

Bezwaarschrift

 1

Afzender: 19 Januari 2019

Fietsersbond Destelbergen

Panhuisstraat 30

9070 Destelbergen

Aan:

College van Burgemeester en Schepenen

Dendermondesteenweg 430

9070 Destelbergen

Betreft:

Openbaar onderzoek omgevingsvergunning Aertssen NV m.b.t. het verondiepen van het

Damslootmeer, Stapsteenweg 50- 9070 Destelbergen. Ref : OMV-2018108151

Geachte,

Aannemingsbedrijf Aertssen NV heeft een aanvraag ingediend voor het verondiepen van het

Damslootmeer, voor oeverversteviging en voor de aanleg van 2 TOP’s (tussentijdse opslagplaatsen

van grond) aan de Stapsteenweg en de Hooistraat.

Volgens Aertssen NV zal een totaal volume van 750.000 m³ grond worden aangevoerd, gedurende een

periode van 10 à 15 jaar. De grond zal worden aangevoerd met 15 m³ per vrachtwagen, goed voor een

totaal van 50.000 vrachtwagens. Elke vrachtwagen maakt twee bewegingen: hij komt geladen aan en

vertrekt leeg terug. Dit komt neer op 100.000 vrachtwagenbewegingen.

In het belang van de fietsers in Heusden heeft de Fietsersbond Destelbergen bezwaren tegen het

toelaten van 100.000 bijkomende vrachtwagenbewegingen. Er liggen enkele zwarte punten op de

voorgestelde route, én een reeks knelpunten. Enkel indien de zwarte punten en knelpunten op de

vrachtroute worden weggewerkt, kan de veiligheid van de fietsers gegarandeerd worden.

In de ‘Mobiliteitsnota natuurinrichtingsplan Damslootmeer Destelbergen – 06/09/2018’ staat de

voorkeursroute voor de vrachtwagens: R4-Laarnebaan-N447(Meersstraat)-Stapsteenweg-Lagen

Heirweg-Hooistraat (zie figuur 1). Deze voorkeursroute is de meest logische, aangezien dit de

vrachtroute is zoals opgenomen in het gemeentelijk mobiliteitsplan van 2016. Aan de hand van

verkeerstellingen van de politie en het geschatte aantal vrachtwagenbewegingen voor de

grondaanvoer, stelt de Mobiliteitsnota dat het aantal vrachtwagens op deze route met 9-12% zal

stijgen gedurende vijftien jaar, of met 14-17% gedurende tien jaar. In de Mobiliteitsnota besluit men

dat dit een beperkte toename van het vrachtvervoer is.1 We willen er op wijzen dat 1) deze toename

een niet te verwaarlozen inpakt heeft op de veiligheid van de weggebruikers (ook gezien de duur van

1 In de Moboliteitsnota staat er letterlijk: “Het aantal vrachtwagens zal dus gemiddeld met 12 à 17% stijgen in
de Meersstraat en 9 tot 14% in de Laarnebaan. Men kan dit als een beperkte stijging beschouwen, die zeker
niet alarmerend.”

Bezwaarschrift

 2

de werken), en 2) de vrachtwagens in de telling van de politie de som zijn van lichte en zware

vrachtwagens, en dat de vrachtwagens ingezet voor de grondwerken uitsluitend tientonners zijn. De

te verwachten stijging in zware vrachtwagens is dus groter dan de percentages in de Mobiliteitsnota.

De voorkeursroute is overigens niet enkel een vrachtroute, maar ook erg belangrijk voor de fietsers,

zowel voor functioneel fietsverkeer (naar school, werk, winkel, …) als voor vrijetijd- en

sportfietsverkeer. De Laarnebaan en de N447 (Meersstraat) maken deel uit van het bovenlokaal

functioneel fietsroutenetwerk (BFF) en bevatten veel kruispunten met het lokaal functioneel

fietsroutenetwerk (LFF, zie Figuur 2). Ook de Lagen Heirweg en de Hooistraat maken deel uit van het

LFF. De Lagen Heirweg en de Stapsteenstraat maken bovendien deel uit van het

fietsknooproutenetwerk via knooppunten 8, 11 en 12 (zie Figuur 3). Dit fietsknooproutenetwerk kruist

ook de Meersstraat. Tot slot maken de Laarnebaan, de Heirweg, de Stapsteenstraat en de Meersstraat

deel uit van de schoolroutes, maar zijn ze ingekleurd als ‘gevaarlijk te mijden’ of als ‘fietsroute met

beperkte voorzieningen’ (zie Figuur 4).

In dit bezwaarschift lijsten we de knelpunten op van de voorgestelde vrachtroute (zie Figuur 5). Deze

werden in het verleden reeds herhaaldelijk aangekaart door de Fietsersbond. Omwille van de

veiligheid van de fietsers vraagt de Fietsersbond eerst een wegwerking van deze knelpunten, alvorens

de 100.000 vrachtwagenbewegingen toe te laten.

