

Fase_3_beleidsplan, Revisie 01

Verbreden en verdiepen

Mobiliteitsplan Begijnendijk

 Beleidsplan

Mobiliteitsraad augustus 2014

 Gemeente Begijnendijk

Kerkplein 5

3130 Begijnendijk

 Grontmij Belgium NV

 Brussel, 16 juli 2014

Fase_3_beleidsplan, Revisie 01

Pagina 2 van 63

Verantwoording

Titel : Verbreden en verdiepen

Mobiliteitsplan Begijnendijk

Subtitel : Beleidsplan

Projectnummer : 60 1672 0001

Referentienummer : Fase_3_beleidsplan

Revisie : 01

Datum : 16 juli 2014

Auteur(s) : Kim Proost, Nele Meex

E-mail adres : kim.proost@grontmij.be

Gecontroleerd door : Stijn Van Pee

Paraaf gecontroleerd :

Goedgekeurd door : Frank Vanbossuyt

Paraaf goedgekeurd :

Contact : Grontmij Belgium NV

Arenbergstraat 13, bus 1

B-1000 Brussel

T +32 2 383 06 40

F +32 2 513 44 52

info@grontmij.be

www.grontmij.be

Fase_3_beleidsplan, Revisie 01

Pagina 3 van 63

Inhoudsopgave

Lijst van kaarten .. 6

Lijst van figuren ... 7

Lijst van tabellen .. 8

1 Inleiding ... 9
1.1 Algemeen kader .. 9
1.2 Samenstelling GBC ... 11
1.3 Overlegmomenten .. 11
1.4 Participatietraject .. 11

INFORMATIEF DEEL .. 12

2 Knelpunten, kansen en strategische doelstellingen ... 13
2.1 Knelpunten .. 13
2.1.1 Thema 1: Wegencategorisering .. 13
2.1.2 Thema 2: Verkeersveiligheid en snelheid ... 13
2.1.3 Thema 3: Zachte weggebruikers .. 13
2.1.4 Thema 4: Parkeren ... 13
2.2 Kansen .. 18
2.3 Doelstellingen ... 18
2.3.1 Thema 1: Wegencategorisering .. 18
2.3.2 Thema 2: Verkeersveiligheid en snelheid ... 18
2.3.3 Thema 3: Zachte weggebruikers .. 18
2.3.4 Thema 4: Parkeren ... 18

3 Duurzaam mobiliteitsscenario ... 20

4 Relatie met andere beleidsplannen .. 21
4.1 Ruimtelijk Structuurplan Vlaanderen: tweede herziening ... 21
4.2 Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant .. 21

RICHTINGGEVEND DEEL ... 22

5 Operationele doelstellingen .. 23
5.1 Thema 1: Wegencategorisering .. 23
5.2 Thema 2: Verkeersveiligheid en snelheid ... 24
5.3 Thema 3: Zachte weggebruikers .. 25
5.4 Thema 4: Parkeren ... 26

6 Werkdomein A Ruimtelijke ontwikkelingen ... 27
6.1 Ruimtelijke planning .. 27
6.1.1 Gewenste Ruimtelijke Structuur.. 27
6.1.2 Gewenste Lijninfrastructuur .. 30

Fase_3_beleidsplan, Revisie 01

Pagina 4 van 63

6.2 Strategische ruimtelijke projecten met grote invloed op verkeer en mobiliteit 31
6.2.1 RUP Brouwerij De Sleutel Betekom ... 31
6.2.2 Masterplan centrum Begijnendijk .. 32
6.2.3 RUP Betekom Centrum .. 33
6.2.4 RUP Begijnendijk Centrum ... 34
6.3 Categorisering van wegen .. 35

7 Werkdomein B Netwerken per modus .. 37
7.1 Verblijfsgebieden en voetgangersvoorzieningen .. 37
7.1.1 Verblijfsgebieden en zone 30 gebieden .. 37
7.1.2 Voetgangersnetwerk en netwerk trage wegen ... 37
7.1.3 Oversteekvoorzieningen ... 37
7.2 Fietsroutenetwerk ... 38
7.2.1 Fietsroutes .. 38
7.2.2 Fietsvoorzieningen .. 38
7.2.3 Bewegwijzering ... 38
7.3 Openbaar vervoernetwerk .. 40
7.3.1 Aanbod openbaar vervoer .. 40
7.3.1.1 Aanbod treinvervoer .. 40
7.3.1.2 Aanbod busvervoer ... 40
7.3.1.3 Mobiliteitsvisie 2020 .. 42
7.3.2 Voorzieningen haltes en overstappunten ... 42
7.3.2.1 Stationsomgeving ... 42
7.3.2.2 Bushalten .. 43
7.3.3 Doorstroming openbaar vervoer ... 43
7.4 (Her)inrichting van wegen ... 44
7.4.1 Herinrichting dorpskern Begijnendijk .. 44
7.4.2 Goederenvervoer .. 44
7.4.3 Verkeersveiligheid ... 44
7.4.4 Snelheidsregimes ... 45
7.4.5 Bewegwijzering ... 45
7.5 Parkeerbeleid .. 47
7.5.1 Parkeerplan Begijnendijk Centrum ... 47
7.5.2 Parkeerplan Betekom Centrum .. 48
7.5.3 Parkeerplan Stationsomgeving ... 49
7.5.4 Fietsparkeren .. 50
7.5.5 Handhaving ... 50
7.5.6 Parkeerroutes en bewegwijzering ... 50

8 Werkdomein C Ondersteunende maatregelen ... 52
8.1 Vervoersmanagement met bedrijven, diensten, scholen, evenementen 52
8.1.1 Scholen ... 52
8.1.2 Bedrijven ... 52
8.2 Tarifering ... 52
8.3 Algemene Sensibilisering .. 52
8.4 Handhaving ... 53
8.4.1 Snelheid .. 53
8.4.2 Parkeren .. 53
8.4.3 Keerbewegingen op N10 ter hoogte van Waterstraat en Busschotstraat 53
8.5 Beleidsondersteuning ... 53
8.6 Monitoring en evaluatie ... 53

9 Actieplan ... 54

10 Voorstel tot wijziging van beleidsplannen ... 55
10.1 Gemeentelijk Ruimtelijk Structuurplan Begijnendijk (2005): 55
10.2 Bovenlokaal vrachtroutenetwerk ... 55
10.3 Mobiliteitsplannen buurgemeenten ... 55

Fase_3_beleidsplan, Revisie 01

Pagina 5 van 63

BIJLAGEN ... 56

Bijlage 1: Toetsing van het beleidsplan ... 57

Bijlage 2: Voorstel voor organisatie en evaluatie .. 59

Bijlage 3: Participatietraject ... 61

Bijlage 4: Verslagen GBC .. 62

Bijlage 5: Adviezen RMC uitwerkingsfase ... 63

Fase_3_beleidsplan, Revisie 01

Pagina 6 van 63

Lijst van kaarten

Kaart 1: Knelpunten thema 1 Wegencategorisering ... 14
Kaart 2: Knelpunten thema 2 Verkeersveiligheid en snelheid .. 15
Kaart 3: Knelpunten thema 3 Zachte weggebruikers .. 16
Kaart 4: Knelpunten thema 4 Parkeren ... 17
Kaart 5: Kansen ... 19
Kaart 6: Gewenste ruimtelijke structuur .. 29
Kaart 7: Gewenste wegencategorisering .. 36
Kaart 8: Gewenst fietsroutenetwerk .. 39
Kaart 9: Gewenst netwerk openbaar vervoer .. 41
Kaart 10: Gewenste snelheidsregimes ... 46
Kaart 11: Gewenste fietsenstallingen .. 51

Fase_3_beleidsplan, Revisie 01

Pagina 7 van 63

Lijst van figuren

Figuur 1: Stappenplan verbreden en verdiepen .. 10
Figuur 2: Grafisch plan RUP Brouwerij De Sleutel.. 31
Figuur 3: Mobiliteitsschema Masterplan Begijnendijk Centrum .. 32
Figuur 4: Grafisch plan RUP Betekom Centrum ... 33
Figuur 5: Grafisch plan RUP Begijnendijk Centrum .. 34
Figuur 6: Mobiliteitsvisie 2020: uitsnede wensnet Vlaams-Brabant .. 42
Figuur 7: Situering parkeermaatregelen Begijnendijk Centrum .. 47
Figuur 8: Situering parkeermaatregelen Betekom Centrum ... 48
Figuur 9: Situering parkeermaatregelen Begijnendijk Station ... 49

Fase_3_beleidsplan, Revisie 01

Pagina 8 van 63

Lijst van tabellen

Tabel 1: Vaste leden GBC ... 11
Tabel 2: Variabele leden GBC ... 11
Tabel 3: Adviserende leden GBC .. 11
Tabel 4: Overlegmomenten beleidsplan ... 11
Tabel 5: Relatietabel thema 1: Wegencategorisering ... 23
Tabel 6: Relatietabel thema 2: Verkeersveiligheid - snelheid ... 24
Tabel 7: Relatietabel thema 3: Zachte weggebruikers .. 25
Tabel 8: Relatietabel thema 4: Parkeren ... 26
Tabel 9: Toetsing thema 1: Wegencategorisering .. 57
Tabel 10: Toetsing thema 2: Verkeersveiligheid - snelheid .. 57
Tabel 11: Toetsing thema 3: Zachte weggebruikers ... 58
Tabel 12: Toetsing thema 4: Parkeren .. 58
Tabel 13: Participatiemomenten beleidsplan .. 61

Fase_3_beleidsplan, Revisie 01

Pagina 9 van 63

1 Inleiding

1.1 Algemeen kader

Het gemeentelijk mobiliteitsplan van de gemeente Begijnendijk werd conform verklaard op 24

september 2004. Door de omzendbrief MOW/2009/03 wordt het jaarlijks voortgangsverslag ver-

vangen door de evaluatie (sneltoets) en bijsturing van het gemeentelijk mobiliteitsplan.

De sneltoets van het gemeentelijk mobiliteitsplan werd opgesteld door Grontmij en besproken

tijdens de gemeentelijke begeleidingscommissie op 28 mei 2013. De RMC bracht op 9 juli 2013

een gunstig advies over de sneltoets. De keuze van de gemeente Begijnendijk voor spoor 2

“Verbreding/verdieping” werd de auditor als juist gezien. Het bestaande plan voldoet qua basis

nog steeds, maar behandelt niet (meer) de meest actuele thema‟s.

Aangezien de GBC koos voor spoor 2: “Verbreding/verdieping”, doorliep Grontmij de verken-

ningsfase en uitwerkingsfase van het stappenplan “Verbreden en verdiepen”.

In de verkenningsfase werd een plan van aanpak opgesteld voor de verschillende onderzoeken

die in het kader van het verbreden en verdiepen nodig bleken. De verkenningsnota
1
 is de weer-

gave van deze verkenningsfase en werd op 18 november 2013 verstuurd naar de kwaliteitsad-

viseur.

De uitwerkingsfase omvatte het uitvoeren van de onderzoeken. Het duurzaam scenario bleek

nog voldoende actueel en diende niet aangepast te worden. De uitwerkingsnota
2
 is de weerga-

ve van deze uitwerkingsfase en werd besproken op de RMC van 10 juni 2014. De verslagen

van de RMC kunnen teruggevonden worden onder Bijlage 5: Adviezen RMC uitwerkingsfase op

pagina 63.

