bedrijvenzone. Naast ruimte voor lokale bedrijven zal ook het containerpark geherlokaliseerd worden naar deze site.

Een tweede lokale zone situeert zich in de Albertstraat, palend aan de toekomstige woonzone.

3. toerisme

Voor de inplanting van nieuwe toeristische aantrekkingspolen gaat de voorkeur uit naar sites die aansluiten bij de reeds bestaande sites.

De grootste sites zijn het Bellewaerdepark en de site van de Doelbossen waar ook oorlogsmonumenten en militaire begraafplaatsen van WO I te bezoeken zijn. Daarnaast is er nog het militaire begraafplaats van WO I en monument Tyne Cot Cemetery.

In het mobiliteitsplan werd specifieke aandacht besteed aan de ontsluitingsproblematiek van het Doelbos. Er wordt geopteerd om een bijkomende (weliswaar beperkte) parking te voorzien aan de hoek van de Lange Dreve met de Citernestraat. Er zal tevens een bezoekerscentrum en sanitaire voorzieningen aangebracht worden op deze locatie in kader van het project 2014-2018 (zie verder onder voetgangersverkeer).

Daarnaast zullen snelheidsremmende maatregelen ingevoerd worden in de Lange Dreve ter hoogte van de ingang van de twee militaire begraafplaatsen van WO I om de conflicten tussen gemotoriseerd verkeer en zachte weggebruikers te beperken.

De gemeente wenst een beter aanbod van de belbus tijdens de week-ends om deze attractiepool maar ook de andere polen duurzaam te ontsluiten. (zie verder onder openbaar vervoer)

In de figuur op volgende pagina wordt een overzicht gegeven van de verschillende ruimtelijke projecten.

maatregelen ter hoogte van Doelbos

situering ruimtelijke ontwikkelingen

werkdomein B | verkeersnetwerken

In het tweede werkdomein worden de verschillende verkeersnetwerken per modus uitgewerkt. De beleidsvisies per modus komen aan bod en de concrete maatregelen verbonden aan deze visies worden beschreven.

1. gemotoriseerd verkeer

■ wegcategorisering

Via de wegcategorisering wordt gepoogd aan alle wegen op grondgebied van de gemeente een gewenste functie te koppelen. In het mobiliteitsplan wordt voornamelijk de nadruk gelegd op de selecties op lokaal niveau. De selecties op hoger niveau liggen vast vanuit het ruimtelijk structuurplan Vlaanderen (RSV) en het Provinciaal Ruimtelijk Structuurplan (PRS).

Via het RSV worden de hoofdwegen en primaire wegen vastgelegd. Deze wegen hebben een functie op respectievelijk internationaal en nationaal niveau.

Een primaire weg van het type II heeft een verzamel-functie op Vlaams niveau.

Het PRS heeft een selectie gemaakt van secundaire wegen.

Bij de secundaire as van categorie I primeert het verbinden van stedelijke gebieden en stedelijke gebieden met hoofddorpen. Het verzamelen en toegang geven zijn bijkomende functies.

Bij de secundaire wegen van categorie II primeert de verzamel-functie op bovenlokaal niveau.

Bij de secundaire wegen van categorie III primeert de verbinding van het openbaar vervoer en het fietsverkeer op bovenlokaal niveau.

De gemeente zal de overige wegen verder opdelen in lokale selecties. Bij lokale wegen van categorie I primeert het verbinden op lokaal niveau. Verzamelen van verkeer en toegang geven zijn bijkomende functies. Bij een lokale weg van categorie II daarentegen primeert het verzamelen van het lokale verkeer. De overige wegen fungeren in hoofdzaak op vlak van toegang geven.

Op grondgebied van de gemeente Zonnebeke werden volgende selecties gedaan:

hogere selectie	
primaire weg type II	A19
secundaire selectie	
secundaire weg type I	/
secundaire weg type II	N303 vanaf N8 tot Westrozebeke N37 vanaf N332 tot N8 N332 vanaf N303 doorheen Zonnebeke-kern tot N37
secundaire weg type III	/
lokale selectie	
lokale weg type I	N8 N303 ten zuiden van aansluiting N8 Moorsledestraat Langemarkstraat Statiestraat tussen Passendale en Moorslede
lokale weg type II	s' Graventafelstraat Markizaatstraat Dadizelestraat Geluwestraat N332 vanaf N37 richting Ieper Kasteelstraat als ontsluiting van Polderhoek
lokale weg type III	overige wegen

wijziging ten opzichte van categorisering uit oorspronkelijke plan:

De relatie Geluveld-Zandvoorde - Zillebeke -Ieper wordt gerealiseerd langs de Zandvoordestraat - Zandvoordeplaats en Zillebekestraat. Deze relatie wordt verlaagd naar categorie II van de lokale wegen, aangezien de N8 de relatie naar Ieper voor zijn rekening moet kunnen nemen.

De N303 op grondgebied van Zonnebeke is grotendeels een secundaire weg van type II. Er wordt voorgesteld het gedeelte tussen de autosnelweg en de N8 eveneens op te waarderen als secundaire weg type II. In het oorspronkelijke mobiliteitsplan van de gemeente was dit wegsegment reeds geselecteerd als secundaire II. (In het PRS werd dit voorstel niet weerhouden).

Het behoud van deze selectie in het beleidsplan wordt gemotiveerd vanuit de kamstructuur van de wegcategorisering en de ontsluiting van Bellewaerde vanaf de autosnelweg naar de N8.

Het gedeelte van de N303 ten zuiden van de N8 zal worden opgenomen als lokale weg type I.

Provinciebestuur staat niet achter deze visie. Afdeling BMV van MOW staat achter deze visie.

wegencategorisering

■ inrichtingsprincipes

Er wordt een aanzet gedaan naar mogelijke inrichting van de wegen volgens hun categorisering. Uiteraard moet dit steeds getoetst worden aan hun ligging en omgevingsfactoren.

Voor de primaire en secundaire wegen zijn de hogere overheden belast met de inrichting van de wegen. In het RSV en PRS werd een aanzet gedaan tot inrichting van deze wegen.

De inrichting van de lokale wegen behoren tot de bevoegdheid van de gemeentes.

Er moet een duidelijk onderscheid gemaakt worden tussen de secundaire wegen I en de lokale wegen I (beide met een belangrijke verbindingfunctie maar op een verschillend schaalniveau).

Het vastleggen van de inrichtingsprincipes is gebaseerd op de nota van de Vlaamse overheid rond categorisering lokale wegen¹.

Volgende globale inrichtingsprincipes worden vooropgesteld:

lokale wegen type I

- snelheidsregimes 50 tot 30 km/u binnen bebouwde kom
- binnen bebouwde kom aanliggende fietspaden of gemengd verkeer ifv intensiteiten en omgevingskenmerken
- buiten de bebouwde kom streven naar de aanleg van vrijliggende fietspaden
- belangrijke kruispunten dienen afdoende beveiligd te worden
- rijbaan voldoende breed zodat 2 bussen elkaar kunnen kruisen

lokale wegen type II

- snelheidsregimes 50 tot 30 km/u binnen bebouwde kom
- fietsinfrastructuur aanbrengen op verbindingen met een hoog fietspotentieel en/of indien geen alternatieve fietsroute voor handen is
- rijbaan voldoende breed zodat 2 bussen elkaar kunnen kruisen

lokale wegen type III

- snelheidsregimes 50 tot 30 km/u binnen bebouwde kom
- fietsinfrastructuur aanbrengen op verbindingen met een hoog fietspotentieel
- verdere specificering naar aanleiding van studie functietoekeningsplan voor landbouwwegen in de Westhoek

¹ categorisering lokale wegen, AWV, Valère Donn, mei 2004

■ routes zwaar vervoer

Het provinciebestuur West-Vlaanderen heeft voor de regio Roeselare - Diksmuide - Ieper een studie uitgeschreven waarbij de bedrijven geïnventariseerd werden en routes van zwaar vervoer voor deze regio geselecteerd werden.

Na diverse overlegmomenten met de betrokken gemeenten is men tot een consensus gekomen rond een aanvaardbare selectie van routes voor zwaar vervoer voor deze regio.

Voor de omgeving Zonnebeke is het resultaat als volgt:

- centrum Zonnebeke wordt volledig gevrijwaard van doorgaand zwaar vervoer
- de N37 dient als ontsluiting van bedrijf Wienerberger ten westen van centrum Zonnebeke
- de N303 doet dienst als route voor zwaar vervoer tot aan het zuiden van Passendale-kern
- Stationsstraat in Passendale en Moorslede zal via het noordelijk deel van de N303 en N313 ontsloten worden

Het provinciebestuur West-Vlaanderen zal op korte termijn een bewegwijzeringsplan opstellen voor deze regio.

De gemeenten zijn overeengekomen dat in eerste instantie alleen een aangepaste bewegwijzering zal ingevoerd worden en dat er nog geen tonnagebeperking zal ingevoerd worden.

Eenmaal het bewegwijzeringsplan opgesteld is, zal het op terrein geïmplementeerd moeten worden door de gemeentes en de hogere overheid.

Na 1 jaar van uitvoering zal er een evaluatie gebeuren van de (verbeterde) leefbaarheidssituatie in de dorpen.

routes zwaar vervoer

■ parkeerbeleid

De parkeerdruk is niet dermate groot in Zonnebeke dat specifieke reguleringsmaatregelen moeten getroffen worden. Er is een beperkte blauwe zone ingericht ter hoogte van het gemeentehuis en de post.

Bij herinrichtingsprojecten aan scholen, doortochten en hoofdstraten van woonkernen wordt gestreefd naar een geleidelijke en beperkte afbouw van het straatparkeren. De vrijgekomen ruimte wordt functioneel gebruikt voor de verdere uitbouw van bushaltes, inrichting van fietsenstallingen, groenstroken en dergelijke.

De gemeente beschikt over een parkeernorm in algemeen bouwreglement voor woonprojecten. Bij meergezinswoningen moet er minstens 1 parkeerplek of garage per wooneenheid voorzien worden op eigen terrein.

Tijdens grote evenementen wordt een volledig parkeer- en vervoersplan uitgewerkt die ervoor moet zorgen dat de woonkernen niet dichtslibben door zoekverkeer.

Voor de toeristische aantrekkingspolen worden permanente parkeerplannen uitgewerkt waarbij geleiding van het zoekverkeer centraal staat. De toeristische zone in de omgeving van het Doelbos alsook de omgeving van Tyne Cot Cemetery komen hiervoor in aanmerking.