Figuur 1. Geplande (voorkeur) aanvoerroute projectsite, zoals gegeven in het document

‘Mobiliteitsnota natuurinrichtingsplan Damslootmeer Destelbergen – 06/09/2018’.

Bezwaarschrift

 3

Figuur 2. De Laarnebaan en N447 (Meersstraat) maken deel uit van het BFF en bevatten veel

kruispunten met het LFF. De Lagen Heirweg en de Hooistraat maken deel uit van het LFF.

Figuur 3. De Lagen Heirweg en de Stapsteenweg maken deel uit van het fietsknooproutenetwerk

via knooppunten 8, 11 en 12. Dit netwerk kruist ook de Meersstraat.

8

12

Bezwaarschrift

 4

Figuur 4. De Laarnebaan, Heirweg, Stapsteenweg en Meersstraat maken deel uit van de

schoolroutes of bevatten kruisingen met de schoolroutes. Merk op dat de Meersstraat grotendeels

is ingekleurd als ‘te mijden fietsroute’; voor veel fietsers is er echter geen alternatief. De

Stapsteenstraat en Hooistraat staan dan weer ingekleurd als ‘fietsroute met beperkte

voorzieningen’.

Figuur 5. Situering van de zwarte punten en knelpunten op de voorgestelde route.

2

3

4

1

15

14

13

12

 11

10

9

8

7

6

5

Bezwaarschrift

 5

Knelpunten:

1. Overdreven snelheid

Het huidige verkeer rijdt te snel op de voorgestelde route. Uit verkeerstellingen van de politie Regio

Rhode & Schelde uitgevoerd tussen 6 en 13 juni 2018 op de Laarnebaan (Zone 50), blijkt dat ongeveer

66% van de voertuigen te snel reed2, bij de vrachtwagens reed 54% te snel3.

De Fietsersbond vraagt garanties dat de wettelijke vastgelegde snelheidsbeperkingen ook

afgedwongen worden alvorens 100.000 vrachtwagenbewegingen worden toegelaten.

2. Kruispunt Laarnebaan-Broekstraat

Het Kruispunt Laarnebaan-Broekstraat ligt vlak tegenover de op- en afrit van de R4 aan de Laarnebaan.

Dit kruispunt behoort tot de zwarte punten in onze gemeente (zie ook punt 2 en 3).1 Fietsers die de

Broekstraat willen inrijden, staan letterlijk in het midden van de oprit van de R4 (zie Figuur 6).

Vrachtwagens die de R4 oprijden richting noorden (E17) kunnen in conflict komen met fietsers die de

Broekstraat wensen in te rijden.

We vragen om een veilige opstelplaats voor de fietsers die de Broekstraat wensen in te rijden. Dit kan

bijvoorbeeld door de oprit te versmallen. Daarenboven kan een accentverlichting en een

fietsoversteekplaats-suggestiestrook op de baan duidelijkheid scheppen dat er op deze plaats fietsers

kunnen oversteken.

Figuur 6. De op- en afrit van de R4 aan de Laarnebaan is een zwart punt voor

de fietser.

2 45% van de voertuigen reed tussen 51-60 km/u, 17% reed tussen 61-70 km/u en 4% reed meer dan 70 km/u.
3 41% van de vrachtwagens reed tussen 51-60 km/u, 11% reed tussen 61-70 km/u en 2% reed meer dan 70
km/u.

1 3 2

Bezwaarschrift

 6

3. Laarnebaan, oprit R4

Fietsers richting Laarne fietsen er op het tweerichtingsfietspad, links van de autorijbaan. Dit is een

situatie waar auto- en vrachtwagenbestuurders zich niet steeds aan verwachten. Haast en/of

verstrooidheid van bestuurders leveren gevaarlijke situaties op voor fietsers. Vrachtwagens die de R4

oprijden richting noorden (E17) kunnen in conflict komen met fietsers richting Laarne (zie Figuur 6).

We vragen om het tweerichtingsfietspad te ontdubbelen.

4. Laarnebaan, afrit R4

Zoals beschreven onder punt 2, is het tweerichtingsfietspad een situatie waar auto- en

vrachtwagenbestuurders zich niet steeds aan verwachten. Vrachtwagens die de R4 afrijden vanuit het

zuiden (Melle, E40) kunnen in conflict komen met fietsers richting Laarne (zie Figuur 6).

We vragen om het tweerichtingsfietspad te ontdubbelen.