In de laatste fase van het mobiliteitsplan, het beleidsplan, wordt de visievorming en de daaraan

gekoppelde maatregelen uitgeschreven, conform het bestaande mobiliteitsplan volgens de ver-

schillende bouwstenen van de drie werkdomeinen. Deze werkdomeinen omvatten de mobili-

teitseffecten van ruimtelijke ontwikkelingen, de verkeersstructuur per vervoerswijze en de flan-

kerende of ondersteunende maatregelen.

Tot slot wordt een actieprogramma A-B-C uitgeschreven. Dit is een verkorte en schematische

weergave in tabelvorm van het mobiliteitsplan, volgens vijf programmatabellen.

1
 Bron: verkenningsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2013

2
 Bron: uitwerkingsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2014

Inleiding

Fase_3_beleidsplan, Revisie 01

Pagina 10 van 63

Figuur 1: Stappenplan verbreden en verdiepen

3

3
 Stappenplan “verbreden en verdiepen van het Gemeentelijk Mobiliteitsplan”, uitgegeven door de Vlaamse Overheid,

Departement MOW, aBMV in maart 2013

Inleiding

Fase_3_beleidsplan, Revisie 01

Pagina 11 van 63

1.2 Samenstelling GBC

Volgende personen maken deel uit van de gemeentelijke begeleidingscommissie (GBC):

Naam Dienst, functie

Herman De Coux Schepen Mobiliteit Begijnendijk

Jurgen Ooms Dienst Ruimte Begijnendijk

Raf Oosters Dienstkringingenieur AWV

Veerle Smet Mobiliteitsbegeleider MOW

Ann Witters De Lijn Vlaams-Brabant

Erwin Fierens De Lijn Antwerpen
Tabel 1: Vaste leden GBC

Naam Dienst, functie

Annelies Janssens Provincie Vlaams-Brabant

Sabin Sheeren NMBS Mobility
Tabel 2: Variabele leden GBC

Naam Dienst, functie

Patrick Truyens Lokale Politie

Herman Ooms Mobiliteitsraad Begijnendijk

Jos van Pee Mobiliteitsraad Begijnendijk

Louis Wauters Fietsersbond

Nils Van Brussel Gecoro Begijnendijk
Tabel 3: Adviserende leden GBC

1.3 Overlegmomenten

Voorafgaand aan de opmaak van deze nota vonden volgende overlegmomenten plaats. Het

verslag van de GBC- vergadering kan teruggevonden worden onder Bijlage 1: Toetsing van het

beleidsplan op pagina 57.

Datum Vergadering Locatie

14 juli 2014 Werkoverleg Gemeentehuis Begijnendijk

13 augustus 2014 Mobiliteitsraad Gemeentehuis Begijnendijk

15 september 2014 GBC Gemeentehuis Begijnendijk

20 oktober 2014 Gemeenteraad Gemeentehuis Begijnendijk

22 oktober 2014 Infovergadering bevolking Gemeentehuis Begijnendijk

18 november 2014 RMC Dirk Boutsgebouw, Leuven

15 december 2014 Gemeenteraad Gemeentehuis Begijnendijk

Tabel 4: Overlegmomenten beleidsplan

1.4 Participatietraject

Het Mobiliteitsdecreet van 20 maart 2009 legt een participatietraject op bij de opmaak of herzie-

ning van een mobiliteitsplan. Bijlage 3: Participatietraject op pagina 61 bevat een korte om-

schrijving, het gemeenteraadsbesluit en de verslagen van de participatie. Het participatietraject

werd goedgekeurd in de zitting van 21 oktober 2013.

Fase_3_beleidsplan, Revisie 01

Pagina 12 van 63

INFORMATIEF DEEL

Fase_3_beleidsplan, Revisie 01

Pagina 13 van 63

2 Knelpunten, kansen en strategische

doelstellingen

2.1 Knelpunten

In de verkenningsnota
4
 werden enkele algemene knelpunten beschreven bij de respectievelijke

probleemstellingen bij de thema’s. Vervolgens werden er ook knelpuntenkaarten opgesteld per

thema. Deze kaarten gaan per thema dieper in op de probleemstellingen en situeren enkele

concrete knelpunten. De kaarten worden hernomen op de pagina’s 14 tot en met 17 op respec-

tievelijk Kaart 1 tot en met Kaart 4.

2.1.1 Thema 1: Wegencategorisering

 Nieuwe ontwikkelingen in dorpskernen Begijnendijk en Betekom

 Sluipverkeer doorheen de gemeente

 Geen plan zwaar vervoer

2.1.2 Thema 2: Verkeersveiligheid en snelheid

 Onveilige kruispunten en wegvakken

 Gevoel dat er te snel gereden wordt

 Gebrekkige oversteekbaarheid

 Geen visie op handhaving

 Onveilige schoolomgevingen

2.1.3 Thema 3: Zachte weggebruikers

 Onveilige schoolomgevingen

 Geen afstemming met trage wegen

 Geen afstemming met nieuwe ontwikkelingen

2.1.4 Thema 4: Parkeren

 Parkeerdruk in de dorpskernen

 Parkeerdruk in de stationsomgeving

4
 Bron: verkenningsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2013

Knelpunten, kansen en strategische doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 14 van 63

Kaart 1: Knelpunten thema 1 Wegencategorisering

Knelpunten, kansen en strategische doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 15 van 63

Kaart 2: Knelpunten thema 2 Verkeersveiligheid en snelheid

Knelpunten, kansen en strategische doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 16 van 63

Kaart 3: Knelpunten thema 3 Zachte weggebruikers

Knelpunten, kansen en strategische doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 17 van 63

Kaart 4: Knelpunten thema 4 Parkeren

Knelpunten, kansen en strategische doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 18 van 63

2.2 Kansen

De kansen komen voornamelijk voort uit de verschillende projecten die op til zijn in Begijnendijk:

 Dorpskernhernieuwing Begijnendijk

 Heraanleg Kleine Steenweg

 Omleiding via Pastorijstraat

 Brownfieldproject De Sleutel

 Dorpskernhernieuwing Betekom

De verkenningsnota
5
 lokaliseerde deze projecten op een kansenkaart, die hernomen wordt als

Kaart 5 op pagina 19.

2.3 Doelstellingen

De verkenningsnota
6
 formuleerde op basis van de verbredings- en verdiepingsmatrices en de

relatietabellen een aantal algemene doelstellingen per thema.

2.3.1 Thema 1: Wegencategorisering

 Verkeersveiligheid: afstemming van de inrichting van de weg op het gebruik van de weg

 Bereikbaarheid: goede bereikbaarheid van beide dorpskernen

 Leefbaarheid: terugdringen van doorgaand zwaar vervoer en sluipverkeer

2.3.2 Thema 2: Verkeersveiligheid en snelheid

 Verkeersveiligheid: verhogen van de verkeersveiligheid

 Leefbaarheid: terugdringen van snelheid

 Toegankelijkheid: verhogen van de oversteekbaarheid

2.3.3 Thema 3: Zachte weggebruikers

 Verkeersveiligheid: verhogen van de verkeersveiligheid op netwerk zachte weggebruikers

 Bereikbaarheid: fijnmazig netwerk dat alle attractiepolen bedient

 Toegankelijkheid: verhogen van de oversteekbaarheid

 Milieu: terugdringen van het aantal gemotoriseerde verplaatsingen

2.3.4 Thema 4: Parkeren

 Bereikbaarheid: bereikbare parking in dorpskernen en stationsomgeving

 Leefbaarheid: verlagen van de parkeerdruk

 Toegankelijkheid: goede toegankelijkheid via openbaar vervoer en fiets

 Milieu: promoten van fietsparkeren en duurzaam parkeergedrag

5
 Bron: verkenningsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2013

6
 Bron: verkenningsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2013

Knelpunten, kansen en strategische doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 19 van 63

Kaart 5: Kansen

Fase_3_beleidsplan, Revisie 01

Pagina 20 van 63

3 Duurzaam mobiliteitsscenario

In het scenario duurzame mobiliteit wordt gestreefd naar het veilig stellen van de regionale ont-

sluiting en doorstroming en tegelijkertijd het maximaal vrijwaren en verbeteren van de leefbaar-

heid in dedorpen en woonlinten. In het scenario duurzame mobiliteit worden goede alternatie-

ven uitgewerkt voor het autoverkeer.

De N10 (Liersesteenweg) en de ring rond Aarschot vormen de belangrijkste regionale ontslui-

tingsassen door en voor de gemeente. Een vlotte doorstroming is ook voor Begijnendijk van

groot belang. Der Tremelosesteenweg – Aarschotsesteenweg (Aarschot-Tremelo-Keerbergen)

moet op regionaal niveau een vlotte doorstroming garanderen van het openbaar vervoer en de

fiets. De oost/west-gerichte (inter)lokale ontsluitingsweg Mechelbaan ontsluit het verkeer van

verschillende (buur)dorpen naar de N10. Bij deze verkeersassen wordt doorgaand verkeer door

de dorpskernen zoveel mogelijk vermeden. Op onvermijdelijke doortochten primeert hoe dan

ook de verblijfsfunctie. Tussen de verschillende dorpen onderling (Begijnendijk, Betekom, buur-

dorpen) wordt een netwerk van lokale verbindings- en ontsluitingswegen vooropgesteld.

Ten behoeve van de regionale ontsluiting moeten de belangrijkste bestemmingen binnen en

buiten de gemeente (stedelijke centra Aarschot en Heist-o/d-Berg, dorpscentra Begijnendijk en

Betekom) ook gemakkelijk en veilig bereikbaar zijn met de fiets en met het openbaar vervoer.

Er wordt een functioneel fietsnetwerk uitgebouwd langsheen wegen en fietsassen, met veilige

fietspaden en oversteekpunten. Het openbaar vervoer richt zich op busverbindingen met Heist-

o/d-Berg en Aarschot (stedelijke centra, stations) en tussen Begijnendijk en Betekom. Goede

haltevoorzieningen en veilige fiets- en wandelroutes naar het station van Begijnendijk zijn be-

langrijk.

Om sluipverkeer doorheen de kernen te vermijden en de leefbaarheid van de kernen te vrijwa-

ren, worden de kernen ingericht als verblijfsgebieden. Het openbaar domein in de dorpscentra

wordt herkenbaar en kwalitatief ingericht. Bijzondere aandacht gaat naar de verblijfskwaliteit

langs de verkeerswegen (N10 en Werchtersesteenweg – Aarschotsesteenweg) ter hoogte van

de dorpscentra. Om de automobiliteit te beheersen, worden nieuwe ontwikkelingen inzake wo-

nen en woonondersteunende voorzieningen maximaal gebundeld naar de kernen en wordt de

ontwikkeling van verkeersaantrekkende functies tegengegaan in de woonlinten en verspreide

bebouwing.

Een nieuw lokaal bedrijventerrein wordt voorzien aansluitend bij de N10, zodat er geen bijko-

mend vrachtverkeer wordt gecreëerd op lokale wegen.

Fase_3_beleidsplan, Revisie 01

Pagina 21 van 63

4 Relatie met andere beleidsplannen

4.1 Ruimtelijk Structuurplan Vlaanderen: tweede herziening

17 december 2010

Het Ruimtelijk Structuurplan Vlaanderen selecteerde op grondgebied van Begijnendijk geen

hoofdwegen of primaire wegen.

