

Advies

 1

Mobiliteitsplan thema 1 en 4, advies Fietsersbond januari 2015

We zijn, als vertegenwoordigers van de Fietsersbond, over het algemeen positief over de inhoud

van dit ontwerpmobiliteitsplan van 24 december thema 1 en 4. Er worden actiepunten opgelijst

om het autoverkeer te ontmoedigen en verplaatsingen met de fiets te stimuleren. Zo staat

bijvoorbeeld te lezen dat “bij de nieuwe ontwikkelingen (woonwijken, kmo’s…) meer aandacht

moet gaan naar het beperken van het autoverkeer en de afstemming op openbaar vervoer en

fietsgebruik” (p13). Vanuit de Fietsersbond onderschrijven we dergelijke stelling volledig.

Hieronder hebben we onze opmerkingen opgesomd.

Algemene opmerkingen:

1) In onderdeel 2.7.1 (p14) staat volgend actiepunt: “Nastreven van voldoende densiteit

binnen het stedelijk gebied om duurzame vervoersmodi te stimuleren”. Wij wensen hierbij

echter twee kanttekeningen te plaatsen

a. In het mobiliteitsplan wordt de indruk gewekt dat het nastreven van een voldoende

densiteit een voldoende voorwaarde is om duurzame vervoersmodi te stimuleren. Dit

is echter te kort door de bocht. Een voldoende densiteit binnen het stedelijke gebied

creëert inderdaad de noodzakelijke randvoorwaarden om tot een duurzame

mobiliteit te komen, maar levert daartoe geen garantie! Zonder flankerende

maatregelen zullen duurzame vervoersmodi niet aan belang winnen, zelfs bij hogere

densiteiten. Met flankerende maatregelen bedoelen we onder andere:

i. Voorzien van voldoende én veilige fietsinfrastructuur die is aangepast aan de

verkeerssituatie of het verbeteren van de bestaande infrastructuur

ii. Minder plaats voorzien voor privéauto aan woningen en in de plaats

deelauto’s (Cambio, Dégage, …) voorzien

iii. Voorzien van voldoende mogelijkheden tot frequent en kwalitatief openbaar

vervoer

iv. Voorzien van voldoende en kwalitatieve fietsenstallingen

v. Zone’s 30 (volgens 30/50/70-principe)

vi. Bij voorkeur autovrije woonwijken met privéparking op wandelafstand van de

woning

b. Hoewel het relatief aandeel van individueel transport met de auto afneemt, neemt

het absolute volume aan verplaatsingen met de auto bij een hoge densiteit sterk toe!

Daarom vraagt de Fietsersbond dat, vooraleer er wordt overgegaan tot bijkomende

ontwikkelingen met verhoogde densiteit, er garanties gegeven worden dat de

verkeersinfrastructuur in de ruime omgeving van deze nieuwe ontwikkelingen

hiervoor wordt aangepast, om de veiligheid van de fietsers (en andere zachte

weggebruikers) ook bij deze toegenomen verkeersstromen gegarandeerd kan

worden.

Conclusie: Als Fietsersbond zijn we NIET tegen hogere densiteit en geloven we dat het in

gebieden met hogere woningdensiteit eenvoudiger is om bewoners te stimuleren tot

duurzame vervoerswijzen, maar moeten er (garanties zijn dat er) voldoende

stimulerende maatregelen voorzien worden.

Advies

 2

2) In onderdeel 2.7.3. (p 15) staat een voor fietsers belangrijk actiepunt over de

oversteekbaarheid van de N445 (Dendermondesteenweg): “fijnmazige opeenvolging van

veilige en comfortabele oversteekplaatsen langs de N455”. Er zijn nu reeds enkele

moeilijke oversteekplaatsen (vb: Mezenstraat-Admiraalstraat, Panhuisstraat-

Ledebeekstraat, Kerkstraat,…) en met de nieuw geplande ruimtelijke ontwikkelingen

kunnen er nog bijkomen. Er mogen zeker geen oversteekpunten verdwijnen. Wij staan als

Fietsersbond klaar om het nodige advies te geven.

Een aantal aandachtspunten voor veilige en comfortabele oversteekplaatsen voor

fietsers:

- Duidelijke signalisatie

- Voldoende verlichting, eventueel met felle spots (zoals oversteekplaats Ter

Ramenlaan) om extra aandacht van automobilisten te trekken

- De mogelijkheid aan verkeerslichten om wachttijd te verkorten met drukknop

- Beperken van de snelheid ter hoogte van gevaarlijke oversteekplaatsen

Het actiepunt vermeld onder 2.7.4 “terugdringen doorgaand gemotoriseerd verkeer en

gemotoriseerd verkeer richting Gent (op de N445)” is in deze context absoluut een goed

streefdoel.

3) Onderdeel 2.7.5 Park & ride (p 15). We wensen ook te wijzen op het potentieel van park

& bike. Aan de parking vlakbij de R4 ligt dan niet enkel een bushalte, maar ook fietskluizen

of een degelijke, overdekte (en beveiligde) fietsstalling.