Om de woonwijken te ontlasten van het parkeren van vrachtwagens en om het verspreid parkeren tegen te gaan, wenst de gemeente een gemeenschappelijke parkeerruimte voor vrachtwagens te voorzien. Op deze ruimte kunnen vrachtwagens tijdens de dag, 's nachts maar ook tijdens het weekend geparkeerd worden.

De gemeente wenst ook een locatie af te bakenen voor carpoolers.

De gemeente geeft de voorkeur aan een gemeenschappelijke locatie waarbij er aandacht kan gegeven worden aan de ruimtelijke inkleeding van de site, aan de beveiliging van de site en de ladingen en aan het voorzien van een aanbod van faciliteiten voor de truckchauffeurs. Een locatie in de nabijheid van één van de afrittencomplexen geniet de voorkeur.

In onderstaande figuur wordt een mogelijke locatie naar voren geschoven in de omgeving van het afrittencomplex Beselare/Geluveld.

De grootste problemen betreffende het selecteren van een geschikte locatie zullen vermoedelijk de bevoegdheid en de bestemming van de site worden.

MOW zal op korte termijn onderzoek voeren naar mogelijke carpoolparkings op Vlaams grondgebied. Rond parkeerruimtes voor vrachtwagens zijn er geen onderzoeken te verwachten op korte termijn. Deze problematiek zou eveneens op hoger niveau moeten geanalyseerd worden. Ook andere gemeenten langs de A19 kampen met deze problematiek.

■ snelheidsbeleid

algemeen principe

Binnen de bebouwde kommen wordt overal een maximumsnelheid van 50 km/u gehanteerd, uitgezonderd van schoolomgevingen waar er zone 30 werd ingevoerd.

Er wordt gewerkt aan een gedifferentieerd snelheidsbeleid. Op de verbindende assen wordt het snelheidsregime afgebouwd van 90 naar 70 km/u tot aan de grens van de bebouwde kommen. Ter hoogte van de kruising van de N37 met N332 werd bij het binnenkomen van de bebouwde kom van Zonnebeke geen snelheidsverlaging ingevoerd, aangezien de rotonde ter hoogte van deze kruising voldoende snelheidsremmend werkt.

De verkeersdienst van de politiezone arro leper heeft een kaart met de huidige snelheidsregimes overgemaakt.

wijzigingen ten opzichte van 2003

In een aantal straten werd het snelheidsregime verlaagd naar 70 km/u, zoals in de 's Graventafelstraat, Frezenbergstraat, Grote Molenstraat en de Zandvoordestraat.

De snelheden op deze wegen werd verlaagd aangezien deze wegen deel uitmaken van recreatieve fiets- en wandelnetwerken en er veel (recreatieve) fietsers gebruik maken van deze wegen.

Voor de Frezenbergstraat werd de snelheid specifiek verlaagd naar 70 km/u, aangezien deze weg gebruikt wordt als uitrit van de parking van Bellewaerde richting oprit A19.

Er is een onderzoek lopend om de snelheid op de Oude Kortrijkstraat te verlagen naar 70 km/u wegens de te hoge snelheden en het groot aantal recreatieve fietsers die gebruik maakt van deze weg.

■ verkeersveiligheid en -leefbaarheid

Door een aangepast snelheidsbeleid en de herinrichting van doortochten en schoolomgevingen (zie verder) op maat van de zachte weggebruikers, wenst de gemeente de verkeersveiligheid en -leefbaarheid op haar grondgebied te verhogen.

Op grondgebied van Zonnebeke zijn er een vier-tal gevaarlijke punten die een aangepaste inrichting vereisen:

- kruispunt Wervikstraat | N303 x Kasteelstraat
- kruispunt Wervikstraat | N303 x afrit autosnelweg
- kruispunt Beselarestreet | N303 x Spilstraat
- kruispunt Westrozebekestraat | N303 x 's Graventafelstraat

Het eerste kruispunt werd ook reeds vermeld onder ruimtelijk beleid. Op de Kasteelstraat wordt de bedrijvzone Polderhoek ontsloten. Alle verkeer naar de autosnelweg of voor de noordelijke richting passeert via het kruispunt Kortekeer. De afdeling BMV van MOW is een onderzoek gestart naar de mogelijke herinrichting van dit kruispunt.

Voor de andere kruispunten worden een combinatie van snelheid, zichtbaarheid en subjectief onveiligheidsgevoel als redenen opgegeven². Gedetailleerd onderzoek naar de redenen is noodzakelijk om tot een goede oplossing en een eventuele herinrichting te komen.

snelheidsregimes Zonnebeke (politiezone arro Ieper)

overzicht gevaarlijke punten grondgebied Zonnebeke

2. fietsverkeer

■ visie

Het gebruik van de fiets moet verhoogd worden in de gemeente Zonnebeke. Voor de korte verplaatsingen wordt nog te vaak de auto gebruikt.

Het fietsgebruik moet aangemoedigd worden in het woon-werk, woon-school als in het woon-winkelverkeer. Een goed uitgeruste fietsinfrastructuur is daarvoor onontbeerlijk.

■ netwerk

De provincie West-Vlaanderen heeft het bovenlokale fietsroutenetwerk (BFRN) uitgetekend. Er werden enkele wegen geselecteerd als hoofdroutes en als bovenlokale functionele routes. Hoofdroutes zijn van belang voor het afleggen van lange afstanden. Het zijn als het ware de autosnelwegen voor fietsverkeer.

Daarnaast werden trajecten geselecteerd die de fietsrelaties op bovenlokaal niveau moeten verbeteren.

Op gemeentelijk vlak moet dit netwerk aangevuld worden met belangrijke lokale fietsverbindingen.

hoofdroutes	
relatie naar Roeselare	oude spoorwegbedding vanaf centrum Zonnebeke (Stroroute)
bovenlokale routes	
relatie Zonnebeke - Langemark	Langemarkstraat
relatie Zonnebeke - Ieper	Ijzerweg - Ieperstraat
relatie Passendale - Staden	N303 (voorstel gemeente)
relatie Passendale - Moorslede	Statiestraat
relatie Beselare - Moorslede	N303 - Markizaatstraat
relatie Beselare - Geluvelde - Zandvoorde	N303 - Kasteelstr - Zandvoordestr
relatie Zandvoorde - Hollebeke	-Houtemstraat of -Kortestraat - sentier 13 (voorstel gemeente)
relatie Menen-Ieper	N8
relatie naar Wervik	vanaf N8 via de N303
relatie Beselare - Geluwe/Dadizele	Dadizelestraat (voorstel gemeente)
lokale routes	
relatie Zonnebeke - Moorslede	N332 - Moorsledestraat
relatie Passendale - Beselare - Wervik	overige delen van de N303 - chemin 22 ten noorden van Beselare
relatie Beselare - Ieper	Oude Kortrijkstraat

■ wijzigingen

In het bovenlokale fietsroutenetwerk wordt de relatie Passendale - Westrozebeke aangegeven via de Osselstraat. De gemeente prefereert de N303 te selecteren als route. Langs deze weg bevindt zich reeds een uitgerust fietspad. De Osselstraat daarentegen is een eerder smalle weg waar het voorzien van fietsvoorzieningen problemen zal geven.

Voor de relatie Zandvoorde - Hollebeke stelt de gemeente voor de buurtwegen Kortestraat (chemin 9) en de sentier 13 te herwaarderen als fietsroute. Deels is deze buurtweg nog aanwezig op terrein in onverharde toestand. Andere delen zijn niet meer aanwezig.

De relatie Beselare - Geluwe is momenteel opgenomen in het lokale fietsnetwerk. In samenspraak met Wervik kan ervoor geopteerd worden de relatie via de Dadizelestraat te laten opnemen in het bovenlokale fietsroutenetwerk.

Op het lokale netwerk wenst de gemeente de voetweg chemin 22, parallel aan de N303, op te nemen. Deze weg is op vandaag een oud karrespoor. Uiteraard moet de gemeente de mogelijkheid krijgen om een beperkte verharding te voorzien op deze voetweg om hem ook geschikt te maken voor fietsers.

Provinciebestuur gaat akkoord met de meeste voorgestelde wijzigingen aan het bovenlokale fietsroutenetwerk. Voor de relatie Beselare - Geluwe gaat het bestuur nog niet akkoord. Provinciebestuur wil eerst meer duidelijkheid over het openstellen van de buurtweg(en) en over de inrichting als fietsroute.

■ inrichting

De gemeente zal in samenwerking met de hogere overheden de geselecteerde routes op het bovenlokale fietsroutenetwerk prioritair aanpakken en trachten (her) in te richten.

Voor de inrichting van de fietsinfrastructuur geldt het Vademecum Fietsvoorzieningen als standaard.

De N303, de N37-Briekestraat en Moorsledestraat werden aangeduid als routes voor zwaar vervoer, maar behoren niet tot het bovenlokaal FRN. De gemeente heeft ze wel opgenomen in haar lokale fietsroutenetwerk. Een goede fietsinfrastructuur is een belangrijke vereiste op deze assen, zodat de conflicten tussen fietsers en het zwaar vervoer beperkt blijft.

bovenlokaal fietsroutenetwerk

3. voetgangersverkeer

■ doortochten en schoolomgevingen

Er wordt gestreefd naar het optimaliseren van het voetgangersgebied binnen de woonkernen. Hierbij gaat voornamelijk de aandacht naar de aanpak van de doortochten om de veiligheid, de oversteekbaarheid en de bereikbaarheid te vergroten voor de zwakke weggebruikers. Looproutes, bushaltes en autovrije pleinen zijn hierbij enkele prioritaire punten. Aansluitend hierbij wordt een uniforme aanpak van de schoolomgevingen uitgewerkt voor alle schoolomgevingen.

De herinrichting van de kernen dient te gebeuren volgens de vooropgestelde maximum toegestane snelheid. Op basis van een snelheidsplan dient een prioriteiten plan te worden opgesteld tot op lange termijn.

In de afgelopen jaren werden al enkele doortochten heringericht, zoals deze van Zonnebeke, Passendale en Zandvoorde.

De doortochten Geluveld en Beselare staan nog op het programma.

De schoolomgeving van Geluveld zal aangepakt worden samen met de werkzaamheden aan de doortocht.

Daarnaast zullen er ook werken gepland worden aan de schoolomgevingen van Zonnebeke en Beselare.

■ netwerk trage wegen

De Provincie West-Vlaanderen heeft de kaartbladen uit de Atlas van de Buurtwegen ingescand en gegeorefereerd. Dit vormt een basis voor verdere inventarisatie.

Regionaal Landschap West-Vlaamse heuvels is in 2009 gestart met de digitalisatie van de trage wegen op grondgebied Zonnebeke. Er werd veldwerk uitgevoerd om te verifiëren of bepaalde (segmenten van) buurtwegels nog aanwezig zijn op het terrein.