4.2 Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant

PRS 7 oktober 2004, addendum 6 november 2012

Het Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant selecteerde in 2004 op het grondge-

bied van Begijnendijk volgende secundaire wegen:

 De N10 Liersesteenweg wordt tussen de R25 (Aarschot) en de grens met provincie Antwer-

pen geselecteerd als een secundaire weg type I

 De Mechelsebaan – Haachtsebaan – Tremelobaan – Veldonkstraat – Tremelosteenweg –

Scharpélaan – Aarschotsesteenweg wordt tussen de R25 (Aarschot) en de grens met Rot-

selaar geselecteerd als een secundaire weg type III.

Het addendum van 2012 wijzigde de route van de secundaire weg type III Mechelsebaan – Ha-

achtsebaan – Tremelobaan – Veldonkstraat – Tremelosteenweg – Scharpélaan – Aarschotse-

steenweg naar de Mechelsebaan – Haachtsebaan – Tremelobaan – Baalsebaan - Zuidlaan –

Tremelosteenweg – Scharpélaan – Aarschotsesteenweg. Deze routewijziging van Veldonk-

straat naar Baalsebaan heeft enkel gevolgen op grondgebied van de gemeente Tremelo.

Fase_3_beleidsplan, Revisie 01

Pagina 22 van 63

RICHTINGGEVEND DEEL

Fase_3_beleidsplan, Revisie 01

Pagina 23 van 63

5 Operationele doelstellingen

In onderstaande tabellen worden per thema de vooropgestelde taakstellingen en doelstellingen

weergegeven zoals deze in de verkenningsnota
7
 zijn gespecificeerd. Na de uitwerking van het

beleidsplan wordt getoetst of deze doelstellingen behaald zijn.

5.1 Thema 1: Wegencategorisering

Relatie met ander thema Aandachtspunten Typering

Schoolomgevingen Afstemmen categorisering op veilig-

heid in de schoolomgeving

Taakstelling

Dorpskernen Afstemmen categorisering op ontwik-

kelingsvisie dorpskernen Betekom en

Begijnendijk

Taakstelling

 Dorpskernen Betekom en Begijnendijk

moeten minstens ontsloten worden

door een lokale weg typ 2

Doelstelling (bereikbaarheid)

Snelheid Afstemmen snelheidsprincipes per

lokale weg

Taakstelling

Verkeersveiligheid Afstemmen veiligheidsprincipes per

lokale weg

Taakstelling

Zwaar verkeer Geen zwaar verkeer op lokale wegen

type 2 en 3

Doelstelling (leefbaarheid)

Sluipverkeer Geen doorgaand verkeer op lokale

wegen type 2 en 3

Doelstelling (leefbaarheid)

Openbaar vervoer Afstemmen routes openbaar vervoer

op categorisering

Taakstelling

Bewegwijzering Aanpassing bewegwijzering aan cate-

gorisering

Taakstelling

Tabel 5: Relatietabel thema 1: Wegencategorisering

7
 Bron: verkenningsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2013

Operationele doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 24 van 63

5.2 Thema 2: Verkeersveiligheid en snelheid

Relatie met ander thema Aandachtspunten Typering

Schoolomgevingen Verhogen oversteekbaarheid en ver-

lagen snelheid in schoolomgevingen

Doelstelling (veiligheid)

 Opmaak veiligheidsprincipes in

schoolomgevingen

Taakstelling

Dorpskernen Verhogen oversteekbaarheid en ver-

lagen snelheid in dorpskernen

Doelstelling (veiligheid)

 Opmaak veiligheidsprincipes in dorps-

kernen

Taakstelling

Wegencategorisering Afstemmen veiligheidsprincipes per

wegcategorie
Opmaak snelheidsplan ge-

koppeld aan de categorisering

Taakstelling

Taakstelling

Zwaar verkeer Opmaak veiligheidsprincipes op rou-

tes zwaar verkeer

Taakstelling

Handhaving Opmaak handhavingsplan Taakstelling

Sensibilisering Verhogen bewustzijn weggebruikers Doelstelling (veiligheid)

Tabel 6: Relatietabel thema 2: Verkeersveiligheid - snelheid

Operationele doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 25 van 63

5.3 Thema 3: Zachte weggebruikers

Relatie met ander thema Aandachtspunten Typering

Schoolomgevingen Verhogen oversteekbaarheid en vei-

ligheid in schoolomgevingen

Doelstelling (veiligheid)

 Veilige schoolroutes Doelstelling (bereikbaarheid)

 Opmaak veiligheidsprincipes in

schoolomgevingen

Taakstelling

Dorpskernen Verhogen oversteekbaarheid en vei-

ligheid in dorpskernen

Doelstelling (veiligheid)

 Bereikbaarheid van attractiepolen via

routes zachte weggebruikers

Doelstelling (bereikbaarheid)

 Integratie nieuwe verbindingen in

netwerk zachte weggebruikers

Taakstelling

Wegencategorisering Opmaak veilige inrichtingsprincipes

per type weg afgestemd op de zachte

weggebruikers

Taakstelling

Zwaar verkeer Afstemmen routes zwaar vervoer op

netwerk zachte weggebruikers

Taakstelling

Trage Wegen Verfijning en optimalisatie van het

netwerk van zachte weggebruikers op

basis van beschikbare trage wegen

Taakstelling

Openbaar vervoer Bereikbaarheid van (belangrijke) bus-

halten op netwerk zachte weggebrui-

kers

Doelstelling (toegankelijkheid)

Bewegwijzering Aanpassing bewegwijzering aan

nieuwe routes zachte weggebruikers

Taakstelling

Sensibilisering Terugdringen van het autogebruik Doelstelling (milieu)

Tabel 7: Relatietabel thema 3: Zachte weggebruikers

Operationele doelstellingen

Fase_3_beleidsplan, Revisie 01

Pagina 26 van 63

5.4 Thema 4: Parkeren

Relatie met ander thema Aandachtspunten Typering

Dorpskernen Afstemming visie dorpskern op par-

keerplan

Taakstelling

 Optimale bereikbaarheid handelaars

door, kortparkeren op straat

Doelstelling (bereikbaarheid)

 Verlagen parkeerdruk in de dorpskern

door langparkeren op parkings

Doelstelling (verkeersleefbaarheid)

Stationsomgeving Voldoende parkeerplaats voor bewo-

ners van Begijnendijk

Doelstelling (bereikbaarheid

 Terugdringen parkeerdruk
Opmaak visie parkeren station

Doelstelling (leefbaarheid
Taakstelling

Wegencategorisering Afstemmen parkeerroutes op wegen-

categorisering

Taakstelling

Zwaar verkeer Weren van geparkeerde vrachtwa-

gens van buiten gemeente

Doelstelling (verkeersleefbaarheid)

 Uitwerken beleid laden en lossen Taakstelling

Zachte weggebruikers Afstemming looproutes parkeerplaat-

sen op netwerk zacht weggebruikers

Taakstelling

Openbaar vervoer Voorzien van (fiets)parkeerplaatsen bij

belangrijke halten openbaar vervoer

Doelstelling (toegankelijkheid)

Fietsparkeren Voorzien van voldoende fietsenstallin-

gen bij attractiepolen

Doelstelling (toegankelijkheid)

Handhaving Opmaak handhavingsplan Taakstelling

Bewegwijzering Aanpassing bewegwijzering aan ge-

wijzigde parkeerroutes

Taakstelling

Tabel 8: Relatietabel thema 4: Parkeren

Fase_3_beleidsplan, Revisie 01

Pagina 27 van 63

6 Werkdomein A Ruimtelijke ontwikkelin-

gen

6.1 Ruimtelijke planning

Het Gemeentelijk Ruimtelijk Structuurplan van Begijnendijk
8
 (GRS) werd goedgekeurd in okto-

ber 2005 en vormt de basis voor dit werkdomein.

6.1.1 Gewenste Ruimtelijke Structuur

De gewenste ruimtelijke structuur vormt het algemene kader voor het mobiliteitsplan en valt uit-

een in volgende elementen:

 Hoofddorp Begijnendijk:

In hoofddorp Begijnendijk is wonen ruimtelijk sterk verweven met woonondersteunende

voorzieningen. In de kern zullen verschillende voorzieningen (o.a. sportvelden) worden ge-

bundeld. De gemeente zal voorzien in bijkomende woonmogelijkheden. Een duidelijk doel-

groepenbeleid zal worden gevoerd. Op bepaalde plaatsen zullen de nodige bebouwingsmo-

gelijkheden voor handel en diensten worden gecreëerd. Het verhogen van de woonkwaliteit

door een verbeterde inrichting van het openbaar domein wordt voorzien. De groengebieden

die in het hoofddorp omgeven worden, zo mogelijk, toegankelijk maken voor het publiek.

Een verbindend wandelpad tussen de kern en de voorzieningen zal worden uitgewerkt.

Langs de N10 worden eveneens mogelijkheden voorzien voor handel. In het centrum wordt

de weg verkeersveilig ingericht (doortochtconcept). Ook de Haltestraat zal, rekening hou-

dend met de zwakke weggebruiker, worden heringericht, zodat een veilige en aangename

verbinding naar het station mogelijk is.

 Woonkern Betekom

Betekom wordt ontwikkeld als woonkern. In de deelgemeente wordt een beperkt sociaal

woonbeleid gevoerd. Een voorzieningenpool wordt verder ontwikkeld en bundelt de verschil-

lende recreatieve voorzieningen in de kern van Betekom. Om de woonkwaliteit en de toeris-

tisch-recreatieve aantrekkingskracht te verhogen, wordt een herinrichting van het openbaar

domein voorzien. Tevens zal het centrum cultuurhistorisch worden opgewaardeerd.

 KMO-zone

Een KMO- zone aansluitend bij het hoofddorp wordt ontwikkeld om lokale bedrijven die niet

goed functioneren op hun huidige locatie, de mogelijkheid geven zich te herlokaliseren en

waar nieuwe, lokale bedrijfjes zich kunnen vestigen. Tevens wordt bij de ontwikkeling van

het bedrijventerrein rekening gehouden met het mobiliteitsaspect. Een ontsluitingsweg zal

worden aangelegd om de lokale wegen niet te belasten en een vrachtwagenparking om vei-

ligheidsredenen en om de woonkwaliteit niet nadelig te beïnvloeden.

8
 Gemeentelijk Ruimtelijk Structuurplan Begijnendijk, Arcadis Gedas, 13 oktober 2005

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 28 van 63

 Demervallei

In grote delen van de Demervallei staat natuur voorop. In de vallei zijn enkele belangrijke

natuurgebieden gelegen die behoren tot het VEN en/of afgebakend zijn als habitatrichtlijn-

gebied. Landbouw is in de vallei nog een belangrijke ruimtegebruiker en verweving met

landbouw is dan ook van groot belang voor het overleven van de beroepslandbouw in Begij-

nendijk. Bij ontwikkelingen voor de landbouw zal natuur een belangrijke toetssteen zijn. Ook

landschappelijk gezien is het behoud van landbouw van belang. Het garandeert dat de vallei

wordt open gehouden. Ook op toeristisch-recreatief vlak is de Demervallei van groot belang.