5. Kruispunt Laarnebaan-Loveldstraat-Dries

Dit kruispunt is heel ruim en laat auto's toe om in te draaien aan hoger-dan-gewenste snelheid (zie

Figuur 7). Het autoverkeer is er relatief druk omdat de Loveldstraat de geprefereerde route is richting

Heusden (Sportbasisschool, vrije basisschool De Parel, OCMW, Kerk, woonzorgcomplex, …). Voor

fietsers die van de Laarnebaan in de Loveldstraat wensen af te slaan is er op dit druk kruispunt geen

veilige opstelruimte. Extra (vracht) verkeer op deze baan, maakt overstreken nog moeilijker.

Mogelijke oplossing: Opstelruimte voor fietsers voorzien en ontdubbelen van het

tweerichtingsfietspad. Een accentverlichting voor ’s nachts maakt voor auto’s duidelijk dat dit een

oversteekplaats is.

Figuur 7. geen veilige opstelruimte voor fietsers op dit ruim kruispunt.

Bezwaarschrift

 7

6. Moerenakkerwegel-Laarnebaan

De aanwezigheid van een hoge drempel is onveilig. Fietsers die de Laarnebaan willen oversteken

moeten afremmen vlak voor de drempel, en blijven nodeloos lang op de Laarnebaan (zie ook punt 7).

We vragen om de overgang rijbaan-trage weg uitvoeren als naadloze overgang.

7. Ten Bosse ter hoogte van Laarnebaan

Aanwezigheid van een vervelende drempel (Zie Figuur 8). Fietsers die de Laarnebaan willen

oversteken moeten afremmen vlak voor de drempel en blijven nodeloos lang op de Laarnebaan (zie

ook punt 6).

We vragen om de overgang rijbaan-trage weg uitvoeren als naadloze overgang (zie ook punt 6).

Figuur 8. Fietsers worden gehinderd door een drempel.

8. Rondpunt Heusden

Fietsers op de Laarnebaan, richting Laarne, moeten vlak na het rondpunt in Heusden (Meersstraat-

Tramstraat-Magerstraat-Laarnebaan-Melkwegel) de baan oversteken om op het

tweerichtingsfietspad te geraken (zie Figuur 9). Deze beweging vlak na het rondpunt is verwarrend,

zowel voor fietsers als voor automobilisten en vrachtwagenbestuurders, en levert conflictsituaties op.

We vragen om het tweerichtingsfietspad te ontdubbelen.

Figuur 9. Oversteekplaats voor fietsers vlak na het rondpunt.

Bezwaarschrift

 8

9. Meersstraat

De Meersstraat is meest gebruikte fietsverbinding tussen Heusden en Destelbergen. Terzelfdertijd

scoort de Meerstraat heel slecht volgens de resultaten van de meetfiets (metingen uitgevoerd door

de Fietsersbond in opdracht van de gemeente). Het fietspad is er smal en in slechte staat. Het ligt te

dicht bij de autorijbaan, wat de kans op conflicten met vrachtverkeer verhoogt, en voldoet hiermee

niet aan de minimumeisen van het fietsvademecum. Automobilisten houden er zich bovendien niet

aan de max snelheid van 50 km/u.

We vragen om spoed te zetten achter het overleg met AWV om tot een veilige wegindeling te komen.

Wij delen graag onze expertise in deze zaak.

10. Meersstraat – BSGO De Klaver

De vrachtroute loopt langs de ingang van BSGO De Klaver (kinderdagverblijf, kleuter- en lager
onderwijs). Vrachtwagens en schoolgaande jeugd zijn geen goede combinatie.

We vragen om een ‘herenakkoord’, zoals in Kortrijk, om geen vrachtwagens te laten rijden voor en na
de schooltijden.

11. Kruispunt Meersstraat-Aelmeersstraat

Dit kruispunt levert soms moeilijkheden voor fietsers uit de Aelmeersstraat richting Destelbergen. Het
fietspad richting Destelbergen is er over de lengte van een honderdtal meter verhoogd. Aan het
kruispunt met de Aelmeerstraat ligt het fietspad echter op gelijke hoogte met de rijbaan, om fietsers
vanuit de Aelmeersstraat te laten oprijden (en ook als oprit voor Kasteel De Klaver). Fietsers richting
Destelbergen komen er soms naast het verhoogde fietspad terecht omdat de verlaagde zone minder
breed is dan de locatie waartegenover de fietser uit de Aelmeersstraat komt en omdat de verlaagde
zone in het donker niet voldoende zichtbaar is.

Oplossing: Een accentverlichting voor ’s nachts geeft de fietser een beter zicht op waar de boordsteen
is verlaagd, en maakt voor auto’s duidelijk dat dit een oversteekplaats is. Het op de grond schilderen
van een fietsoversteekplaats-suggestiestrook die uitkomt waar de boordsteen volledig is verlaagd zou
fietsers een veel duidelijkere 'gewenste' fietslocatie geven om zich naar te richten (Zie Figuur 10).
Bijkomend kan ook een verkeersbord A25 vóór de bocht en F50 ter hoogte van de oversteekplaats,
aan automobilisten en vrachtwagenbestuurders verduidelijken dat er op deze plaats fietsers kunnen
oversteken.