Het veldwerk werd uitgevoerd vanaf het najaar 2009. Er werden in totaal 140 buurtwegen geïnventariseerd met een lengte van ongeveer 54 km. Een 78-tal wegels zijn terug te vinden op terrein. Ze hebben samen een lengte van 28,6 km.

De gemeente Zonnebeke is zich sterk bewust van het nut van deze wegels voor toerisme en recreatie. Daarentegen lopen deze wegels vaak door (al dan niet bebouwde) percelen en over landbouwgronden. De gemeente is van plan op vandaag noch wegels uit de atlas af te schaffen noch wegels open te stellen. Wanneer de gemeente een vraag krijgt naar openstellen of afschaffen van een buurtwegel uit de atlas, zal de gemeente een ruime afweging maken of deze vraag opportuun is en kan opgevolgd worden.

Beoordelingscriteria zijn onder andere de volgende:

- reliëf
- cultuur-historische waarde
- natuur en ecologische waarden
- omgevingsfactoren en ligging

Het gemeentebestuur zal deze beoordeling ook niet alleen uitvoeren maar de beoordeling zal multisectorieel besproken en beoordeeld worden.

In de figuur op volgende pagina wordt de inventaris van de buurtwegen weergegeven.

In kader van de 100-jarige herdenking van de "Grote Oorlog" werden op grondgebied van de gemeente een aantal bijkomende wandel- en fietsverbindingen uitgetekend.

Het wandelnetwerk Ieperboog (op grondgebied Ieper en bezuiden de N8) zal uitgebreid worden naar de regio Zandvoorde. Daarnaast worden nog enkele andere fiets- en wandelroutes uitgewerkt.

Bij het uittekenen van deze nieuwe verbindingen werd gebruik gemaakt van de inventaris van de buurtwegen.

Op de volgende figuur worden de bijkomende verbindingen gepresenteerd.

inventaris van buurtwegen met hun herkenbaarheid op
terrein

4. openbaar vervoer

Op grondgebied van de gemeente Zonnebeke rijden er twee reguliere lijnen en 1 belbus rond, met name:

- lijn 84: Ieper - Wervik (Geluwe) - Menen - Moeskroen
- lijn 94: Ieper - Passendale - Roeselare
- belbus Ieper- oost

De lijn 84 rijdt één keer per uur uit en start reeds vanaf 5u tot 21u tijdens weekdagen. In het weekend is er een twee urenfrequentie en vangt hij later aan.

De lijn 94 heeft eveneens een uurfrequentie tijdens weekdagen en heeft tevens spitsuurritten. De bus rijdt ook vanaf 5u en eindigt rond 22u30. Tijdens het weekend zijn de frequenties beperkt tot één bus per twee uren en vangt hij later aan.

De belbus Ieper-oost heeft een gemiddelde uitvoeringsgraad van 66%. De belbus heeft een uurfrequentie en rijdt vroeg uit, vanaf 6u.

In juli en augustus kent de belbus een lager gebruik. De belbus doet de deelgemeenten Zandvoorde, Geluvelde, Beselare en Zonnebeke aan.

De belbus heeft een groot actiegebied (met oppervlakte van ongeveer 9.600 ha) en bedient 129 haltes. Volgende haltes worden als belangrijke haltes aanzien:

- Zonnebeke 'Oude voerman'
- Zonnebeke 'Plaats'
- Passendale 'Plaats'
- Beselare 'Kerk'
- Geluvelde 'Kruiseik'
- Zonnebeke 'Broodseinde'
- Geluvelde 'Kerk'

De gemeente heeft De Lijn gevraagd verder te onderzoeken of het woongebied van Passendale kan bediend worden met de belbus Ieper-oost of eerder de belbus Hoogde-Staden. De belbus Hoogde-Staden heeft immers een beperkter actieterrein.

De gemeente vraagt De Lijn of de belbus Ieper-oost een beter aanbod kan bekomen tijdens de week-ends zodat ook toeristische attractiepolen duurzamer ontsloten kunnen worden.

De gemeente vraagt aan De Lijn ook een verbetering van het aanbod van de lijn 84 zodat er een betere aansluiting wordt gerealiseerd tussen Ieper en Menen. De bestaande buslijn houdt regelmatig meer dan een halfuur halt in de stelplaats te Geluwe. Hierdoor kan geen goede verbinding aangeboden

worden tussen Beselare en station van Menen (met diverse treinverbindingen).

De Lijn heeft negatief gereageerd op bovenstaande voorstellen. Door de besparingsmaatregelen die De Lijn moet nemen is er op korte termijn geen ruimte voor nieuwe projecten.

De Lijn zal in de loop van de volgende jaren een gebiedsevaluatie Roeselare-Ieper uitvoeren. Eventueel kunnen binnen dit kader de voorstellen uit het mobiliteitsplan nader onderzocht worden.

huidig aanbod van openbaar vervoer regio Zonnbeke

werkdomein C | flankerende maatregelen

De flankerende maatregelen dienen het gevoerde duurzame mobiliteitsbeleid te ondersteunen.

In hoofdzaak richten deze maatregelen zich op de sensibilisatie en promotie van het gebruik van het openbaar vervoer en de fiets.

1. sensibilisatie en educatie

- naar de scholen toe: promotie van het openbaar vervoer of stimulansen voor te voet of met fiets naar school komen
- verkeerseducatie in scholen: verkeerstrainingen in reële verkeer met aandacht voor confrontatie met landbouwverkeer en vrachtverkeer
- jaarlijkse preventieve fietscontroles op scholen
- fietsgraveeracties
- gemachtigde opzichters aan schoolpoorten
- fietsvergoeding voor ambtenaren

2. informatie en promotie

- campagnes ter stimuleren van fietsgebruik
- promotie van openbaar vervoer (bv. bij de scholen, in toeristische folders)
- communicatie rond zwaar vervoer

3. handhaving

- handhaving inzake foutief parkeren
- handhaving inzake snelheidsregimes
- naleving tonnagebepalingen/routes zwaar vervoer

4. signalisatie en bewegwijzering

- afwikkeling autoverkeer
- bewegwijzering van routes zwaar vervoer
- signalisatie wandel- en fietsroutes

5. tarifiering openbaar vervoer

De gemeente heeft met De Lijn een overeenkomst afgesloten voor haar inwoners jonger dan 25 jaar. Zij krijgen een korting van 25% op de aankoop van een Buzzy Pass.

actieplan

In de tabel in bijlage “actieprogramma ABC” wordt een overzicht gegeven van de te nemen acties om het gewenste mobiliteitsbeleid te realiseren.

De actiepunten zijn opgesplitst naar werkdomein met name:

- werkdomein A: ruimtelijke ontwikkelingen en hun effecten
- werkdomein B: verkeersnetwerken
- werkdomein C: ondersteunende maatregelen

Daarbij is een financiële raming opgenomen van het actieprogramma. De raming die in de tabel opgesteld werd, is echter enkel indicatief bedoeld en moet voor bepaalde concrete projecten bijgesteld worden tijdens de ontwerpfase ervan.

In sommige gevallen is het onmogelijk gebleken de acties te ramen. Deze acties zullen geraamd worden bij de verdere concrete uitwerking van de acties.

Per actie wordt een tijdshorizon vastgelegd die als volgt wordt bepaald:

- korte termijn (tot 3 jaar)
- middellange termijn (3 tot 6 jaar)
- lange termijn (meer dan 6 jaar)

Bij de evaluatie en herziening van het gemeentelijk mobiliteitsplan werd het actieplan operationeler gemaakt. Dat wil zeggen dat het actieprogramma A-B-C uitgeschreven volgens de klassieke werkdomeinen A-B-C ook kan herschikt worden volgens andere invalshoeken. Op die manier bekomt men programma-tabellen die inhoudelijk hetzelfde zijn, maar met een eigen functie en functionaliteit. Deze bijkomende tabellen werden niet toegevoegd aan het beleidsplan.

De acties op korte termijn zijn financieel haalbaar voor het gemeentebestuur en de andere actoren. De meeste acties op korte termijn bevinden zich reeds in de planningsfase.

voorstel voor organisatie en evaluatie

1. organisatie

De ambtelijke werkgroep binnen de gemeente zal jaarlijks het opgestelde actieplan overlopen om een stand van zaken van uitvoering van het mobiliteitsplan op te volgen.

Deze werkgroep kan uitgebreid worden met vertegenwoordigers van andere organisaties indien de opportuniteit zich voordoet.

2. evaluatie

Minstens om de 5 jaar na conformverklaring van het mobiliteitsplan wordt het plan geëvalueerd en herzien aan de hand van de procedure van de sneltoets.

Via de sneltoets zal de GBC de actualiteitswaarde van het mobiliteitsplan onderzoeken en aangeven welke stappen ondernomen moeten worden om het plan opnieuw actueel te maken.

Tijdens deze evaluatiemomenten kunnen tevens volgende gegevens besproken en geëvalueerd worden:

- ongevallenregistratie van politiezone
- recente ongevallenGIS
- recente snelheidsmetingen
- evaluatie routes zwaar vervoer
- tellingen zwaar vervoer

relatie tot hogere en gemeentelijke beleidsplannen

Het gemeentelijk mobiliteitsplan richt zich naar de doelstellingen van het mobiliteitsplan Vlaanderen en haar doelstellingen en de provinciale beleidsnota.

Het mobiliteitsplan werd grotendeels afgestemd op het structuurplan van de gemeente.

In structuurplan wordt melding gemaakt van de omleidingsweg en een doorgroeiscenario (na aanleg omleidingsweg) zoals ook beschreven in het oorspronkelijke mobiliteitsplan. De selectie van de wegcategorisering en routes zwaar vervoer werden ook opgenomen in structuurplan. Al deze items maken onderdeel uit van "bindend" gedeelte van structuurplan.

In het goedkeuringsbesluit van het plan werd echter het merendeel van de selecties en de omleidingsweg geweerd uit de bindende bepalingen.

Het huidige mobiliteitsplan spreekt uiteraard niet meer over de bewuste omleidingsweg noch over het doorgroeiscenario. Ook de selecties van wegen en routes zwaar vervoer werden gewijzigd ten opzichte van het structuurplan.

Bij de toekomstige herziening van het gemeentelijk structuurplan zullen deze items uit het bindende gedeelte moeten verwijderd worden en zal er een afstemming moeten gebeuren met de huidige versie van het mobiliteitsplan.