 Belangrijke landbouwgebieden

De belangrijke landbouwgebieden beslaan slechts een deel van Begijnendijk, meer bepaald

het westen en het noordoosten van de gemeente. Deze gebieden worden prioritair voorbe-

houden voor (grondgebonden) landbouw. Uitbouw van eventuele natuurverbindingen langs

de beken worden hier dan ook tot het minimum beperkt.

 Belangrijke natuurgebieden

In Begijnendijk vinden we enkele belangrijke natuurgebieden weer, waaronder de Putten, de

Meerloopbeemden, In deze gebieden krijgt natuur een hoofdfunctie en is behoud en verster-

king een belangrijke beleidslijn. Afhankelijk van het belang van deze natuurgebieden kunnen

ze worden opengesteld voor recreatie.

 Rasterlandschap

Het rasterlandschap wordt gevormd door woonlinten die open ruimtekamers afbakenen.

Doorheen het noordelijke raster lopen verschillende beekvalleien. In de vallei van de Meer-

loop en de Rogaardenbeek staat verweving voorop. In deze valleien zijn immers recreatieve

structuren (camping, visvijvers) gelegen. In de overige beekvalleien zal natuurbehoud en -

versterking voorop staan. Het raster van beekvalleien is immers een natte verbinding tussen

de verschillende natuurgebieden. De gebieden gelegen tussen de verschillende valleien en

de woonlinten bakenen open ruimtekamers af. In deze ruimten kan zich hobbylandbouw,

kleinschalige landbouw of verbrede landbouw ontwikkelen. Gezien het belang van deze

open ruimtekamers voor de woonomgevingkwaliteit kunnen zich hier geen onomkeerbare

functies vestigen. Voor de zuidelijke open ruimtekamers wordt eveneens een verwevingbe-

leid tussen landbouw, wonen en natuur vooropgesteld. Ter versterking van de verschillende

groenstructuren is het gewenst om verbindingen te creëren tussen groengebieden. Dit zal

gerealiseerd worden: het aanplanten van kleine landschapselementen langs beken en we-

gen, het ingroenen van storende bebouwing en het opleggen van een percentage streekei-

gen groen in de tuinen. In het raster van woonlinten wordt bijkomende bebouwing niet ge-

stimuleerd. Bijkomende andere functies worden niet enkel afgewogen tegenover de open

ruimtefuncties maar ook tegenover de woonkwaliteit. Zonevreemde recreatieve voorzienin-

gen worden zoveel mogelijk geherlokaliseerd naar de kern. Bepaalde open ruimtecorridors

worden opengehouden.

 Belangrijke lijninfrastructuren

De belangrijkste lijninfrastructuren zijn de N10 Aarschot-Lier, de N21 Aarschot-Tremelo-

Werchter, de lokale verbindingsweg tussen de 2 dorpen, nog enkele andere lokale wegen

en de spoorlijn. Een gepast beleid zal gevoerd worden al naargelang de functie van de weg.

Op de doortochten van secundaire wegen doorheen de dorpskernen primeert de verblijfs-

functie. Tevens is er in de gewenste structuur aandacht voor andere vervoerswijzen dan de

auto. Een netwerk van veilige fietsverbindingen en openbaar vervoersassen worden uitge-

werkt.

Kaart 6 op pagina 29 geeft de gewenste ruimtelijke structuur uit het GRS grafisch weer.

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 29 van 63

Kaart 6: Gewenste ruimtelijke structuur

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 30 van 63

6.1.2 Gewenste Lijninfrastructuur

Het GRS stelt voor de lijninfrastructuur volgende doelstellingen voorop:

 Verbeteren van de verkeersleefbaarheid

 Versterken van alternatieve voor de auto

 Vrijwaren van de regionale ontsluiting

Het vertrekt daarvoor vanuit drie concepten:

Een hiërarchisch netwerk van

wegen met elk een eigen

functie

Een netwerk van aangename

en veilige fietsverbindingen

Openbaar vervoersassen

tussen de eigen kernen en

naar de stedelijke polen in de

omgeving.

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 31 van 63

6.2 Strategische ruimtelijke projecten met grote invloed op verkeer en mobiliteit

6.2.1 RUP Brouwerij De Sleutel Betekom

20 augustus 2009

Het RUP De Sleutel Betekom is gesitueerd in de kern van Betekom. Het betreft een herbe-

stemming van dit gebied naar park (groen) en duurzame woningbouw (rood). Doorheen het ge-

bied voor duurzame woningbouw loopt tussen de kerk en het park een zone voor kwaliteitsvolle

verbinding langzaam verkeer (dikke stippellijn). Dwars op deze as lopen enkele verbindingen

voor langzaam verkeer (dunne stippellijn). Doorheen het gebied voor duurzame woningbouw is

eveneens een ontsluitingsweg voorzien die aansluit op de Pastorijstraat.

Figuur 2: Grafisch plan RUP Brouwerij De Sleutel

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 32 van 63

6.2.2 Masterplan centrum Begijnendijk

10 december 2010

Het Masterplan Centrum Begijnendijk geeft een algemene visie weer voor de ontwikkeling van

de dorpskern van Begijnendijk.

De strategie op vlak van mobiliteit bestaat erin de huidige logica te behouden en missing links

aan te vullen voor de zachte weggebruikers. Het publiek plateau wordt gekenmerkt door het-

zelfde materiaalgebruik, wat het gemotoriseerd verkeer moet wijzen op de aanwezigheid van de

zachte weggebruikers.

Het masterplan reorganiseert het parkeren naar de toegangen tot het publiek plateau en aan de

randen. Naast het sportterrein wordt een bijkomende parking voorzien, die niet alleen gebruikt

wordt voor het sportcentrum maar ook daarbuiten. Op marktdagen stelt het masterplan voor om

de markt te houden op het centrale hoofdplein en parkeren te organiseren in de nabijgelegen

straten.

Figuur 3: Mobiliteitsschema Masterplan Begijnendijk Centrum

9

Met het oog op dit masterplan werden een aantal verbindingen voor zachte weggebruikers af-

gebakend in de netwerken van trage wegen en fietsroutes, zie Kaart 8 op pagina 39.

De nieuwe visie op de circulatie en het parkeren bij de herinrichting van Begijnendijk Centrum

worden beschreven onder 7.4.1 Herinrichting dorpskern Begijnendijk op pagina 44. Ook het

nieuwe parkeerplan voor Begijnendijk Centrum beschreven onder 7.5.1 Parkeerplan Begijnen-

dijk Centrum op pagina 47 speelt hierop in.

9
 Bron: Masterplan Begijnendijk Centrum, 2010

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 33 van 63

6.2.3 RUP Betekom Centrum

November 2012

Het RUP Betekom Centrum behandelt de herbestemming van de kern van Betekom. Het me-

rendeel van het gebied wordt ingekleurd als woongebied (rood / bordeaux / roze). De zone

rondom de kerk, het plein aan de Pastoor Pitetlaan en het plein aan de Aarschotsesteenweg

zijn bestemd voor kwaliteitsvol openbaar domein (geel). De schoolomgeving ligt in een zone

voor openbaar nut (blauw), met erachter zone voor recreatie (oranje).

Binnen de verschillende zones worden nog strategische verbindingen voor langzaam verkeer

voorzien (stippellijn). De ontsluiting voor gemotoriseerd verkeer gebeurt naar de omliggende

straten, er worden geen nieuwe verbindingen voor gemotoriseerd verkeer getrokken (volle lijn).

Figuur 4: Grafisch plan RUP Betekom Centrum

Met het oog op dit masterplan werden een aantal verbindingen voor zachte weggebruikers af-

gebakend in de netwerken van trage wegen en fietsroutes, zie Kaart 8 op pagina 39.

Ook het nieuwe parkeerplan voor Betekom Centrum beschreven onder 7.5.2 Parkeerplan Bete-

kom Centrum op pagina 48 speelt in op het RUP Betekom Centrum.

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 34 van 63

6.2.4 RUP Begijnendijk Centrum

20 maart 2013

In het RUP Begijnendijk Centrum worden de principes uit het Masterplan centrum Begijnendijk

vertaalt naar de concrete herbestemming van de dorpskern van Begijnendijk.

De zones in het rood zijn bestemd voor wonen. De bruine zone langsheen de N10 Liersesteen-

weg is een gemengde zone. Verder worden er nog zones voor gemeenschaps- en nutsvoorzie-

ningen (blauw) en natuur en park (groen) ingekleurd. Ook de zone van het publieke plateau,

uitgewerkt in het masterplan, wordt specifiek ingekleurd in het geel.

Doorheen enkele bouwblokken worden verbindingen voor langzaam verkeer aangeduid in een

stippellijn. Deze verzorgen een maasverkleining of verbeterde verbinding met een strategische

zone zoals een park op openbaar gebouw.

Figuur 5: Grafisch plan RUP Begijnendijk Centrum

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 35 van 63

6.3 Categorisering van wegen

De categorisering van de wegen gebaseerd op het Ruimtelijk Structuurplan Vlaanderen (RSV)

voor de hoofd- en primaire wegen, het Provinciaal Ruimtelijke Structuurplan Vlaams-Brabant

(PRS) voor de secundaire wegen en het Gemeentelijk Ruimtelijk Structuurplan van Begijnenijk

(GRS) voor de lokale wegen.

 Hoofdwegen:

verbinden op internationaal niveau

 Primaire wegen:

verbinden en verzamelen op Vlaams niveau

 Secundaire wegen

verzamelen en verbinden op bovenlokaal en lokaal niveau. Ze ontsluiten gebieden naar de

primaire wegen en de hoofdwegen. Ze staan daarnaast ook op lokaal niveau in voor de be-

reikbaarheid van diverse activiteiten langsheen de weg (toegang geven).

 Type I: verbinden op bovenlokaal niveau

 Type II: verzamelen en ontsluiten op provinciaal niveau naar het hoofd- of primaire we-

gennet

 Type III: verbinden van het autoverkeer is ondergeschikt aan een vlotte doorstroming van

het openbaar vervoer en de fiets, vaak erftoegangsfunctie voor activiteiten langs de weg

 Lokale wegen

toegang geven is de belangrijkste functie van lokale wegen. Verkeersveiligheid en verkeers-

leefbaarheid gaan voor op de afwikkelingssnelheid van het verkeer.

 Type I: (inter)lokale ontsluitingswegen

Verzamelen het verkeer uit de aanpalende dorpen en de gemeentelijke kernen naar de

Liersesteenweg en de ring rond Aarschot.

 Type II: lokale verzamel- en verbindingswegen

Verzamelen het verkeer in het woonlintenraster naar de kernen en het hogere wegennet

en vormen een verbinding tussen de verschillende kernen in de gemeente en de buurge-

meenten.

 Type III: overige lokale wegen

Ontsluiten van woningen en landbouwgronden en aanvullend een verbindingsweg voor

het fietsverkeer en lokaal autoverkeer.

De gemeente wenst in de toekomst de huidige discrepanties met de wegencategorisering van

de buurgemeenten (en buurprovincies) te bespreken. Onder hoofdstuk 10 Voorstel tot wijziging

van beleidsplannen op pagina 55, wordt een overzicht gegeven van de suggesties naar de mo-

biliteitsplannen van de buurgemeenten met een afwijkende categorisering of een mobiliteitsplan

in opmaak. De gemeente zal overleg voeren met de gemeenten waar er discrepanties zijn om-

trent een gezamenlijke visie.