4) Het actie-voorstel onder 2.8 (p 20), “terugdringen van de baanwinkels langsheen de N445

en meer richten op detailhandel. Inplanting van minder autogerichte functies. Hoe meer

autogericht, hoe dichter bij de R4.”, vinden we erg goed. Het is een gepaste techniek om

het autoverkeer op de N445 terug te dringen. We hadden wel graag nog een duidelijke

definitie gezien van het rekbare begrip ‘baanwinkels’. Vallen bijvoorbeeld supermarkten

en autohandelaars onder baanwinkels? Hoe wordt omgegaan met huidige baanwinkels

die verkeerd zijn gesitueerd?

5) De Fietsersbond ijvert ook voor duidelijke en bindende richtlijnen voor winkeliers voor het

voorzien van voldoende en degelijke fietsstallingen. Deze richtlijnen moeten o.a.

bevatten:

a. Richtlijnen over minimaal aantal fietsplaatsen (i.f.v. aantal autoparkeerplaatsen,

bezoekersaantal/oppervlakte)

b. Richtlijnen over kwaliteit en inrichting van fietsstallingen:

i. Overdekte fietsstallingen

ii. Voldoende mogelijkheid om fiets met fietsslot aan stalling vast te maken

iii. Groot genoeg voor fietstassen

iv. Ruimte voor bakfietsen / fietskarren

v. Voldoende verlichting voor veiligheidsgevoel en comfort

Advies

 3

vi. Voldoende zichtbaar voor sociale controle tegen fietsdiefstal

6) Onderdeel 2.9.8 Fietsverkeer (p19). Dit onderwerp werd reeds gedeeltelijk behandeld in

Thema 3. De gemeentegrensoverschrijdende verbindingen richting Gent komen in 2.9.8

wel meer in detail ter sprake. De Nijverheidskaai is een erg belangrijke verbinding voor

(functionele) fietsers. Het ontmoedigen/verbieden van doorgaand gemotoriseerd verkeer

in de Nijverheidskaai of het aanbieden van een degelijk fietspad langsheen de

Nijverheidskaai dat de Scheldedijk met het fietspad aan de Waterkluiskaai verbindt, zou

de fietsveiligheid sterk ten goede komen. Ook de Dampoort is problematisch voor fietsers,

een alternatieve verbinding tussen Destelbergen en Gent-centrum of een fietsvriendelijke

Dampoort zijn cruciaal (Doorsteek Slachthuisstraat).

7) Het voorstel in 2.9 (p 21) om een fietspad te voorzien (langs de N445) conform de

richtlijnen uit het vademecum, wordt door de Fietsersbond uiteraard enthousiast

onthaald. Er staat verder: “ …in asfalt en voldoende breed. Het wordt afgeschermd van de

rijbaan met bijvoorbeeld haagjes. De vele erfontsluitingen over het fietspad worden

teruggedrongen ivm de veiligheid en het comfort.” Asfalt is de beste ondergrond om op

te fietsen. Toch wordt er in Destelbergen nog steeds voor klinkers gekozen. Asfalt zou de

norm moeten zijn voor de fietspaden, niet enkel langs de N445 maar ook bvb langs

Admiraalstraat en nieuwe ontwikkelingen. De Fietsersbond adviseert om dit op te nemen

in Thema 3 van het Mobiliteitsplan.

8) In 5.3.3 (p 28) staat als conclusie over het parkeeronderzoek in Destelbergen: “Over het

algemeen kan dus gesteld worden dat er ruim voldoende parkeeraanbod aanwezig is in de

kern van Destelbergen.” Men kan zich hier afvragen of het aanbieden van ‘ruim voldoende

parkeerplaats’ het fietsgebruik stimuleert ten nadele van het autogebruik. Men stelt nu

reeds in onderdeel 5.6 (parkeernormen) dat “in afstemming met de verdere uitbouw van

fietsvoorzieningen en het openbaar vervoer binnen het stedelijk gebied, kan daar de norm

in de toekomst verder afnemen.” We vinden bij de Fietsersbond dat dit mobiliteitsplan

een ideaal aangrijppunt is om de parkeernorm bij te stellen met als doel het autogebruik

te ontmoedigen. De Fietsersbond is tevens van mening dat, in het kader van het

ontmoedigen van het autogebruik, er moet worden afgestapt van de gewoonte om

autoparkeerplaatsen per se vlakbij de bestemming te voorzien, en dat vaak ten koste van

groen, fietsstallingen en kwalitatieve openbare ruimte in het algemeen.