Tevens zal er melding moeten gemaakt worden van de behoefte aan een vrachtwagenparking.

evaluatie taakstellingen uit relatiematrices

Tijdens de verkenningsfase werden voor de te onderzoeken thema's relatiematrices uitgewerkt waaraan taakstellingen werden gekoppeld. Taakstellingen zijn in feite concrete en meetbare doelstellingen. In wat volgt wordt aangegeven of deze taakstellingen werden opgevolgd met de uitwerking van het beleidsplan.

De evaluatie is terug te vinden in bijlage.

bijlagen

Actieprogramma ABC

werkdomein ruimtelijk beleid									
nr	actie	werkdomein	locatie	budget	prioriteit	initiatiefremer	partner	subsidie	timing
A.1	RUP G. Gezellein	RUP	G. Gezellein	€ 20.000	hoog	gemeente			KT
A.2	RUP woonzone Albertstraat-Langemarkstr	RUP	Albertstr/Langemarkstr	€ 20.000	hoog	gemeente			KT
A.3	Gew RUP Polderhoek	RUP	Kasteelstr	€ 30.000	hoog	Vlaamse overheid			KT
A.4	RUP Polderhoek	RUP	Kasteelstr	€ 20.000	hoog	gemeente			KT
A.5	RUP Albertstraat LO-zone	RUP	Albertstr	€ 20.000	hoog	gemeente			KT
A.6	uitbreiding binnen de huidige woonzones	GRS							continu
A.7	studele carpoolparkings	parkeerbeleid	Vlaanderen		hoog	MOW-BMW			KT

werkdomein verkeersnetwerken

nr	actie	werkdomein	locatie	budget	prioriteit	initiatiefremer	partner	subsidie	timing
B.1	doortocht Beselare	verblijfsgebieden	Beselare - N303	€ 400.000	hoog	MOW-AWV	gemeente		KT
B.2	doortocht Geluveld	verblijfsgebieden	Geluveld - N8	€ 2.650.000	hoog	MOW-AWV	gemeente	TV 3V	KT
B.3	schoolorngewing Geluveld	deelruimte		€ 350.000	hoog	gemeente	MOW-AWV	module 10	KT
B.4	schoolorngewing Zonnebeke	deelruimte	Zonnebeke	€ 400.000	middel	gemeente	MOW-AWV	module 10	KT
B.5	schoolorngewing Beselare	deelruimte	Beselare	€ 350.000	middel	MOW-AWV	gemeente	module 10	KT
B.6	verkeersremmende maatregelen Doelbos	deelruimte	Doelbos, Lange Dreve	€ 40.000	middel	gemeente			MT
B.7	parking Doelbos	parkeerbeleid	Doelbos, Lange Dreve		middel	gemeente		infrastructuur- project 2014-18	MT
B.8	parking vrachtwagens	parkeerbeleid	aftitencomplex		middel	gemeente	Vlaamse overheid		LT
B.9	parking carpooling	parkeerbeleid	aftitencomplex		middel	MOW-AWV	gemeente		LT
B.10	herinrichting KP Kortkeer	verkeersveiligheid	N303 x kasteelstraat	€ 1.000.000	middel	MOW-AWV	gemeente		MT
B.11	KP Westrozebekestr x 's Graventafelstr	verkeersveiligheid	N303 x 's Graventafelstr	€ 300.000	middel	MOW-AWV	gemeente		MT
B.12	KP Wervilstraat x afrit autosnelweg	verkeersveiligheid	N303 x afrit	€ 150.000	middel	MOW-AWV	gemeente		MT
B.13	KP Beselarestraat x Splistraat	verkeersveiligheid	N303 x Splistraat	€ 300.000	middel	MOW-AWV	gemeente		MT
B.14	fietsverbinding Stroroute	BFR	spoorwegbedding		hoog	provincie	MOW, gemeente		KT
B.15	fietsverbinding Geluveld - Zandvoorde	BFR	Zandvoordestr (2,5 km)	€ 2.000.000	middel	provincie	MOW, gemeente	fietsfonds	MT
B.16	fietsverbinding Zonnebeke - Langemark	BFR	Langemarkstr (1 km)	€ 800.000	middel	provincie	MOW, gemeente	fietsfonds	LT
B.17	fietsverbinding Zandvoorde - Hollebeke	BFR	Zandvoordeplein - chemin 9 - sentier 13 (2,6 km)	€ 2.080.000	middel	provincie	MOW, gemeente	fietsfonds	LT
B.18	fietsverbinding Beselare - Moorslede	BFR	Markizaatr (2,5 km)	€ 2.000.000	middel	provincie	MOW, gemeente	fietsfonds	LT
B.19	fietsverbinding Beselare - Passendale	BFR	N303 (1,5 km)	€ 1.200.000	middel	gemeente	MOW-AWV, provincie	module 13	LT
B.20	fietsverbinding Beselare - Dadizele	BFR	Dadizelestr (2,5 km)	€ 2.000.000	middel	provincie	MOW, gemeente	fietsfonds	LT
B.21	fietsverbinding Beselare - Passendale	lokaal FRN	N303 (1,7 km), chemin 22 (1,4 km)	€ 1.360.000	middel	gemeente		module 13	LT
B.22	OV-ontsluiting Passendale	OV	Passendale		middel	De Lijn	gemeente		MT
B.23	verbetering aanbod lijn 84	OV	gebiedsdekkend		middel	De Lijn	gemeente		MT
B.24	uitbreiding W/E-aanbod belbus	OV	gebiedsdekkend		middel	De Lijn	gemeente		MT
B.25	fietsenstallingen aan bushaltes	OV	gebiedsdekkend		middel	De Lijn	gemeente		KT

werkdomein flankerend beleid									
nr	actie	werkdomein	locatie	budget	prioriteit	initiatiefremer	partner	subsidie	timing
C.1	routes zwaar vervoer	bewegwijzering	gebiedsdekkend		middel	gemeente	provincie, MOV		KT
C.2	evaluatie routes zwaar vervoer	evaluatie	gebiedsdekkend		middel	provincie	gemeentes		KT
C.3	communicatie routes zwaar vervoer	communicatie	gebiedsdekkend		hoog	gemeente			KT
C.4	verkeerseducatie	vervoersmanagement	gebiedsdekkend		hoog	gemeente			continu
C.5	fietscontroles scholen	vervoersmanagement	gebiedsdekkend		hoog	politiezone			continu
C.6	campagnes fietsgebruik	communicatie	gebiedsdekkend		hoog	gemeente			continu
C.7	promotie openbaar vervoer	communicatie	gebiedsdekkend		hoog	gemeente	De Lijn		continu
C.8	tarifiering openbaar vervoer	tarifiering	gebiedsdekkend		hoog	gemeente	De Lijn		continu
C.9	handhaving snelheid	handhaving	gebiedsdekkend		hoog	politiezone			continu
C.10	handhaving routes zwaar vervoer	handhaving	gebiedsdekkend		hoog	politiezone			continu

samenstelling gemeentelijke begeleidingscommissie (GBC)

In volgende tabel wordt de samenstelling van de gemeentelijke begeleidingscommissie weergegeven. Deze commissie heeft samen met de gemeente en het studie bureau wvi het mobiliteitsplan vorm gegeven.

college van burgemeester en schepenen	
burgemeester	dhr. Dirk Cardoen
schepen mobiliteit - voorzitter GBC schepen TD	dhr. Franky Bryon dhr. Dirk Sioen
politieke fracties	
CD&V-fractie fractie Vlaams Belang	dhr. Benny Chaerle dhr. Kurt Serruys
vertegenwoordigers gemeentelijke diensten	
gemeentesecretaris dienst RO en mobiliteit - secretaris GBC	dhr. Francis Claeys dhr. Patrick Blancke
vertegenwoordigers politiezone	
projectofficier mobiliteit en verkeer lokale coördinator	dhr. Paul Vandendriessche mevr. Ann Vulsteke
vertegenwoordigers MOW	
BMV AWV	mevr. Hannelore Deblaere dhr. Franco Verschueren
vertegenwoordigers provincie	
dienst mobiliteit	dhr. Koen Vanneste
vertegenwoordigers openbaar vervoer	
De Lijn	vertegenwoordigers

evaluatie taakstellingen uit verkenningsnota

Tijdens de verkenningsfase werden voor de te onderzoeken thema's relatiematrices uitgewerkt waaraan taakstellingen werden gekoppeld. Taakstellingen zijn in feite concrete en meetbare doelstellingen. In wat volgt wordt aangegeven of deze taakstellingen werden opgevolgd met de uitwerking van het beleidsplan.

thema RO naar wonen

relatie met ander thema	taakstellingen	opname in beleidsplan
A3: omliggende woonzones vrijwaren	De toekomstige woonprojecten mogen slechts beperkte verkeersdruk genereren op de nabijgelegen woongebieden en mogen de dorpskernen niet overbelasten.	ok
B1: maatregelen verkeersveiligheid	De ontsluiting van de nieuwe projecten moeten verkeersveilig ingericht worden.	ok
B2: multimodale ontsluiting	De toekomstige projecten moeten multimodaal bereikbaar zijn. Aandacht gaat naast een optimale hoofdontsluiting voor auto verkeer, naar trageverbindingen richting centrum zodat de inwoners makkelijk het centrum en andere functies met fiets of te voet kunnen bereiken. Voor de grotere zones zal moeten geanalyseerd worden of een ontsluiting met OV te realiseren valt zodat inwoners (werknemers en scholieren) zich op duurzame wijze kunnen verplaatsen richting werk of school.	ok
B2: wegencategorisering	Per project zal de hoofdontsluiting moeten geanalyseerd worden. De ontsluiting moet zo snel mogelijk aantakken op naburige weg die minimaal van het type lokale weg I zijn.	ok
B3: parkeerdruk beheersen	De toekomstige projecten zullen bijkomende parkeerplaatsen vereisen. Het parkeren zal per project moeten bekeken worden en op de site van het project moeten voorzien worden. Het parkeergebeuren kan niet worden afgewend op andere woongebieden of dorpskernen. Voor toekomstige woonprojecten zullen er per woonentiteit minimum 1 parkeerplaats of garage moeten voorzien worden op eigen terrein.	parkeernorm voorzien
C2: campagnes	De gemeente kan campagnes naar de nieuwe bewoners opstarten om alternatieve vervoerswijzen te promoten in de woon-werk-, woon-school- en woon-winkelrelatie.	ok