Kaart 7 op pagina 36 schetst de gewenste categorisering van de wegen in Begijnendijk. Deze

categorisering is conform het Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant (PRS), het

Gemeentelijk Ruimtelijk Structuurplan Begijnendijk (GRS) van 2005 en het Gemeentelijk Mobili-

teitsplan (GMP) van 2004. In vergelijking met het GRS (2005) en het GMP (2004), werden alle

lokale wegen type IIa en IIb gegroepeerd als lokale wegen type II.

Werkdomein A Ruimtelijke ontwikkelingen

Fase_3_beleidsplan, Revisie 01

Pagina 36 van 63

Kaart 7: Gewenste wegencategorisering

Fase_3_beleidsplan, Revisie 01

Pagina 37 van 63

7 Werkdomein B Netwerken per modus

7.1 Verblijfsgebieden en voetgangersvoorzieningen

7.1.1 Verblijfsgebieden en zone 30 gebieden

De zone 30- gebieden worden beschouwd als de verblijfsgebieden. Dit zijn de gebieden waarop

de verblijfsfunctie voorrang krijgt op de verkeersfunctie. De nadruk ligt hier voornamelijk op de

belevingswaarde voor de zachte weggebruikers. De belevingswaarde van de ruimte dient te

worden verhoogd door een aantrekkelijke inrichting, het verhogen van de veiligheid en een

goede verlichting. De toegankelijkheid voor personen met een beperkte mobiliteit is een belang-

rijk aandachtspunt. De verblijfsgebieden stemmen dus overeen met de zones 30 en kunnen

afgeleid worden uit het gewenst snelheidsplan op Kaart 10 op pagina 46.

De schoolomgevingen vormen strategische gebieden om een verblijfsgebied te installeren. In

het kader van de verkeersveiligheid worden onder 7.4.3 Verkeersveiligheid op pagina 44 maat-

regelen voorgesteld die de veiligheid en leefbaarheid moet verhogen door een reorganisatie

van de schoolomgeving.

Daarnaast gelden ook de dorpskernen en enkele woonwijken als verblijfszone. In het kader van

de dorpskernherinrichtingen wordt extra aandacht besteed aan de verbindingen, de verkeers-

veiligheid en de belevingswaarde voor zachte weggebruikers.

7.1.2 Voetgangersnetwerk en netwerk trage wegen

Het volledige wegennet maakt deel uit van het voetgangersnetwerk. De wijze waarop de voet-

gangersinfrastructuur is ingepast in het netwerk verschilt afhankelijk van het type weg. Dit is

afhankelijk van de functie die het betreffende netwerkdeel vervult voor het fiets- en autoverkeer.

Voor voetgangers (en fietsers) wordt het wegennet verder aangevuld door de Trage Wegen. De

gemeente beschikt over een inventaris van Trage Wegen en stelde een prioriteitenlijst op met

prioritair open te stellen Trage Wegen. De prioritair open te stellen Trage Wegen worden weer-

gegeven op Kaart 8 op pagina 39.

Het vademecum voetgangersvoorzieningen is een leidraad bij een aantrekkelijke, verkeersveili-

ge en comfortabele inrichting van niet alleen de verblijfsgebieden, maar alle (trage) wegen bin-

nen de gemeente.

7.1.3 Oversteekvoorzieningen

In het kader van de verkeersveiligheid worden onder 7.4.3 Verkeersveiligheid op pagina 44

maatregelen voorgesteld zoals aanleg van oversteekvoorzieningen en de herinrichting van

kruispunten in het algemeen.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 38 van 63

7.2 Fietsroutenetwerk

7.2.1 Fietsroutes

Het fietsnetwerk vertrekt van het bovenlokaal fietsroutenetwerk zoals bepaald door de provin-

cie. Dit bovenlokaal netwerk met zowel functionele als recreatieve fietsroutes wordt aangevuld

door lokale fietsroutes. Zij verbinden verder op lokaal niveau de verschillende woonkernen en

attractiepolen met elkaar.

Op die manier komt men tot een volwaardig en continu netwerk van hoogwaardige fietsvoorzie-

ningen zodat er een optimale bereikbaarheid bekomen wordt van de verschillende scholen en

andere attractiepolen. De openbaar vervoerknooppunten worden mee in het fietsnetwerk ge-

bracht.

Trage wegen die daartoe voldoende uitgerust zijn, kunnen het fietsnetwerk verder aanvullen. Zij

kunnen ingeschakeld worden als missing link of als veiliger alternatief voor een drukke weg of

voor recreatieve doeleinden.

Het fietsroutenetwerk wordt weergegeven op Kaart 8 op pagina 39.

7.2.2 Fietsvoorzieningen

De fietsvoorzieningen dienen in de eerste plaats steeds veilig te zijn, rekening houdend met de

specifieke verkeerskundige en ruimtelijke context. De fietsvoorzieningen moeten comfortabel

zijn. Waar haalbaar, worden zoveel als mogelijk de richtlijnen van het Fietsvademecum
10

 nage-

streefd (gewenste minimale breedtes, conflictpresentaties bij kruispunten, oversteekbewegin-

gen en conflicten beperken).

In het kader van de verkeersveiligheid worden onder 7.4.3 Verkeersveiligheid op pagina 44

maatregelen voorgesteld zoals de inrichting van fietsstraten of de aanleg of verbetering van

fietsvoorzieningen. Projecten op fietsroutes en/of gelegen langs onveilige punten en/of samen-

vallen met vrachtroutes dienen hierbij de prioriteit te krijgen.

7.2.3 Bewegwijzering

De verschillende attractiepolen voor fietsers bevinden zich langsheen of in de onmiddellijke

omgeving van een bovenlokale functionele of recreatieve fietsroute. Enkel De Post in de Kerk-

straat ligt verder van een bovenlokale route, maar deze hoeft op zich niet bewegwijzerd te wor-

den.

De attractiepolen worden dan ook aangeduid telkens vanaf deze bovenlokale recreatieve of

functionele fietsroute via de betreffende aansluitende (trage) weg.

10

 Vademecum Fietsvoorzieningen, Departement Mobiliteit en Openbare Werken, maart 2014

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 39 van 63

Kaart 8: Gewenst fietsroutenetwerk

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 40 van 63

7.3 Openbaar vervoernetwerk

7.3.1 Aanbod openbaar vervoer

7.3.1.1 Aanbod treinvervoer

Het station van Begijnendijk is gelegen op de lijn tussen Antwerpen-Centraal en Leuven. Het

station wordt bediend door

 de stoptrein (L) tussen Antwerpen-Centraal en Leuven elk uur

 de piekuurtrein (P) tussen Antwerpen-Noorderdokken en Aarschot tijdens de spitsuren

7.3.1.2 Aanbod busvervoer

De kern van Begijnendijk wordt ontsloten via de volgende lijnen:

 Lijn 160 Aarschot – Heist-op-den-Berg

 Lijn 161 Aarschot – Booischot – Heist-op-den-Berg

De kern van Betekom wordt ontsloten via de volgende lijnen:

 Lijn 530 Mechelen – Keerbergen – Tremelo –Aarschot

 Lijn 532 Mechelen – Keerbergen – Tremelo – Werchter – Aarschot

Tenslotte maakt Begijnendijk deel uit van de belbusgebieden

 709 Begijnendijk (kern van Begijnendijk en Betekom)

 944 Herselt – Westerlo – Hulshout (enkel kern van Begijnendijk)

Een belangrijk knelpunt is het ontbreken van vast noordzuid- verbinding tussen de kern van Be-

tekom, de kern van Begijnendijk en het station van Begijnendijk. Onderzoek is nodig naar de

route en frequentie van deze lokale busverbinding.

Daarnaast is er ook nood aan een optimalisering van de bediening richting Bonheiden, voorna-

melijk met het oog op de verbinding met het Imelda-ziekenhuis.

Het wensnet voor het openbaar vervoer binnen Begijnendijk wordt weergegeven op Kaart 9 op

pagina 41.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 41 van 63

Kaart 9: Gewenst netwerk openbaar vervoer

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 42 van 63

7.3.1.3 Mobiliteitsvisie 2020

De toekomstvisie van De Lijn wordt geformuleerd in de Mobiliteitsvisie 2020 en weergegeven

op Figuur 6 op pagina 42. Voor de betrokken regio betekent dit

 een ontsluitende streeklijn tussen Aarschot – Heist-op-den-Berg – Berlaar – Lier

 een verbindende streeklijn Aarschot – Keerbergen – Bonheiden – Mechelen

Dit wensnet is echter een open voorstel dat een lange termijnvisie weergeeft en nog verder uit-

gewerkt dient te worden met alle betrokken partijen. Vooralsnog lijken deze lijnen samen te val-

len met de twee secundaire wegen doorheen Begijnendijk.

Figuur 6: Mobiliteitsvisie 2020: uitsnede wensnet Vlaams-Brabant

11

7.3.2 Voorzieningen haltes en overstappunten

7.3.2.1 Stationsomgeving

De faciliteiten in het station van Begijnendijk zijn beperkt met een laag perron voor reizigers met

beperkte mobiliteit, een automaat voor vervoersbewijzen, en een gratis parking voor wagens en

fietsen.

Op vlak van parkeren voor gemotoriseerd en fietsverkeer worden maatregelen en een visie uit-

gewerkt onder 7.5.3 Parkeerplan Station op pagina 49. Belangrijkste punten hierbij zijn de aan-

leg van een extra parking ten noorden van de spoorweg en een uitbreiding van de fietspar-

keermogelijkheden.

Het station wordt enkel bediend door een belbus. Een bijkomende lokale buslijn die de kernen

van Begijnendijk en Betekom aandoet, zou de bereikbaarheid van het stations voor openbaar

vervoersgebruikers sterk verhogen.

11

 Bron: De Lijn, 2009.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 43 van 63

7.3.2.2 Bushalten

Algemeen dient gesteld te worden dat in beide kernen minstens een volwaardig uitgeruste bus-

halte voorzien moet worden met schuilhuisje en ruimte voor fietsparkeren:

 In de kern van Begijnendijk is de halte aan de Kerk aangeduid als hoofdhalte.

 In de kern van Betekom is er geen halte specifiek aangeduid als hoofdhalte. Het ligt echter

voor de hand om ter hoogte van het kruispunt Pastoor Pitetlaan x Prof. Scharpélaan en ter

hoogte van het kruispunt Raystraat x Tremelosesteenweg een bushalte hoogwaardiger uit te

rusten gezien de centrale ligging en de nabijheid bij twee scholen

7.3.3 Doorstroming openbaar vervoer

Om de stiptheid en betrouwbaarheid van het busvervoer over de weg te garanderen dient ver-

meden te worden dat de bussen hinder ondervinden van filevorming en oponthoud wegens ge-

parkeerde wagens. Het is een dagelijks probleem dat de bussen binnen de kernen van Begij-

nendijk en Betekom tijdens de spits doorstromingsproblemen ondervinden in de centrumstraten.