Bezwaarschrift

 9

Figuur 10. Een fietsoversteekplaats-suggestiestrook die uitkomt waar de
boordsteen volledig is verlaagd zou fietsers een veel duidelijkere 'gewenste'
fietslocatie geven.

12. Kruispunt Meersstraat – Hooistraat

Dit kruispunt is een zwart punt in de gemeente. De Hooistraat is een veiliger alternatief voor fietsers

tussen Heusden en Destelbergen, die de Reinaertweg-Meersstraat zo veel mogelijk wensen te

vermijden. Op het kruispunt is het zicht op aankomende auto's evenwel erg beperkt. Het inrijden van

de Hooistraat is daarom erg gevaarlijk.

Mogelijke oplossingen op korte termijn: 1) snelheidsverlagende maatregelen in de Meerststraat, 2)

verhoging van de zichtbaarheid door auto's elders te laten parkeren. Op langere termijn vragen we

om samen met AWV tot een veilige wegindeling te komen, bijvoorbeeld met een middenberm,

waardoor fietsers ‘in twee keer’ kunnen oversteken.

Figuur 11. Zwart punt: Kruispunt Meersstraat – Hooistraat

Bezwaarschrift

 10

13. Kruispunt Meersstraat – Scheldedijk

Dit kruispunt ligt op de route Heusden-Gent en is een zwart punt. Fietsers vanuit Heusden die

oversteken om de Scheldedijk op te rijden, lopen hier een risico. Wegens de bocht kunnen die

naderende auto’s niet (of pas laat) zien, in het bijzonder als deze zich niet aan de snelheidslimiet van

50 km/u houden.

Nuttige structurele aanpassingen op korte termijn: Oversteekplaats verleggen richting Heusden zou

eventueel kunnen helpen. In alle geval zijn snelheidsverlagende maatregelen nodig op de Meersstraat.

Verkeersdrempels zouden de veiligheid op de hele Meersstraat verhogen. Op langere termijn vragen

we om samen met AWV tot een veilige wegindeling te komen, bijvoorbeeld met een middenberm,

waardoor fietsers ‘in twee keer’ kunnen oversteken.

Figuur 12. Zwart punt: Kruispunt Meersstraat – Scheldedijk

Bezwaarschrift

 11

14. Stapsteenweg

De Stapsteenweg ligt buiten de bebouwde kom en er geldt tegenwoordig max 70 km/u. Er zijn geen

fietsvoorzieningen.

We vragen om het 30/50/70-principe4 in te voeren. Dus ofwel een fietspad te voorzien, ofwel de

snelheid limiet op 30 km/u te leggen.

Figuur 13: In de Stapsteenweg zijn er geen fietsvoorzieningen, en geldt tegenwoordig

max 70 km/u.

15. Lagen Heirweg en Hooistraat

Het westelijke gedeelte van de Lagen Heirweg en het oostelijke gedeelte van de Hooistraat worden

door de gemeente naar voren geschoven als fietsverbinding tussen Heusden en Destelbergen, als

veiliger alternatief voor de Reinaertweg-Meersstraat. Op de Stapsteenstraat en de Hooistraat

ontbreekt echter iedere fietsvoorziening. Het toestaan van grote aantallen vrachtwagens is daar

nefast voor de fietsveiligheid.

Concreet vragen we maatregelen om conflictsituaties tussen vrachtwagens en fietsers te vermijden,

bijvoorbeeld door het aanleggen van een (tijdelijk) werffietspad of door de zuidelijke TOP niet te

gebruiken.

4 30/50/70-principe: Waar er maximum aan 30 km/u mag worden gereden, daar kan gemengd verkeer, zonder

een apart fietspad. Waar men tot 50 km/u mag rijden, hoort minimaal verhoogde aanliggende

fietsinfrastructuur. Op wegen waar men tot 70 km/u mag rijden, zijn gescheiden fietspaden noodzakelijk.

Bezwaarschrift

 12

Conclusie:

In het belang van de fietsers in Heusden heeft de Fietsersbond Destelbergen bezwaren tegen het

toelaten van 100.000 bijkomende vrachtwagenbewegingen. Er liggen twee zwarte punten op de

voorgestelde route, én een reeks knelpunten. Enkel indien de zwarte punten en knelpunten op de

vrachtroute worden weggewerkt, kan de veiligheid van de fietsers gegarandeerd worden.

We zijn steeds bereid om verdere verduidelijking te geven bij dit bezwaarschift.

Met vriendelijke groeten,

Ruben Vanholme

Voorzitter Fietsersbond Destelbergen