thema RO naar bedrijvigheid

relatie met ander thema	taakstellingen	opname in beleidsplan
A3: omliggende woonzones en centrum vrijwaren	De toekomstige bedrijvzones mogen geen bijkomende/ eerder beperkte verkeersdruk betekenen voor de woongebieden en het centrum van Zonnebeke. Het vrachtverkeer zal zeker moeten geweerd worden uit woonzones en centrum. Het parkeren van vrachtwagens in woonwijken moet vermeden worden (ge-regeld via politiereglement). Er moet gezocht worden naar een oplossing voor het stallen vrachtwagens. De voorkeur voor het parkeren van vrachtwagens gaat uit naar de omgeving van één van de aansluitingen op de A19, meer bepaald naar afrit Beselare.	ok ok
B1: maatregelen verkeersveiligheid	De ontsluiting van de nieuwe projecten moeten verkeersveilig ingericht worden en mogen geen nieuwe sluiproutes vormen.	ok
B2: multimodale ontsluiting	De toekomstige projecten moeten multimodaal bereikbaar zijn. Aandacht gaat naar een hoofdontsluiting voor gemotoriseerd verkeer. Daarnaast moeten zeker de regionale maar ook lokale zones bereikbaar zijn met de fiets zodat werknemers een alternatieve verplaatsingsmodus kunnen kiezen. Voor de grotere zones is een ontsluiting met OV een aanrader.	ok
B2: wegcategorisering	Per project zal de hoofdontsluiting moeten geanalyseerd worden. De ontsluiting moet zo snel mogelijk aantakken op het hogere wegennet om de lokale wegen zo min mogelijk te belasten.	ok
B3: routes zwaar vervoer	voornamelijk het vrachtverkeer van en naar de sites zal via het hogere wegennet moeten afgewikkeld worden.	ok
C2: bewegwijzering	De actualisatie van de bewegwijzering moet bovenvermelde acties ondersteunen.	ok

thema het Doelbos

relatie met ander thema	taakstellingen	opname in beleidsplan
B1: maatregelen verkeersveiligheid	Ontsluitingsroutes naar toeristische attractiepolen en parkeerruimtes moeten veilig ingericht worden voor de verschillende gebruikersgroepen. Er moet aandacht besteed worden aan de eisen van de verschillende doelgroepen.	ok
B2: multimodale ontsluiting	De attractiepolen moeten bereikbaar worden gemaakt voor verschillende vervoersmodi zodat recreanten niet alleen de auto hebben als verplaatsingsmogelijkheid.	ok
C2: toeristische bewegwijzering	Een goede bewegwijzering naar de toeristische attractiepolen en parkings moet zoek- en sluiptverkeer inperken.	ok

thema zwaar vervoer

relatie met ander thema	taakstellingen	opname in beleidsplan
A2: ontsluiting bedrijvzones en bedrijven	Voor de bestaande bedrijven(zones) moet gekeken worden naar een optimale ontsluiting in functie van hun transporten. De afstand tot het hogere wegennet moet zo kort mogelijk gehouden worden. Voor toekomstige bedrijven moet de ontsluiting naar het hogere wegennet telkens in overweging genomen worden (via mini-MOBER).	ok
A3: vrijwaren woonzones en dorpskernen	Woonwijken en dorpskernen moeten zoveel als mogelijk gevrijwaard worden bij de selectie van de routes zwaar vervoer. Doorgaand zwaar vervoer moet zoveel als mogelijk uit de woonkernen geweerd worden.	ok
B1: wegcategorisering	Het doorgaand zwaar vervoer moet zoveel als mogelijk gestuurd worden naar de secundaire wegen of hoger. Wanneer een lokale weg geselecteerd wordt als route zwaar vervoer (zoals in studie zwaar vervoer van provinciebestuur), moet zijn categorisering en inrichting in detail bekeken worden.	bij inrichtingsprojecten
B1: uitrusting routes zwaar vervoer	De geselecteerde routes zwaar vervoer moeten de vrachtstromen voldoende kunnen verwerken. Er moet nagegaan worden of er geen conflicten zijn met andere weggebruikers, zoals fietsers of scholieren. In het laatste geval moet de fietsinfrastructuur uitgebreid worden.	ok bij fietsnetwerken
C2: bewegwijzeringsplan campagnes	De geselecteerde routes moeten voldoende gecommuniceerd en aangeduid worden zodat er effectief gebruik van gemaakt wordt. De signalisatie naar bedrijven moet duidelijk aangegeven zijn. Overleg met bedrijven moet gebeuren opdat bedrijven de geselecteerde routes communiceren aan transporteurs en de vrachtbrieven aanpassen.	ok
C2: grensoverschrijdend overleg	Routes zwaar vervoer stoppen niet aan de gemeentegrenzen. Overleg met buurgemeenten en provinciebestuur is noodzakelijk.	ok
C3: handhaving	In het handhavingplan moet controle op deze routes ingeschreven worden, zodat de ingevoerde maatregelen opgevolgd worden.	ok

thema trage wegennet

relatie met ander thema	taakstellingen	opname in beleidsplan
A2: (nieuwe) functies duurzaam ontsluiten	Missings links in functionele en recreatieve netwerk trachten weg te werken om de woonwijken, bedrijvzones, toeristische attractiepolen op een duurzame wijze te ontsluiten. Bij elk nieuw voorstel van woonwijken of verkaveling moet de duurzame ontsluiting steeds geanalyseerd worden.	de inventaris kan hiervoor gebruikt worden bij nieuwe projecten

B1 en B5: inrichtingseisen	inrichtingseisen opstellen zodat trage wegen hun karakter behouden en duidelijkheid scheppen rond gebruik/functie van de trage wegen (doelgroepenbeleid). inrichtingseisen (veilige fiets- en voetwegen) afwegen ten opzichte van milieu-effecten, zoals lichthinder, kwetsbaarheid van wegen/bermen	bij inrichtingsprojecten
C1 en C5: campagnes	uitstippelen recreatieve fiets- en wandelroutes ontraden gemotoriseerd verkeer op trage wegen	bij nieuwe projecten of uitbreidingen
C2: bewegwijzeringsplan fietsplannen	opmaak en realiseren bewegwijzeringsplan	neen
C4: juridisch kader	procedures rond publiek karakter van buurtwegen uitklaren	algemeen benaderd

thema functioneel fietsroutenetwerk

relatie met ander thema	taakstellingen	opname in beleidsplan
A2: (nieuwe) woonwijken duurzaam ontsluiten	Missings links in functioneel fietsroutenetwerk trachten weg te werken om de woonwijken op een duurzame wijze te ontsluiten. Bij elk nieuw voorstel van woonwijken of verkaveling moet de duurzame ontsluiting steeds geanalyseerd worden.	ok
B1 en B5: inrichtingseisen	Knelpunten op fietsroutes moeten in kaart gebracht worden en een oplossing moet gezocht worden zodat de routes veilig zijn voor gebruik. Indien bepaalde functionele fietsroutes als sluiproutes worden gebruikt, trachten het gemotoriseerd verkeer te ontraden. inrichtingseisen (veilige fiets- en voetwegen) afwegen ten opzichte van milieu-effecten, zoals lichthinder, kwetsbaarheid wegen/bermen	ok
C1 en C5: campagnes	campagnes om fiets als duurzaam alternatief te promoten	ok
C2: bewegwijzeringsplan	opmaak en realiseren bewegwijzeringsplan voor fietsers	ok
C2: grensoverschrijdend overleg	Fietsroutes stoppen niet aan de gemeentegrens. Met de buurgemeenten is overleg nodig om de fietsroutes gezamenlijk aan te pakken.	bij inrichtingsprojecten
C2: multimodale knooppunten	Voorzien van voldoende en efficiënte fietsenstallingen op multimodale knooppunten	ok

thema openbaar vervoer

relatie met ander thema	taakstellingen	opname in beleidsplan
A2: (nieuwe) woonwijken duurzaam ontsluiten	Kernen en woonzones moeten op een duurzame wijze ontsloten worden zodat bewoners de mogelijkheid hebben zich op een alternatieve wijze te verplaatsen.	ok
C1: campagnes	Bij uitbreiding en aanpassingen van dienstregelingen moet er voldoende communicatie naar de bevolking gevoerd worden. Ook nieuwe bewoners moeten voldoende geïnformeerd worden. Alle doelgroepen moeten bereikt worden, ook kansarmen, senioren. Voor sommige mensen is het nemen van een bus nog steeds een moeilijke opdracht.	ok

participatietraject - samenvatting

Het decreet rond mobiliteitsbeleid van april 2009 legt op dat het vernieuwde gemeentelijk mobiliteitsplan moet onderworpen worden aan een openbaar onderzoek of een participatietraject.

In zitting van 8 maart 2010 heeft de gemeenteraad beslist de beleidsnota te onderwerpen aan een participatietraject. Er zal advies gevraagd worden aan GECORO, milieuraad, cultuurraad, jeugdraad, sportraad en seniorenraad.

Op 12 oktober 2010 werd het ontwerp-beleidsplan voorgesteld aan alle verschillende gemeentelijke raden en aan de leden van de gemeenteraad. Zij werden gevraagd hun advies schriftelijk over te maken aan de gemeente tegen eind oktober | begin november 2010.

Met de bemerkingen van de raden werd als volgt rekening gehouden in het ontwerp-beleidsplan:

■ routes zwaar vervoer

Tijdens de participatieronde werd de studie van de provincie voorgesteld waarin er een “selectie “ van routes voor zwaar vervoer worden voorgedragen.

Er werd opgemerkt dat het niet doortrekken van de N37 een spijtige zaak is, waardoor er zware belasting wordt gelegd op het lokale wegennet en op de bedrijven zelf. De vrachtwagens zullen grote omwegen moeten doen om op hun bestemming te komen. Ondertussen heeft de provincie deze beslissing getroffen om de N37 niet door te trekken en wordt niet meer teruggekomen op deze materie.

Er wordt gevraagd hoe het gebruik van deze routes gecontroleerd zou kunnen worden. De vrachtbrief zullen hiervoor gebruikt worden.

Er wordt opgemerkt dat Zonnebeke een landbouwgemeente is en veel (zwaar) vervoer gebeurt met landbouwvoertuigen. Deze voertuigen worden steeds breder en breder. In feite vallen deze voertuigen niet onder de categorie vrachtverkeer en zullen zij als lokaal verkeer beschouwd worden. Dit zal verder aangekaart worden bij de provincie.

In hun adviezen hebben zowel de milieuraad als de Gecoro aangehaald dat de selecties van routes zwaar vervoer niet de gewenste oplossing zal bieden voor de problematiek. Alternatieve oplossingen die voorgesteld worden zijn een betere bewegwijzering van de bedrijvzones, een betere handhaving, het realiseren van randwegen rond kernen, ed..

Deze voorstellen behoren tot het (vervolg)verhaal van de routes zwaar vervoer.

Wat de randwegen betreft, werd de mogelijkheden van omleidingswegen rond de kernen Passendale en Zonnebeke onderzocht door het provinciebestuur (aan de hand van het afwegingskader omleidingswegen). Voor beide kernen worden er geen leefbaarheidsproblemen vastgesteld die een bovenlokale omleidingsweg verantwoorden.