Met het oog op de herinrichting van de dorpskernen van Begijnendijk en Betekom wordt ver-

wacht dat de verkeersafwikkeling vlotter en veiliger verloopt.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 44 van 63

7.4 (Her)inrichting van wegen

7.4.1 Herinrichting dorpskern Begijnendijk

Drie belangrijke doelstellingen met betrekking tot de Betekomsesteenweg (tussen Kleinesteen-

weg en Baalsesteenweg) zijn moeilijk met elkaar te verzoenen gezien de beperkte ruimte:

 Voorzien van parkeerplaatsen voor de handelszaken

 Gebruik van de straat als centrumstraat/doortocht

 Voorzien van kwalitatieve en aantrekkelijke voorziening voor fietsers en voetgangers

Gezien er in de onmiddellijke nabijheid van de handelszaken nog voldoende parkeercapaciteit

voorhanden is, wordt voorgesteld om te opteren voor dubbelrichtingsverkeer en aangepaste

voorzieningen voor fietsers en voetgangers, en slechts een beperkt aantal parkeerplaatsen te

behouden op straat voor kortparkeren.

Kortparkeren kan dichtbij de handelszaken ter hoogte van Pleintje, langparkeren kan op het

Dorpsplein of op de nieuw aan te leggen randparking. Het schrappen van het langsparkeren op

straat geeft meer ruimte en zichtbaarheid aan de zachte weggebruikers en is bevorderlijk voor

de ruimtelijke beleving van de straat. Eventueel kan er nog een laad- en loszone voorzien wor-

den.

Voor een beschrijving van de specifieke maatregelen in het kader van parkeren in de dorpskern

van Begijnendijk wordt verwezen naar 7.5.1 Parkeerplan Begijnendijk Centrum op pagina 47.

7.4.2 Goederenvervoer

Binnen de gemeente Begijnendijk kunnen volgende attractiepolen voor zwaar vervoer aange-

duid worden, met hun specifieke behoeften:

 Handelszaken en bedrijvigheid langsheen de N10 Liersesteenweg:

Deze zijn gelegen langsheen een secundaire weg en worden idealiter ook langs hier ontslo-

ten.

 Handelszaken in de kern van Begijnendijk: zone voor leveringen op Betekomsesteenweg

Deze zijn gelegen langsheen een lokale weg type II en worden idealiter ook langs hier ont-

sloten, en aansluitend naar de N10 afgewikkeld.

Een tonnenmaatbeperking in de Kerkstraat dringt zich op.

 Handelszaken in de kern van Betekom: zone voor leveringen op Gelroodsesteenweg

Deze zijn gelegen langsheen een lokale weg type II en worden idealiter ook langs hier ont-

sloten, en aansluitend naar de Aarschotsesteenweg – Pastoor Pitetlaan – Prof Scharpélaan

– Tremelosesteenweg afgewikkeld.

Doorgaand zwaar vervoer is in principe enkel gewenst op de secundaire wegen en lokale we-

gen type I. Plaatselijke leveranciers voor de dorpskernen kunnen de winkels bereiken via lokale

wegen type II. Doorgaand vrachtverkeer op lokale wegen type II zoals de Betekomsesteenweg,

Baalsesteenweg, Gelroodsesteenweg, Moorsemsestraat en Busschotstraat is hier ongewenst.

Bij de opmaak van dit beleidsplan maakt de Vlaamse Overheid een bovenlokaal vrachtroute-

netwerk op. Er wordt aanbevolen enkel de wegen met minimum een categorisering als lokale

weg type I op te nemen in het vrachtroutenetwerk.

7.4.3 Verkeersveiligheid

Op basis van het onderzoek naar de onveilige punten en wegvakken die gedetecteerd werden

door de bevolking en de mobiliteitsraad, en daarnaast op basis van een aantal onveilige fiets-

routes die samenvallen met vrachtroutes, werden de onveilige punten binnen de gemeente ge-

detecteerd.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 45 van 63

De verkeersveiligheid op deze knelpunten wordt aangepakt door maatregelen op maat. Deze

kunnen bestaan uit:

 Snelheidsremmende maatregelen

 Handhaving van foutparkeren

 Reorganisatie van schoolomgevingen

 Aanleggen van oversteekvoorzieningen

 Inrichten van fietsstraten

 Herinrichting van kruispunten

 Aanleg of verbetering van fietsvoorzieningen

Aangezien het onhaalbaar is om alle punten tegelijkertijd aan te pakken, wordt er een prioritei-

tenlijst opgesteld met acties die eerst dienen uitgevoerd te worden, wegens de erg onveilige

verkeerssituatie en de ligging op belangrijke fietsroutes.

7.4.4 Snelheidsregimes

In het kader van de verkeersveiligheid en verkeersleefbaarheid wordt ervoor geopteerd om de

70-50-30 regeling te volgen, waarbij:

 70 km/u: Op de lokale wegen type II of hoger, buiten de bebouwde kom of zone 30

 50 km/u: Op de lokale wegen type III binnen en buiten de bebouwde kommen

 30 km/u: in de centra, schoolomgevingen en enkele woonwijken

Kaart 10 op pagina 46 geeft het gewenste snelheidsplan voor de gemeente Begijnendijk.

7.4.5 Bewegwijzering

In principe dient enkel de kern van Begijnendijk, Betekom en het station bewegwijzerd te wor-

den. De routes lopen conform de categorisering langsheen de weg met hoogste categorie.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 46 van 63

Kaart 10: Gewenste snelheidsregimes

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 47 van 63

7.5 Parkeerbeleid

7.5.1 Parkeerplan Begijnendijk Centrum

In het kader van de herinrichting van de dorpskern werd er een visie uitgewerkt voor de circula-

tie en het parkeren op de Betekomsesteenweg. Deze wordt beschreven onder 7.4.1 Herinrich-

ting dorpskern Begijnendijk op pagina 44.

Volgende zaken worden voorgesteld voor de kern van Begijnendijk op korte termijn:

 Uitbouw van Kiss&Ride ter hoogte van schoolomgeving De Puzzel en handhaving van fout-

parkeren vlak voor en na de schooluren (A)

 Hoogwaardige bushalte met overdekte fietsenstalling, ruime schuilhuisje en zebrapad (B)

 Verbod op straatparkeren in de Kleinesteenweg tot voorbij kruispunt met de Dreef (C)

 Verbod op straatparkeren in de Betekomsesteenweg tussen Baalsesteenweg en Kleine-

steenweg (D) enkel voorzien van enkele parkeerplaatsen kortparkeren, zone voor leveringen

en parkeerplaats voor PBM

 Zone voor kortparkeren op voorste stuk voor ‟t Pleintje (E)

 Zone voor kortparkeren op een deel van het voorste stuk voor de bib en muziekschool (F)

 Zone voor langparkeren op Dorpsplein en Kerkplein (G)

Na de vernieuwing van de dorpskern van Begijnendijk kunnen op lange termijn volgende zaken

relevant zijn:

 Mogelijke ontwikkeling op Dorpsplein met winkels, woningen en ondergrondse parking (G):

 Duurzaam aanbod aan ondergrondse parkings voor bewoners en winkels, streven naar

gecombineerd gebruik van deze parkeerplaatsen (door bewoners / winkels). De gemeen-

te zal een parkeernorm hanteren bij de ontwikkeling van winkels en woningen.

 Voorzien van gratis alternatief op wandelafstand van Dorpsplein – Betekomsesteenweg

(mogelijks achter de GB - H).

Figuur 7: Situering parkeermaatregelen Begijnendijk Centrum

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 48 van 63

7.5.2 Parkeerplan Betekom Centrum

Volgende zaken worden voorgesteld voor de kern van Betekom op korte termijn:

 Uitbouw van Kiss&Ride ter hoogte van schoolomgeving De Klimroos, veiligheid op de par-

king verhogen en handhaving van foutparkeren vlak voor en na de schooluren. Er is en tra-

ge weg aanwezig tussen de parking van de sporthal en de school, de parking ter hoogte van

de sporthal dient gepromoot te worden bij leerkrachten en ouders. (A)

 Hoogwaardige bushalte met overdekte fietsenstalling, ruimer schuilhuisje en zebrapad (B)

 Herschikking van parkeerplaatsen en Kiss& Ride ter hoogte van het sportcentrum (C) na de

herinrichting van de rotonde (B)

 Sensibilisatie van leerkrachten voor duurzamere modal split12 en indien toch met auto par-

keren ter hoogte van de sporthal (C), zone buurthuis (D) of parking De Klimroos (A)

 Zone voor kortparkeren ter hoogte van kruispunt Vissenaekensplein x Gelroodsesteenweg

en zone voor leveringen (E)

 Bij herinrichting van de dorpskern zal het aantal parkeerplaatsen niet veranderen (F)

 Sensibilisatie via kerkfabriek of uitvaartbedrijven met overzicht van beschikbare parkings in

de kern van Betekom tijdens kerkdiensten met aanvullend handhaving foutparkeren. (G)

Na de vernieuwing van de dorpskern van Betekom kunnen op lange termijn volgende zaken

relevant zijn:

 Mogelijke ontwikkeling van zone aan de Pastorijstraat (H):

 Duurzaam aanbod aan ondergrondse parkings voor bewoners. De gemeente zal een par-

keernorm opleggen van 1,5pp per wooneenheid.

Figuur 8: Situering parkeermaatregelen Betekom Centrum

12

 Modal split duidt op de keuze van vervoerswijze. Dit is de verdeling van de verplaatsingen over de vervoerswijzen.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 49 van 63

7.5.3 Parkeerplan Stationsomgeving

Volgende zaken worden voorgesteld voor de stationsomgeving:

 Sensibilisatie en controles op foutparkeren ter hoogte van „officiële‟ parking (A)

 Parkeerverbod op hoek Waterstraat x Haltestraat (B)

 Parkeerverbod op Haltestraat (C)

 Herinrichting hoek Haltestraat x Sleutelbaan x Plankenbrug met één toegang parking of

geen parking (D)

 Aanleg van volwaardige extra stationsparking (van maximaal 100 parkeerplaatsen) met een

veilige looproute naar de perrons (E)

 Een bijkomende fietsenstalling aan de noordzijde van het station. (F)

 Bewegwijzering stationsparkings: bestaande parking ten zuiden van spoorweg bewegwijze-

ren voor verkeer komende uit zone ten zuiden van de spoorweg en nieuwe parking ten

noorden van spoorweg bewegwijzeren voor verkeer komende uit het noorden.

Figuur 9: Situering parkeermaatregelen Begijnendijk Station

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 50 van 63

7.5.4 Fietsparkeren

Kaart 11 op pagina 51 geeft een overzicht van de gewenste fietsenstallingen. Nagenoeg alle

attractiepolen zijn reeds voorzien van een fietsenstalling.

Zoals besproken onder 7.3.2 Voorzieningen haltes en overstappunten op pagina 42, dienen het

station en de belangrijkste openbaar vervoershalten in de kernen van Begijnendijk en Betekom

ook uitgerust te worden met een voldoende ruime overdekte fietsenstalling.

De gemeente zal in september nog enkele waarnemingen uitvoeren van het fietsparkeren ten-

einde in het beleidsplan te staven dat de verschillende fietsenstallingen uitgebreid dienen te

worden.

7.5.5 Handhaving

Voor handhaving van het parkeren wordt verwezen naar 8.4.2 Parkeren op pagina 53.

7.5.6 Parkeerroutes en bewegwijzering

Vooralsnog dienen er geen specifieke parkeerroutes aangeduid te worden in de kernen van

Betekom en Begijnendijk. De parkings dienen bewegwijzerd te worden via de meest nabije lo-

kale wegen type I en II.