Concreet kunnen er in de Dendermondesteenweg een aantal autoparkeerplaatsen

opgeofferd worden om kwalitatieve fietsstallingen te voorzien ter hoogte van de lokale

handelaars

a. Dit vermijdt dat fietsen op het trottoir geplaatst moeten worden

b. Dit laat toe kwalitatieve (en dus overdekte) fietsstallingen te voorzien

c. Dit stimuleert de lokale economie doordat meer mensen comfortabel vlakbij de

winkel kunnen parkeren: 1 autoparkeerplaats (= 1 klant) kan makkelijk omgevormd

worden tot 10 fietsstelplaatsen (= 10 klanten)

Advies

 4

bron: Cyclehoop

9) 5.4 over het parkeerbeleid in Heusden: In Heusden centrum blijkt het parkeeraanbod krap

te zijn. Een weinig toekomst-gerichte oplossing hiervoor zou het creëren van bijkomende

parkeerplaatsen zijn (o.a. via parkeernorm die bijkomende parkeerplaatsen binnen

ontwikkelingen vraagt). Wij stellen echter een globale trend vast naar meer en meer

mensen die trachten autoloos te leven, en die dat doen zodra ze daartoe voldoende

ondersteund worden. Daarom is de (meer toekomst-gerichte) oplossing die wij

voorstellen het voorzien van plaatsen voor autodelen (vb. Cambio). In Gent slaagt Cambio

er succesvol in om de parkeerdruk te verminderen (1 Cambio auto vervangt tot 14

particuliere auto’s!).

10) In 5.5.4 Mogelijke Noord-Zuid verbindingen (p 41)

a. De Fietsersbond is geen voorstander van het verhogen van de verkeersintensiteit in

de Tramstraat, een straat die door veel fietsers gebruikt wordt. Daarom moet bij het

creëren van de Noord-Zuid verbinding, gelijk welke richting voor de Tramstraat

gekozen wordt, een alternatieve route (Aelmeerstraat of Leenstraat) in dezelfde

richting te volgen zijn om de Tramstraat te ontlasten. De Fietsersbond begrijpt dat het

belangrijk is dat de Tramstraat voldoende toegankelijk blijft voor auto’s in het belang

van de handelaars, maar wenst erop te wijzen dat fietsers ook klanten zijn van de

lokale handelaars, en de handelaars er dus alle belang bij hebben dat er ook aan het

fietscomfort gedacht wordt om het fietsend deel van hun cliënteel niet te

verwaarlozen. De Fietsersbond denkt daarbij in de eerste plaats aan een fietsstraat of

een zone 30 (volgens het 30/50/70-principe).

Vanuit dat oogpunt gaat de voorkeur naar scenario’s d, e, f en g in tabel 11 p. 44

b. Momenteel wordt geen rekening gehouden met het feit dat er op de 3 voorgestelde

tracés voor de Noord-Zuid verbinding 3 scholen gelegen zijn. Er dient ook aan gedacht

Advies

 5

te worden dat, wanneer men de Leenstraat eenrichting zou maken, dit in een voor de

scholen logische richting moet zijn. Er is duidelijk ook nood aan belangrijke

infrastructuurverbeteringen die maken dat het schoolgaand fietsverkeer op een

veiligere manier op deze route kan fietsen!

c. Er wordt sterk de nadruk gelegd dat autoverkeer in de Aelmeerstraat geweerd moet

worden, maar ons lijkt dit onlogisch. Vanuit het standpunt van fietsveiligheid is een

auto die via de (voor fietsers makkelijk te mijden) Aelmeerstraat rijdt beter dan een

auto die via de (voor fietsers onontbeerlijke) Tramstraat rijdt. De logica om enerzijds

auto’s naar de Tramstraat te lokken en anderzijds te weren uit de Aelmeerstraat zou

net omgekeerd moeten zijn. De Aelmeerstraat maakt geen deel uit van het BFF en

LFF. De Aelmeerstraat maakt wel deel uit van een recreatieve fietsroute, deze

fietsroute wordt typisch gebruikt op zon- en feestdagen, wanneer er relatief minder

auto’s rijden.

d. De definitie van doorgaand en plaatselijk verkeer is naar onze mening enigszins

misleidend. Alle verkeer dat binnen de gemeente Destelbergen bestemming of

oorsprong heeft, wordt als plaatselijk verkeer (herkomst- of bestemmingsverkeer)

gezien. Bij het evalueren van de situatie in de Tramstraat moet verkeer dat herkomst

of bestemming in deelgemeente Destelbergen heeft, eerder als doorgaand verkeer

beschouwd worden. Op p. 43 wordt geconcludeerd dat, doordat het grootste deel van

het verkeer ‘lokaal’ verkeer is, het niet logisch is om het via de Aelmeerstraat te

sturen. Volgens ons is er echter ook een belangrijk deel van het verkeer dat geen

bestemming heeft in Heusden, maar in deelgemeente Destelbergen. Dit deel

gemotoriseerd verkeer in de Tramstraat kan dus beter als doorgaand bestempeld

worden. Het omleiden van dit deel van het gemotoriseerd verkeer zou de veiligheid

voor fietsers in de Tramstraat ten goede komen.