De voorstellen werden niet verder opgenomen in onderhavige nota.

■ parkeerbeleid

Het voorstel van de parkeerruimte voor vrachtwagens ter hoogte van de Polderhoek moet nog eens herbekeken worden. Dit zou in de Kasteelstraat bijkomend verkeer kunnen genereren en verkeersonveiligheid met zich mee kunnen brengen.

Het kruispunt N303 x Kasteelstraat moet eerst een grondige herinrichting krijgen vooraleer kan overgegaan worden tot het inrichten van een parkeerruimte voor vrachtwagens. Er wordt aangehaald dat het inrichten van een parkeerruimte voor vrachtwagens eerder op langere termijn zal kunnen voorzien worden, aangezien er nog veel vragen zijn rond de bevoegdheid en de bestemming van een dergelijke site. De gemeente wenst dit wel op te nemen in haar beleidsplan zodat dit kan aangekaart worden bij de hogere overheden.

In hun adviezen hebben zowel de milieuraad als Gecoro de eerste locatie van vrachtwagens in twijfel getrokken. Er wordt voorgesteld een bijkomend locatie-onderzoek te doen en een bevraging van de transportgenererende bedrijven.

Het klopt dat het onderzoek naar een parking eerder beperkt werd onderzocht in het mobiliteitsplan. De gemeente is er zich sterk van bewust dat zij niet de bevoegde organisatie is die dit probleem kan oplossen. Met de vermelding in het mobiliteitsplan heeft de gemeente voornamelijk een signaal willen geven aan de hogere overheid om deze problematiek te onderzoeken en op te lossen. Zonnebeke is niet de enige gemeente die dergelijke problemen heeft met het parkeren van vrachtwagens. Ook o.a. Menen, Veurne kampen met deze problematiek.

Voor carpoolers zal er door de Vlaamse overheid een onderzoek gebeuren naar de beste inplantingslocatie voor een dergelijke parking. Voor de problematiek van vrachtwagens bestaat er op vandaag nog geen verder onderzoek.

De eerste locatie werd geschrapt in onderhavige nota.

■ verkeersveiligheid

Vanuit de raden wordt aangehaald nog enkele bijkomende “gevaarlijke” punten aan te duiden:

- afritstrook van autosnelweg naar N303: veel wagens rijden de autosnelweg af zonder te stoppen of snelheid te verlagen. Een betere signalisatie is gewenst
- kp N303 x Spilstraat: een zeer breed kruispunt waar tevens hoge snelheden genoteerd worden en tevens problemen zijn rond zichtbaarheid

Deze punten zullen in de nota bijkomend opgelijst worden.

■ buurtwegen/fietsroutenetwerk

Er wordt voorgesteld een fietsvoorziening aan te leggen langsheen Reutelhoekstraat voor fietsers vanuit Zonnebeke richting Polderhoek en omgekeerd.

Rond de bedrijvzone zal er een bufferstrook voorzien worden waarin een fietsvoorziening zal aangebracht worden. In het noordelijke deel van de Reutelhoekstraat zal er geen fietsvoorziening worden aangebracht.

Er rijzen vragen of de hogere overheden voldoende budgetten hebben om alle fietsvoorzieningen te financieren. Tot op heden zijn er nog steeds voldoende budgetten beschikbaar. Provinciebesturen en MOW investeren zeer sterk in fietsvoorzieningen.

Dit werd niet verder opgenomen in onderhavige nota.

■ Doelbos

Er wordt gevraagd of er éénrichtingsverkeer wordt ingevoerd in de omgeving van Doelbos.

In kader van mobiliteitsplan werden een aantal scenario's rond verkeersafwikkeling afgewogen. Er werd finaal gekozen om geen éénrichtingsverkeer in te voeren, noch in de Lange Dreve, noch in de Oude Kortrijkstraat. Voor de omwonenden zou deze maatregel een te grote ingreep betekenen.

Voor de omgeving van Doelbos werd geopteerd een beperkte parkeerruimte en snelheidsremmende maatregelen te voorzien ter hoogte van de militaire begraafplaatsen. Er zal een plateau-effect en een asverschuiving worden aangebracht in de Lange Dreve zodat automobilisten meer attent gemaakt worden op de zachte weggebruikers.

In de adviezen geven de raden aan dat de bestaande parkeerruimte weinig gekend is. Een betere bewegwijzering is zeker aan de orde en zal bekeken worden.

■ schoolomgeving Beselare

Er werden vragen gesteld rond concrete herinrichting van de schoolomgeving.

Het project situeert zich reeds in ontwerpfase (projectnota) in kader van module 10. Er zijn concrete voorstellen rond herinrichting van de omgeving genomen en tevens een flankerend beleid voorgesteld.

Dit werd niet verder opgenomen in onderhavige nota.

verslagen

- verslag GBC dd. 27|09|2010
- verslag GBC dd. 20|12|2010
- participatietraject GR-beslissing dd. 08|03|2010
- verslag PAC dd. 14|02|2011

29 september 2010

**GEMEENTELIJKE BEGELEIDINGSKOMMISSIE
MOBILITEITSPLAN

VERGADERING VAN 27 september 2010**

AANWEZIG :

- Dhr. Paul VANDENDRIESSCHE - projectofficier mobiliteit en verkeer politiezone Arro Ieper
- Dhr. Franco Verschueren - districtchef regio Ieper van de afdeling Wegen en Verkeer West-Vlaanderen
- Mevr. Ann Vulsteke - lokaal coördinator Zonnebeke politiezone Arro Ieper
- Mevr. Annelore Kinds - De Lijn West-Vlaanderen
- Dhr. Benny Chaerle - afgevaardigde CD&V
- Mevr. Margo Swerts - WVI mobiliteitsdeskundige

Gemeentebestuur Zonnebeke :

- Dhr. Franky Bryon, schepen mobiliteit - voorzitter begeleidingscommissie
- Dhr. Dirk Cardoen - Burgemeester
- Dhr. Francis Claeys - secretaris Zonnebeke
- Dhr. Patrick Blancke - mobiliteits- & stedenbouwkundig ambtenaar - secretaris begeleidingscommissie

VERONTSCHULDIGD :

- Mevr. Hannelore Deblaere - Vlaamse Overheid, cel mobiliteit en Verkeersveiligheid, mobiliteitsbegeleider
- Dhr. Koen Vanneste - dienst mobiliteit provincie
- Dhr. Dirk Sioen, schepen openbare werken - waarnemend voorzitter

AFWEZIG :

- Dhr. Kurt Serruys, afgevaardigde Vlaams Belang

❖ ❖ ❖

BESPREKING :

De Voorzitter opent de vergadering.

1 Doelstelling van de vergadering

Op het overleg werd het ontwerp-beleidsplan voorgesteld en besproken.

Provincie en afdeling BMV van MOW hebben zich verontschuldigd. Hun opmerkingen werden tijdens het overleg aangehaald en besproken.

1.1. Bemerkingen op ontwerp-beleidsplan

1.1.1. Algemeen

Deze fase bouwt verder op het oorspronkelijke mobiliteitsplan. Het eerste plan was hoofdzakelijk opgebouwd rond de doortrekking van de N37 en de nadruk op zwaar vervoer.

Ondertussen zijn er uiteraard andere evoluties gekomen en moet het accent verlegd worden naar verkeersleefbaarheid en –veiligheid.

Het beleidsscenario werd bijgevolg lichtelijk uitgebreid.

In kader van het nieuwe decreet rond mobiliteitsbeleid moet het beleidsplan opgedeeld worden in een informatief en richtinggevend deel. Ook de verschillende verkeersnetwerken werden in de nieuwe nota grotendeels anders ingedeeld.

1.1.2. Openbaar vervoer

De Lijn haalt aan dat er best geen reizigerscijfers meer kunnen vermeld worden in de nota. Omdat De Lijn de betrouwbaarheid van de reizigerscijfers op lijnniveau voor een groot aantal lijnen niet langer kan garanderen, communiceert ze geen reizigerscijfers per lijn meer tot na de invoering van de smartcard. Abonnementsreizigers ontwaarden niet. Dit maakt dat De Lijn van deze reizigers niet weet van welke lijnen ze gebruikmaken. De voorbij jaren verdeelde De Lijn abonnementsreizigers proportioneel over de lijnen op basis van het aantal ontwaardingen (van biljetten en Lijnkaarten). Deze werkwijze gaf de voorbij jaren wel betrouwbare resultaten op lijnniveau.

De procedure rond opmaak gebiedsevaluaties zijn lopende. De gebiedsevaluaties zullen ruimer gebeuren dan in het verleden. Momenteel is een draaiboek in opmaak rond de opbouw van gebiedsevaluaties. Het is nog niet duidelijk tot welke gebiedsevaluatie Zonnebeke zal behoren.

De afdeling BMV had vragen bij het huidig aanbod van de lijn 84 en waarom er op vandaag geen voldoende aanbod werd voorzien voor de gemeente Zonnebeke.

Voor de lijn 84 zal in de nota verduidelijkt worden dat de bus regelmatig halteert gedurende meer dan een halfuur in de stelplaats te Geluwe. Op deze manier kan er geen goede verbinding gerealiseerd worden tussen Beselare en station Menen.

1.1.3. Zwaar vervoer

Het bewegwijzeringsplan van de provincie is in opmaak. Vermoedelijk zal het tegen het einde van het jaar verspreid worden onder de gemeentes om te implementeren.

Politiezone laat weten dat ze niet zal kunnen optreden indien alleen wordt overgegaan tot bewegwijzering.

De gemeente Moorslede is van plan wel een tonnagebeperking in te voeren op de geselecteerde wegen aan

de oostzijde van haar grondgebied. Deze actie is ook positief voor de gemeente Zonnebeke.

1.1.4. Onveilige kruispunten

Het kruispunt Kortekeer met name kp Wervikstraat (N303) x Kasteelstraat wordt herbekeken door MOW in kader van de afwikkeling van het verkeer vanuit bedrijvzone Polderhoek. De politiezone werd gevraagd alle verkeersongevallen over te maken. Er wordt bekeken of een rotonde-oplossing tot de mogelijkheden zou kunnen behoren. De rotonde zou ook een oplossing kunnen vormen voor de snelheden op de N303 die te hoog zijn op dit wegsegment.

Dit kruispunt is één van de gevaarlijke kruispunten van Zonnebeke. De GBC haalt ook aan dat het kruispunt 's Graventafelstraat x Westrozebekestraat (N303) ook een gevaarlijk punt is. Ook voor dit punt was er een voorstel om een rotonde aan te leggen. Dit voorstel werd echter op de commissie verkeersveiligheid niet gevolgd. Er werd aangehaald dat een rotonde niet de meest geschikte oplossing is om de problemen rond snelheden op te lossen.