De twee stationsparkings worden best als volgt bewegwijzerd: bestaande parking ten zuiden

van spoorweg bewegwijzeren voor verkeer komende uit zone ten zuiden van de spoorweg en

nieuwe parking ten noorden van spoorweg bewegwijzeren voor verkeer komende uit het noor-

den.

Werkdomein B Netwerken per modus

Fase_3_beleidsplan, Revisie 01

Pagina 51 van 63

Kaart 11: Gewenste fietsenstallingen

Fase_3_beleidsplan, Revisie 01

Pagina 52 van 63

8 Werkdomein C Ondersteunende maatre-

gelen

8.1 Vervoersmanagement met bedrijven, diensten, scholen, evenementen

8.1.1 Scholen

 Aanmoedigen van scholen om een schoolvervoersplan op te stellen. Dit moet resulteren in

een duurzamere modal split van zowel leerlingen als leerkrachten.

8.1.2 Bedrijven

 Aanmoedigen van bedrijven om een bedrijfsvervoerplan op te stellen (routes bedrijfsgebon-

den vrachtverkeer, organisatorische en financiële maatregelen m.b.t. het vervoer van de

werknemers)

8.2 Tarifering

Vooralsnog is er geen nood aan een tarifering voor parkeren.

8.3 Algemene Sensibilisering

 Sensibilisatie via kerkfabriek of uitvaartbedrijven met overzicht van beschikbare parkings in

de kern van Betekom tijdens kerkdiensten met aanvullend handhaving foutparkeren. (G)

 Sensibilisatie van leerkrachten voor duurzamere modal split
13

 en indien toch met auto parke-

ren ter hoogte van de sporthal (C), zone buurthuis (D) of parking De Klimroos (A)

 Sensibilisatie van leerlingen en hun ouders tot een veilige attitude in de schoolomgeving.

Hierbij moeten richtlijnen gecommuniceerd worden rond waar parkeren, waar afzetten, wel-

ke schoolroutes, enz. De Puzzel en SJIB om kinderen af te zetten aan de parking Sporthal.

Kinderen kunnen vervolgens De Puzzel bereiken via de trage weg.

13

 Modal split duidt op de keuze van vervoerswijze. Dit is de verdeling van de verplaatsingen over de vervoerswijzen.

Werkdomein C Ondersteunende maatregelen

Fase_3_beleidsplan, Revisie 01

Pagina 53 van 63

8.4 Handhaving

8.4.1 Snelheid

Het betreft de aanbeveling om de controle op snelheidsovertredingen als routinetaak op te ne-

men in het takenpakket van de politie.

In het kader van monitoring en evaluatie geeft de gemeente op regelmatige basis in samen-

spraak met de mobiliteitsraad een prioriteitenlijst van straten waar best controles gehouden

worden, indien de ruimte dat daar toelaat. De gemeente zal hiervoor steeds een schriftelijke

vraag richten aan de politie. De prioriteitenlijst bestaat uit die locaties waarop uit snelheidsme-

tingen, uitgevoerd door de gemeente, blijkt dat er een onaangepaste snelheid heerst.

8.4.2 Parkeren

Uit overleg met de politie (op de GBC) blijkt dat de controle op foutparkeerders (zijnde het over-

schrijden van de toegelaten parkeerduur) niet meer tot het takenpakket van de politie behoort.

Om het regime van kortparkeren te handhaven wordt een onderzoek gevoerd naar het aanstel-

len van een externe firma of gemeentelijke ambtenaar die de controles uitvoert. De keuze tus-

sen een externe firma of een gemeentelijke ambtenaar zal afhangen van de kostprijs. Vaak is

een intensieve controle in de eerste weken en een steekproefsgewijze controle nadien vol-

doende om op lange termijn het regime te handhaven.

Specifiek aandacht op foutparkeren op volgende huidige knelpunten:

 Bij De Puzzel

 Bij De Klimroos

 In Betekom tijdens uitvaarten

 Bij het station

8.4.3 Keerbewegingen op N10 ter hoogte van Waterstraat en Busschotstraat

In het kader van de verkeersveiligheid zal de politie regelmatig controles uitvoeren aan het

kruispunt van de N10 met de Waterstraat en Busschotstraat om te vermijden dat rondom dit

punt gekeerd wordt.

8.5 Beleidsondersteuning

De mobiliteitsraad zal betrokken worden bij mobiliteitsprojecten en infrastructurele projecten die

een impact hebben op de mobiliteit.

8.6 Monitoring en evaluatie

Zoals beschreven onder 8.4.1 Snelheid op pagina 53 dient op regelmatige basis een prioritei-

tenlijst opgemaakt te worden waarbij wordt opgelijst op welke wegvakken snelheidscontroles

gewenst zijn. De resultaten (aantal overtredingen) worden nadien teruggekoppeld.

Fase_3_beleidsplan, Revisie 01

Pagina 54 van 63

9 Actieplan

Dit hoofdstuk bevat een oplijsting van de acties die in het kader van dit mobiliteitsplan de ko-

mende tien jaar genomen zullen worden.

Deze acties kunnen hernomen worden in 5 tabellen met telkens een andere indeling:

 Actieprogramma A-B-C

 Uitgeschreven volgens de klassieke werkdomeinen A-B-C

 Werkprogramma per locatie.

 Een concreet werkprogramma: wat moet op welke plek gebeuren?

 Te gebruiken door bijv. de technische diensten, en als communicatie-instrument naar de

betrokkenen.

 Investeringsprogramma KT, MLT, LT.

 Wanneer wordt het uitgevoerd, op korte, middellange of lange termijn? En hebben we

hiervoor genoeg middelen?

 Te gebruiken voor bijv. de gemeentebegroting en als controle voor de haalbaarheid en

het realiteitsgehalte.

 Beleidsprogramma vanuit de doelstellingen.

 Hoe maak ik de beleidsvisie concreet? Hoe bereik ik mijn beleidsdoelstellingen?

 Te gebruiken door de beleidsmakers.

 Takenprogramma per initiatiefnemer.

 Wat zijn de concrete taken, bevoegdheden en onderlinge afspraken?

 Te gebruiken door de diverse partners van de GBC voor de onderlinge werkverdeling.

 De partners zelf krijgen elk een overzicht van hun eigen verplichtingen.

Door de acties vanuit vijf diverse invalshoeken te rubriceren verkrijgt men vijf programmatabel-

len, die inhoudelijk hetzelfde zijn, maar met een eigen functie en doel.

De gemeente beschikt over een Excel- versie van het actieplan, waardoor de acties gemakkelijk

geordend kunnen worden per invalshoek. Op deze manier kan de actietabel ook verder blijven

fungeren als een levend werkdocument dat de te nemen acties op vlak van mobiliteit bevat en

kan aangevuld worden indien er nieuwe acties nodig zouden zijn.

Fase_3_beleidsplan, Revisie 01

Pagina 55 van 63

10 Voorstel tot wijziging van beleidsplannen

10.1 Gemeentelijk Ruimtelijk Structuurplan Begijnendijk (2005):

Het Gemeentelijk Ruimtelijk Structuurplan van Begijnendijk dateert van 2005. Er wordt ge-

vraagd met onderstaande suggesties rekening te houden.

 Fietsroutenetwerk: (zie Kaart 8 op pagina 39)

 Er worden enkele wijzigingen en aanvullingen in het lokaal fietsroutenetwerk voorgesteld.

 De trage wegen zouden ook best toegevoegd worden.

 Wegencategorisering: (zie Kaart 7 op pagina 36)

 Er wordt bij voorkeur geen onderscheid meer gemaakt tussen de verschillende lokale we-

gen type II.

10.2 Bovenlokaal vrachtroutenetwerk

Bij de opmaak van dit beleidsplan maakt de Vlaamse Overheid een bovenlokaal vrachtroute-

netwerk op. Er wordt aanbevolen enkel de wegen met minimum een categorisering als lokale

weg type I op te nemen in het vrachtroutenetwerk.

10.3 Mobiliteitsplannen buurgemeenten

Volgende buurgemeenten hebben voor de grensoverschrijdende wegen een afwijkende catego-

risering dan deze voorgesteld in voorliggend mobiliteitsplan van Begijnendijk:

 Heist-op-den-Berg:

 N10 Liersesteenweg, suggestie als primaire weg

(in plaats van secundaire weg type I in Begijnendijk)

 Mechelbaan als lokale weg type II

(in plaats van lokale weg type I in Begijnendijk)

 Rotselaar:

 Werchtersesteenweg als lokale weg type II

(in plaats van lokale weg type I in Begijnendijk)

Volgende buurgemeenten hebben een mobiliteitsplan in opmaak of herziening. Er wordt ge-

vraagd rekening te houden met de categorisering van de grensoverschrijdende wegen:

 Herselt, in herziening

 N10 Liersesteenweg als secundaire weg type I

 Plankenbrug als lokale weg type II

 Overige wegen als lokale weg type III

 Tremelo, in opmaak, zullen zich baseren op huidige toestand GRS:

 Werchtersesteenweg als lokale weg type I

 Tremelosesteenweg als secundaire weg type III

 Baalsesteenweg als lokale weg type II

 Overige wegen als lokale weg type III

Fase_3_beleidsplan, Revisie 01

Pagina 56 van 63

BIJLAGEN

Fase_3_beleidsplan, Revisie 01

Pagina 57 van 63

Bijlage 1: Toetsing van het beleidsplan

Bij de uitwerking van het beleidsplan moet getoetst worden in welke mate de operationele doel-

stellingen behaald zijn. Hieronder worden de operationele doelstellingen zoals opgelijst onder 5

Operationele doelstellingen op pagina 23 herhaald.

De derde kolom verduidelijkt of de doelstelling al dan niet is gehaald.

 Thema 1: Wegencategorisering

Taakstelling (T) / Doelstelling (D) Type (T of D) Behaald?

Afstemmen categorisering op veiligheid in de schoolomgeving T Ja

Afstemmen categorisering op ontwikkelingsvisie dorpskernen Betekom en

Begijnendijk

T Ja

Dorpskernen Betekom en Begijnendijk moeten minstens ontsloten worden

door een lokale weg typ 2

D (bereikbaarheid) Ja

Afstemmen snelheidsprincipes per lokale weg T Ja

Afstemmen veiligheidsprincipes per lokale weg T Nee
14

Geen zwaar verkeer op lokale wegen type 2 en 3 D (leefbaarheid) Ja

Geen doorgaand verkeer op lokale wegen type 2 en 3 D (leefbaarheid) Ja

Afstemmen routes openbaar vervoer op categorisering T Ja

Aanpassing bewegwijzering aan categorisering T Ja

Tabel 9: Toetsing thema 1: Wegencategorisering

 Thema 2: Verkeersveiligheid en snelheid

Taakstelling (T) / Doelstelling (D) Type (T of D) Behaald?

Verhogen oversteekbaarheid en verlagen snelheid in schoolomgevingen D (veiligheid) Ja

Opmaak veiligheidsprincipes in schoolomgevingen T Nee
15

Verhogen oversteekbaarheid en verlagen snelheid in dorpskernen D (veiligheid) Ja

Opmaak veiligheidsprincipes in dorpskernen T Nee
16

Afstemmen veiligheidsprincipes per wegcategorie
Opmaak snelheidsplan gekoppeld aan de categorisering

T
T

Nee
17

Ja

Opmaak veiligheidsprincipes op routes zwaar verkeer T Nee

Opmaak handhavingsplan T Nee
18

Verhogen bewustzijn weggebruikers D (veiligheid) Ja

Tabel 10: Toetsing thema 2: Verkeersveiligheid - snelheid

14

 Het bleek niet nodig om per type lokale weg andere principes te hanteren
15

 Er werd een aanpak op maat voorgesteld na grondige analyse van de knelpunten
16

 Er werd een aanpak op maat voorgesteld na grondige analyse van de knelpunten
17

 Het bleek niet nodig om per type lokale weg andere principes te hanteren
18

 Het bleek niet nodig om per type lokale weg andere principes te hanteren

Bijlage 1: Toetsing van het beleidsplan

Fase_3_beleidsplan, Revisie 01

Pagina 58 van 63

 Thema 3: Zachte weggebruikers

Taakstelling (T) / Doelstelling (D) Type (T of D) Behaald?

Verhogen oversteekbaarheid en veiligheid in schoolomgevingen D (veiligheid) Ja

Veilige schoolroutes D (bereikbaarheid) Ja

Verhogen oversteekbaarheid en veiligheid in dorpskernen D (veiligheid) Ja

Bereikbaarheid van attractiepolen via routes zachte weggebruikers D (bereikbaarheid) Ja

Opmaak veiligheidsprincipes in schoolomgevingen
Integratie nieuwe verbindingen in netwerk zachte weggebrui-

kers

T
T

Nee
19

Ja

Opmaak veilige inrichtingsprincipes per type weg afgestemd op de zachte

weggebruikers

T Nee
20

Afstemmen routes zwaar vervoer op netwerk zachte weggebruikers T Ja

Verfijning en optimalisatie van het netwerk van zachte weggebruikers op

basis van beschikbare trage wegen

T Ja

Bereikbaarheid van (belangrijke) bushalten op netwerk zachte weggebrui-

kers

D (toegankelijkheid) Ja

Aanpassing bewegwijzering aan nieuwe routes zachte weggebruikers T Ja

Terugdringen van het autogebruik D (milieu) Ja

Tabel 11: Toetsing thema 3: Zachte weggebruikers

 Thema 4: Parkeren

Taakstelling (T) / Doelstelling (D) Type (T of D) Behaald?

Afstemming visie dorpskern op parkeerplan T Ja

Optimale bereikbaarheid handelaars door kortparkeren op straat D (bereikbaarheid) Ja

Verlagen parkeerdruk in de dorpskern door langparkeren op parkings D (leefbaarheid) Ja

Voldoende parkeerplaats voor bewoners van Begijnendijk D (bereikbaarheid Ja

Terugdringen parkeerdruk station
Opmaak visie parkeren station

D (leefbaarheid
T

Ja
Ja

Afstemmen parkeerroutes op wegencategorisering T Ja

Weren van geparkeerde vrachtwagens van buiten gemeente D (leefbaarheid) Nee
21

Uitwerken beleid laden en lossen T Ja

Afstemming looproutes parkeerplaatsen op netwerk zachte weggebruikers T Ja

Voorzien van (fiets)parkeerplaatsen bij belangrijke halten openbaar vervoer D (toegankelijkheid) Ja

Voorzien van voldoende fietsenstallingen bij attractiepolen D (toegankelijkheid) Ja

Opmaak handhavingsplan T Ja

Aanpassing bewegwijzering aan gewijzigde parkeerroutes T Ja

Tabel 12: Toetsing thema 4: Parkeren

19

 Er werd een aanpak op maat voorgesteld na grondige analyse van de knelpunten
20

 Het bleek niet nodig om per type lokale weg andere principes te hanteren
21

 Er stellen zich momenteel geen noemenswaardige problemen

Fase_3_beleidsplan, Revisie 01

Pagina 59 van 63

Bijlage 2: Voorstel voor organisatie en evaluatie

De evaluatie van het mobiliteitsplan heeft inzonderheid betrekking op het duurzame karakter

van het opgestelde mobiliteitsplan, en op het behalen van de in het mobiliteitsplan vooropge-

stelde doelen en acties.

Het Decreet van 20-03-2009 betreffende het mobiliteitsbeleid , gewijzigd bij Decreet van 10-02-

2012, bepaalt dat het gemeentelijk mobiliteitsplan op elk moment, maar ten minste om de 6

jaar, kan worden geëvalueerd en zo nodig geheel of gedeeltelijk herzien. Het bestaande plan

blijft gelden tot het nieuwe plan is bekendgemaakt. De sneltoets is de enige tool die kan worden

aangewend voor de decretaal verplichte evaluatie van het mobiliteitsplan.

Jaarlijkse evaluatie door de mobiliteitsraad

Op jaarlijkse basis worden de vorderingen van het mobiliteitsplan besproken en geëvalueerd

door de mobiliteitsraad.

Door, in de lijn van het participatietraject, de GBC uit te breiden met een vertegenwoordiger uit

de mobiliteitsraad, kan zeer kort op de bal gespeeld worden bij de concrete acties die volgen uit

het mobiliteitsplan.

Globale evaluatie via de sneltoets

Een plancyclus van maximaal 6 jaar maakt het mogelijk de planperiode af te stemmen op de

gemeentelijke legislatuurperiode. Een lokaal bestuur voert dan het best zo spoedig mogelijk bij

de aanvang van een nieuwe legislatuur de sneltoets uit. Zo weet het bestuur of het gemeentelijk

mobiliteitsplan moet worden bijgestuurd of kan worden bevestigd.

Maar gemeentelijke mobiliteitsplannen kunnen ook op andere momenten vatbaar zijn voor een

gehele of gedeeltelijke herziening, bijvoorbeeld:

 bij de aanvang van een nieuwe legislatuur

 wanneer de planningscontext grondig wijzigt, bijvoorbeeld door:

 de inwerkingtreding van een gemeentelijk planningsdocument in een ander beleidsdo-

mein dat interfereert met mobiliteit, zoals een Gemeentelijk Ruimtelijk Structuurplan

(GRS), een Gemeentelijk Ruimtelijk Uitvoeringsplan (GRUP), enz.

 een nieuw bovenlokaal planningsinstrument, zoals het Mobiliteitsplan Vlaanderen

 de komst van een grootschalig, strategisch project

De sneltoets gebeurt door de GBC en wordt voorbereid door de gemeentelijke mobiliteitsamb-

tenaar, meer concreet aan de hand van twee vragen :

 Kunnen de actoren zich nog vinden in de doelstellingen van het beleidsplan ? Staan ze nog

nadrukkelijk en onverdeeld achter de realisatie van dat plan ?

 Zo ja, zijn er dan thema's, deelaspecten die in het bestaande mobiliteitsplan onbehandeld

gebleven zijn en/of onvoldoende zijn uitgewerkt ? Welke ?

Bijlage 2: Voorstel voor organisatie en evaluatie

Fase_3_beleidsplan, Revisie 01

Pagina 60 van 63

Als conclusie zijn er drie te volgen sporen mogelijk :

 Spoor 1: Vernieuwen van het gemeentelijk mobiliteitsplan

 Spoor 2 : Verbreden-verdiepen van het gemeentelijk mobiliteitsplan.

 Spoor 3 : Bevestigen-actualiseren van het gemeentelijk mobiliteitsplan.

De lokale besturen leggen de sneltoets en haar uitkomst samen met de GBC- verslagen voor

advies voor aan de RMC.

De RMC zal later ook het resultaat van de integratie van de fasen, met name het ontwerp van

mobiliteitsplan doorlichten. Het ontwerp van mobiliteitsplan wordt samen met het resultaat van

het openbaar onderzoek of andere vormen van participatie voorgelegd. Het bestaande plan blijft

gelden tot het nieuwe plan is bekendgemaakt in het Belgisch Staatsblad.

Evaluatie van projecten

Bij de opmaak van elk project van grotere omvang dient een studie te worden gemaakt van de

situatie “vooraf”. Die studie dient dan te worden herhaald achteraf zodat ook een projectevalua-

tie na realisatie mogelijk is. De studie kan bestaan uit tellingen, enquêtes, ongevallen, enz.

De integratie van deze grotere projecten in moduledossiers en/of fietsfonds- dossiers houdt ook

het betrekken van de GBC en RMC in. Dit zorgt voor een externe kwaliteitscontrole van het pro-

ject en een goede inbedding in het mobiliteitsplan.

Projecten van grotere omvang worden best ook teruggekoppeld met de bevolking.

Fase_3_beleidsplan, Revisie 01

Pagina 61 van 63

Bijlage 3: Participatietraject

Het Mobiliteitsdecreet van 20 maart 2009 legt een participatietraject op bij de opmaak of herzie-

ning van een mobiliteitsplan. De volgende pagina’s bevatten een korte omschrijving, het ge-

meenteraadsbesluit en de verslagen van de participatie. Het participatietraject werd goedge-

keurd in de zitting van 21 oktober 2013.

In de verkenningsfase werden op basis van de workshop mobiliteit met de bevolking per thema

kaarten opgesteld met een overzicht van de voornaamste aandachtspunten. Deze werden op-

genomen in de verkenningsnota
22

 en dienden als basis bij het onderzoek in de uitwerkingsfase.

In de uitwerkingsfase werden de resultaten van de diverse onderzoeken voorgelegd aan de

mobiliteitsraad en via een workshop aan de bevolking. De diverse opmerkingen en suggesties

vanuit de bevolking dienden mee als basis bij de uitwerking van de visie. De mobiliteitsraad

werkte actief mee aan de opbouw van de uitwerkingsnota
23

 en het uitzetten van de verschillen-

de netwerken op kaart.

In het beleidsplan werkte de mobiliteitsraad actief mee bij de opbouw van het beleidsplan. Aan

het einde van deze fase volgt een infovergadering met de bevolking om te informeren wat de

voornaamste visies en acties zijn die volgen het mobiliteitsplan. Om het draagvlak te vergroten

wordt ook teruggekoppeld naar de opmerkingen en suggesties die vanuit de bevolking werden

geformuleerd in de verkenningsfase en uitwerkingsfase.

Datum Fase Formule

24 september 2013 Verkenningsfase Workshop bevolking & mobiliteitsraad algemeen kader

+ inventarisatie knelpunten

22 januari 2014 Uitwerkingsfase Workshop mobiliteitsraad resultaten onderzoeken

+ input visie mbt thema's

29 januari 2014 Uitwerkingsfase Workshop bevolking resultaten onderzoeken

+ input visie mbt thema's

13 augustus 2014 Beleidsplan Workshop mobiliteitsraad informeren over beleidsplan

+ acties actietabel

22 oktober 2014 Beleidsplan Workshop bevolking informeren over beleidsplan

+ acties actietabel

Tabel 13: Participatiemomenten beleidsplan

22

 Bron: verkenningsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2013
23

 Bron: uitwerkingsnota verbreden en verdiepen Mobiliteitsplan Begijnendijk, Grontmij, 2014

Fase_3_beleidsplan, Revisie 01

Pagina 62 van 63

Bijlage 4: Verslagen GBC

Fase_3_beleidsplan, Revisie 01

Pagina 63 van 63

Bijlage 5: Adviezen RMC uitwerkingsfase