1.1.5. Doelbos

Afdeling BMV informeert of de omwonenden reeds werden gecontacteerd. De gemeente haalt aan dat na de GBC de participatieronde zal opgestart worden waarin de voorstellen rond het Doelbos zullen besproken worden.

Afdeling BMV haalt aan dat de multimodaliteit van Doelbos niet werd vermeld bij het ruimtelijk beleid, hoewel dit wel opgenomen is in de taakstelling als uitgevoerd.

Onder het luik openbaar vervoer wordt aangehaald dat de gemeente de belbus wil uitbreiden tijdens de week-ends om de attractiepolen duurzaam bereikbaar te maken. Dit zal nogmaals herhaald worden onder het ruimtelijk beleid.

1.1.6 Wegencategorisering

Zowel provincie als afdeling BMV hebben twijfels rond de motivering van het wegsegment van de N303 tussen autosnelweg en de N8.

Zoals in de uitwerkingsnota duidelijk aanbod kwam, stelt de gemeente voor dit wegsegment op te waarderen tot secundaire weg type II. In het oorspronkelijke mobiliteitsplan was zelfs het volledige tracé van de N303 opgenomen als secundaire weg. Als motivatie haalt de gemeente zowel de ontsluiting van Bellewaerde als de kamstructuur van de wegencategorisering aan.

1.1.7. Snelheidsbeleid

De basiskaart werd bekomen van de politiezone. In grote lijnen stemt het snelheidsbeleid nog overeen met het oorspronkelijke plan. Langs een aantal wegen werd de snelheid verlaagd naar 70 km/u, zoals 's Graventafelstraat, Grote Roeselarestraat, Grote Molenstraat en Frezenbergstraat.

De 's Graventafelstraat is een voorrangsweg op grondgebied Zonnebeke. Op grondgebied van de buurgemeentes is de situaties anders. Op grondgebied van Ieper is het verlengde van de 's Graventafelstraat nog wel 90 km/u. Op de kruispunten geldt de voorrang van rechts. Op grondgebied Staden geldt ook voorrang van rechts, maar werd de snelheid wel verlaagd naar 70 km/u. Er is niet dadelijk behoefte om overleg te plegen met de buurgemeentes.

Er is een onderzoek lopende om de snelheid te verlagen op de Oude Kortrijkstraat wegens de te hoge snelheden op deze as en wegens het groot aantal recreatieve fietsers dat gebruik maakt van deze weg.

Provincie stelt voor op alle assen die opgenomen zijn in het functioneel fietsroutenetwerk de snelheid te verlagen naar 70 km/u, zoals Zandvoordestraat, Markizaatstraat en Houstemstraat.

In de Zandvoordestraat is de snelheid reeds verlaagd naar 70 km/u. Dit werd foutief aangeduid op de kaart in de nota. Voor de andere straten volgt de gemeente dit advies niet. Het wegbeeld is op vandaag niet aangepast om de snelheid te doen verlagen tot 70 km/u.

Afdeling BMV haalt aan dat er geen overgangszone wordt voorzien op de N37 en de N332 vooraleer de bebouwde kom van Zonnebeke wordt binnengereden. Op dat moment passeer je aan de rotonde en wordt de snelheid sowieso afgeremd. Op deze rotonde kunnen immers geen hoge(re) snelheden gehaald worden.

1.1.8. Parkeerbeleid

In de uitwerkingsnota heeft de gemeente sterk de nadruk gelegd op de noodzaak van een parking voor vrachtwagens. Eventueel kan deze parking uitgebreid worden met een parking voor carpoolers.

De afdeling BMV laat weten dat zij een studie plannen rond de inplanting van carpoolparkings. Dit zal het probleem voor Zonnebeke slechts ten dele oplossen. Het grootste probleem blijft geconcentreerd op de parkeerruimte voor vrachtwagens.

1.1.9. Bovenlokaal fietsroutenetwerk

In de nota werd een aangepast voorstel gedaan om enkele tracés op het bovenlokale FRN te verleggen:

- Verbinding Passendale met Westrozebeke wordt voorzien via de Osselstraat. Gemeente stelt voor de verbinding te voorzien via de Westrozebekestraat (N303). Langs dit deel van de N303 bevindt er zich reeds een vrijliggend fietspad.
- Verbinding Zandvoorde naar Hollebeke wordt voorzien via Houtemstraat. De gemeente stelt voor enkele buurtwegen op te waarderen.

Provincie staat niet achter deze voorstellen. De GBC en gemeente hebben geen bezwaren geopperd tegen deze voorstellen. De gemeente zal deze wijzigingen officieel moeten aanvragen zodat deze kunnen besproken worden op de PROMORA.

De eerste gesprekken rond de fietsverbinding van Geluveland naar Zandvoorde zijn opgestart met de provincie.

De provincie heeft ook nog opgemerkt dat de verbinding Beselare - Geluveland zou kunnen opgenomen worden in het bovenlokaal fietsroutenetwerk. Wervik zou geïnteresseerd zijn om deze verbinding op te waarderen.

1.1.10. Flankerend beleid

Het verspreiden van de fluohoes voor de rugzakken is een initiatief van het college uit Poperinge en het is beperkt tot deze school. Het oudercomité heeft reeds geïnformeerd bij de politiezone of zij deze actie zouden willen steunen en uitbreiden. Er is momenteel nog geen verdere actie ondernomen.

Afdeling BMV haalt aan dat er overleg moet gepleegd worden met de bedrijven rond zwaar vervoer. In de actietabel was opgenomen dat er communicatie zou gevoerd worden rond zwaar vervoer.

1.1.11 Actietabel

Alle acties werden overlopen. De bemerkingen van GBC-leden zullen aangepast worden in de actietabel.

2. Afspraken

Wvi zal in samenspraak met de gemeente het verslag van de GBC opmaken, de gemeente zal het verslag verspreiden aan de leden.

Wvi zal de nota aanpassen zodat deze kan verspreid worden aan de adviesraden. Op 12 oktober 2010 zal de nota worden voorgesteld aan de adviesraden in kader van het participatietraject.

Er zal na de participatie beslist worden of het noodzakelijk is om de GBC nogmaals samen te roepen.

De voorzitter sluit de zitting af.

**GEMEENTELIJKE BEGELEIDINGSKOMMISSIE
MOBILITEITSPLAN**

**-----
VERGADERING VAN 20 december 2010**

AANWEZIG :

- Dhr. Franky Bryon, schepen mobiliteit – voorzitter begeleidingscommissie
- Dhr. Dirk Cardoen - Burgemeester
- Mevr. Ann Vulsteke - lokaal coördinator Zonnebeke politiezone Arro Ieper
- Dhr. Koen Vanneste – dienst mobiliteit provincie
- Mevr. Hannelore Deblaere - Vlaamse Overheid, cel mobiliteit en Verkeersveiligheid, mobiliteitsbegeleider
- Dhr. Steven Hoverbeke – De Lijn
- Dhr. Christophe Deboeuf – De Lijn Kortrijk
- Mevr. Diane Demasure – VBS Beselare “De Biesweide”
- Mevr. Margo Swerts – stafmedewerker mobiliteit WVI

Gemeentebestuur Zonnebeke :

- Dhr. Francis Claeys - secretaris Zonnebeke
- Dhr. Patrick Blancke - mobiliteits- & stedenbouwkundig ambtenaar – secretaris begeleidingscommissie

VERONTSCHULDIGD :

- Dhr. Paul VANDENDRIESSCHE - projectofficier mobiliteit en verkeer politiezone Arro Ieper
- Dhr. Franco Verschueren - districtchef regio Ieper van de afdeling Wegen en Verkeer West-Vlaanderen
- Dhr. Benny Chaerle - afgevaardigde CD&V

AFWEZIG :

- Dhr. Dirk Sioen, schepen openbare werken – waarnemend voorzitter
- Dhr. Kurt Serruys, afgevaardigde Vlaams Belang

BESPREKING :

De Voorzitter, opent de vergadering.

1. Bespreking aangepast beleidsplan mobiliteitsplan na advies van de diverse gemeentelijke adviesraden.

1.1. Doelstelling van de vergadering

De gemeentelijke begeleidingscommissie (GBC) werd een tweede maal samengeroepen omdat er nogal veel bemerkingen werden geformuleerd vanuit de adviesraden op het ontwerp-beleidsplan. De meeste bezwaren hadden betrekking op het thema zwaar vervoer.

Daarenboven waren er een aantal GBC-leden verontschuldigd op de eerste GBC. Op deze GBC werden alle bemerkingen van de adviesraden en van de GBC-leden nogmaals overlopen.

In wat volgt wordt een korte samenvatting gegeven van de bemerkingen en de aanpassingen in de nota.

Routes zwaar vervoer :

Er werden veel opmerkingen geformuleerd rond het voorstel van routes zwaar vervoer. De milieuraad heeft zelfs een negatief advies geformuleerd.

De adviesgroepen stellen zelf een aantal voorstellen voor, zoals tonnagebeperkingen, betere bewegwijzering, omleidingswegen, ed. Deze voorstellen passen grotendeels in het vervolgverhaal zoals het werd uitgewerkt tussen het provinciebestuur en de gemeentes.

Het voorstel om omleidingswegen rond enkele kernen te voorzien, werd voorheen reeds onderzocht door het provinciebestuur. De verkeersentisiteit was niet voldoende groot, volgens de provincie, om een omleidingsweg te verantwoorden.

Er is wel een probleem wat het vervoer betreft met landbouwvoertuigen. Meer en meer wordt zwaar vervoer georganiseerd met zware tractoren die al zo snel rijden als een vrachtwagen. Bij het aanvragen van een stedenbouwkundige vergunning voor het uitvoeren van grote grondwerken kan er in de afgeleverde vergunning een traject beschreven langs waar het zwaar vervoer moet rijden.

De politie zal nakijken wat de verkeerswetgeving zegt over dergelijke voertuigen.

Vrachtwagenparking :

Rond de vrachtwagenparking werd bijkomend onderzoek gevraagd vanuit de adviesraden.

Er wordt voorgesteld deze problematiek verder aan te kaarten bij de bevoegde ministers (ruimtelijke ordening en mobiliteit) en bij de dienst ruimtelijke planning van het provinciebestuur. Het voornaamste probleem zal immers de wijziging van de bestemming zijn van de locatie en daarvoor wordt verwezen naar de ruimtelijke ordening.

Er wordt gevraagd of er eventueel geen restruimte kan gebruikt worden binnen de bedrijvzone Polderhoek. De gemeente haalt aan dat het gemeentelijk aandeel van bedrijvzone zeer beperkt is en er geen restruimte beschikbaar zal zijn voor een vrachtwagenparking.

Verkeersveiligheid :

Er werden een aantal bijkomende knelpunten op de N303 aangekaart, naast het kruispunt Kortekeer N303 - Kasteelstraat.

Voor het kruispunt Kortekeer zal MOW een studie opstarten voor de eventuele aanleg van een rotonde aldaar.

Ter hoogte van de afrit Beselare worden er problemen naar zichtbaarheid aangehaald. Dit kruispunt werd reeds versmald om de zichtbaarheid te verbeteren. Het kruispunt zal bekeken worden in kader van de studie rond kruispunt Kortekeer-Kasteelstraat.

Kruispunt N303 - Spilstraat werd aangehaald als knelpunt. Het kruispunt is een zeer ruim kruispunt, wat kan aanleiding geven tot overdreven snelheden, de zichtbaarheid op het kruispunt is echter gering.

Kruispunt N303 - 's Graventafelstraat werd reeds voorgelegd op de provinciale verkeerscommissie. De gemeente had voorgesteld een rotonde te voorzien op deze locatie, maar deze oplossing werd niet weerhouden. Er werd voorgesteld een proefopstelling uit te proberen met verkeersgeleiders op deze locatie.

Buurtwegen en het bovenlokaal fietsrouten netwerk (BFRN):

Er werd opgemerkt dat de kaarten onnauwkeurig waren. Uiteraard kunnen deze op een groter formaat dan A4 verspreid worden aan de adviesraden.

Het dossier rond de verbetering van de fietsverbinding tussen Zonnebeke en Langemark-Poelkapelle kan opgestart worden in kader van het fietsfonds. De provincie wacht op een officieel schrijven van de gemeente Langemark-Poelkapelle. Er is echter nog geen vraag gekomen. Vermoedelijk is dit te wijten aan budgettaire problemen. Daarnaast werden in de GBC alle andere wijzigingen aan het BFRN nogmaals besproken met de provincie.

Voor de relatie Passendale - Westrozebeke staat in het BFRN vermeld dat deze loopt via de Osselstraat. De gemeente vindt dit niet opportuun aangezien er een uitgerust fietspad aanwezig is langsheen de N303 (Westrozebekestraat). De provincie merkt op dat deze wijziging kan opgenomen worden, maar het betekent dan een wijziging zonder aanpassingen aan de fietsvoorziening.

Voor de relatie Zandvoorde – Hollebeke werd begin dit jaar in het BFRN de verbinding via de Houtemstraat opgenomen. Na bespreking van de digitale versie van de atlas der buurtwegen met het regionaal landschap heeft de gemeente voorgesteld de relatie te verleggen naar de buurtwegen chemin 9 en sentier 13.

Provincie stelt dat ze momenteel niet dadelijk op deze vraag kan ingaan, aangezien ze pas recentelijk de uitbreiding hebben toegestaan via de Houtemstraat. Er moet nagegaan worden of de buurtweg(en) kunnen opengesteld worden en ingericht worden als fietspad. De route via de Houtemstraat werd bijkomend gemotiveerd vanuit de (fiets)bereikbaarheid van het bedrijf Cardoen.

Er wordt afgesproken dat zowel huidige bovenlokale route als de voorstel tot wijziging worden opgenomen in de nota.

De relatie tussen Beselare en Geluwe wordt gevraagd via de Dadizelestraat en niet via de Geluwestraat.

Het gedeelte van de Stroroute (oude spoorwegbedding Ieper-Roeselare) tussen Roeselare en Moorslede zal in 2011 worden uitgevoerd. Het gedeelte tussen Moorslede en Zonnebeke zal in 2011 worden onderzocht en in 2012 worden gerealiseerd.

Openbaar vervoer :

De uitbreiding voor Passendale via de belbus zal voorlopig niet worden voorzien wegens de besparingen bij De Lijn. De vraag van Zonnebeke zal meegenomen worden in de volgende gebiedsevaluatie Roeselare-Ieper.

De problemen (halte van een half uur in de stelplaats Geluwe) met de buslijn 84 worden gedeeltelijk betwist door De Lijn. De Lijn haalt aan dat er slechts een beperkt aantal ritten geen verdere aansluiting geven aangezien het busritten zijn die afgestemd zijn op schoolvervoer.

Schijnbaar zouden net enkele van deze lijnen aansluiten op de treinuren in het station van Menen. Er wordt aangehaald dat De Lijn niet op alle treinbestemmingen een aansluiting kan verzekeren. Een bepaalde lijn die bediening geeft aan meerdere stations kan niet overal aansluiting verzekeren b.v. Ieper-Moeskroen : station Ieper, station Menen en station Moeskroen.

De gemeente blijft bij haar visie dat er een probleem is met het halteren in de stelplaats Geluwe en er hierop zeker kan bespaard worden door De Lijn.

1.2. Afspraken

Wvi zal in samenspraak met de gemeente het verslag van GBC opmaken en de nota aanvullen. Het GBC-verslag zal nogmaals ter goedkeuring worden voorgelegd aan de GBC-leden.

De nota zal worden voorgelegd aan de PAC van 14 februari 2011.

Daarna zal de nota samen met het PAC-verslag voor definitieve aanvaarding moeten voorgelegd worden aan de gemeenteraad. Daarna volgt nog een bekendmaking in Belgisch Staatsblad.

De voorzitter sluit de zitting af.

Opgemaakt dd. 21/12/2010

Margo Swerts – Blancke Patrick,

OPENBARE ZITTING VAN 8 MAART 2010

Aanwezig : Maria VANDER MEIREN, Voorzitter
Dirk CARDOEN, Burgemeester-Voorzitter
Franky BRYON, Dirk SIDEN, Hedwige VERSCHAEVE, Luc BLONDEEL, Sabine VANDERHAEGHEN, Schepenen
Benny CHAERLE, Noël DELAERE, Johan DEMONIE, Patrick DENORME, Paul DURNEZ, Luk HOFACK, Berenice
KESTELOOT, Freddy PATTYN, Kurt SERRUYS, Rita SNAET, Ingrid VANDEPITTE, Jenny VERFAILLIE, Marc
VERSTRAETE, Joris WYSEUR, Raadsleden
Francis CLAEYS, Secretaris

Afwezig:

Verontschuldigd :

Dossierbeheerder : Blancke Patrick

GOEDKEURING PARTICIPATIETRAJECT VOOR DE HERZIENING VAN HET MOBILITEITSPLAN

Bevoegdheid

- Het gemeentedecreet van 15 juli 2005 en latere wijzigingen, meer bepaald artikel 42§1. Onder voorbehoud van de toepassing van andere wettelijke of decretale bepalingen, beschikt de gemeenteraad over de volheid van bevoegdheid ten aanzien van de aangelegenheden bepaald in artikel 2. Artikel 2 stelt : De gemeenten beogen om op het lokale niveau bij te dragen tot het welzijn van de burgers en tot de duurzame ontwikkeling van het gemeentelijk gebied. Overeenkomstig artikel 41 van de grondwet zijn ze bevoegd voor de aangelegenheden van gemeentelijk belang, voor de verwezenlijking, waarvoor ze alle initiatieven kunnen nemen.
- Naam schepen : Franky Bryon
- Bevoegd voor : Mobiliteit
- Naam behandelende ambtenaar : Patrick Blancke

Wetgeving

- De wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen en latere wijzigingen.
- Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.
- Het gemeentedecreet van 15 juli 2005, meer bepaald artikels 248 tot en met 261.
- Het decreet betreffende het mobiliteitsbeleid dd. 20 maart 2009 inzonderheid artikel 4 en artikel 19§2.
- Het decreet betreffende de mobiliteitsconvenants dd. 24 mei 2001.

Documenten en voorgeschiedenis

- Het beleidsplan van het mobiliteitsplan werd conform verklaard dd. 8 december 2003 door de provinciale auditcommissie van de afdeling Wegen en Verkeer West-Vlaanderen en De Lijn West-Vlaanderen.
De sneltoets van het mobiliteitsplan werd door de gemeentelijke begeleidingscommissie op 3 december 2007 besproken, er werd gekozen voor spoor 2 : verbreden en verdiepen van het bestaande plan. Deze sneltoets werd gunstig geadviseerd door de provinciale auditcommissie dd. 11 februari 2008.

- De procedure van de herziening van het mobiliteitsplan loopt momenteel. Volgens het nieuwe mobiliteitsdecreet van 20 maart 2009 moet de herziening van het mobiliteitsplan een participatie ondergaan. De gemeente heeft twee keuzes :
 - een participatietraject opstarten die vooraf moet goedgekeurd worden door de gemeenteraad.ofwel :
 - het ontwerp van mobiliteitsplan onderwerpen aan een openbaar onderzoek van minstens dertig dagen.

Financieel

- Het participatietraject heeft geen financiële gevolgen voor de gemeente.

Visum

- Er is geen visum vereist van de financieel beheerder.

Advies van de dienst en motivatie

- De beleidsfase met de opmaak van de beleidsnota is het meest geschikte moment om het ontwerp van herziening van het mobiliteitsplan voor te leggen aan de bevolking.
- De verschillende maatschappelijke geledingen van de gemeente zijn voldoende vertegenwoordigd in de diverse raden zoals GECORO, milieuraad, cultuurraad, jeugdraad, sportraad en seniorenraad.
- Het lijkt ons dan ook best om het beleidsplan van het ontwerp herziening mobiliteitsplan voor advies voor te leggen aan deze diverse raden.

Stemming

Openbare stemming - goedgekeurd met algemeenheid van stemmen

Besluitvorming

- Het navolgende participatieproject voor de herziening van het mobiliteitsplan wordt goedgekeurd :
 - het beleidsplan met bijhorende nota wordt voor advies voorgelegd aan de GECORO, milieuraad, cultuurraad, jeugdraad, sportraad en seniorenraad.
- Een afschrift van deze beslissing zal overgemaakt worden aan :
 - cel mobiliteit en verkeersveiligheid West-Vlaanderen – de mobiliteitsbegeleider.
 - WVI.
 - de gemeentelijke dienst ruimtelijke ordening – stedenbouw – mobiliteit – huisvesting – onroerend patrimonium – GIS.

Namens de Gemeenteraad,

De Secretaris,
(get) F. CLAEYS

De Voorzitter,
(get) M VANDER MEIREN

VOOR EENSLUIDEND UITTREKSEL

De Secretaris,

F. CLAEYS

De Voorzitter,

M. VANDER MEIREN