

Gemeentelijk Verkeers- VeiligheidsPlan Hulst 2011-2020

Definitief

Gemeente Hulst
Afdeling Openbare Ruimte
Grote Markt 24
4561 EB HULST

Grontmij Nederland B.V.
Eindhoven, 22 maart 2012

Verantwoording

Titel : Gemeentelijk Verkeers-VeiligheidPlan Hulst
Subtitel : 2011-2020
Projectnummer : 304201
Referentienummer : 304201.ehv.500.R01
Revisie : A
Datum : 01 oktober 2012

Auteur(s) : F. Verheijen / H. van Voorden
Auteur revisie : W. Wullaert
E-mail adres : hetty.vanvoorden@grontmij.nl
Gecontroleerd door : J.G. de Man
Paraaf gecontroleerd :

Goedgekeurd door : R. Linschoten
Paraaf goedgekeurd :

Contact : Grontmij Nederland B.V.
Zernikestraat 17
5612 HZ Eindhoven
Postbus 1265
5602 BG Eindhoven
T +31 40 265 12 11
F +31 40 244 37 97
www.grontmij.nl

Inhoudsopgave

2011-2020	1
1	Inleiding..... 6
1.1	Aanleiding..... 6
1.2	Werkwijze..... 7
1.3	Leeswijzer..... 7
2	Beleid & toekomstige ontwikkelingen..... 8
2.1	Inleiding..... 8
2.2	Nationaal beleid..... 8
2.2.1	Strategisch Plan Verkeersveiligheid..... 8
2.2.2	Beleid Duurzaam Veilig..... 9
2.3	Regionaal beleid..... 11
2.3.1	Provinciaal beleid..... 11
2.3.2	Beleid ten aanzien van landbouwroutes..... 13
2.4	Lokaal beleid..... 15
2.4.1	Coalitie akkoord Gemeente Hulst 2010 - 2014..... 15
2.4.2	Grensoverschrijdende ontwikkelingsvisie Linieland van Waas en Hulst..... 16
2.4.3	Buurgemeenten..... 17
2.5	Toekomstige ontwikkelingen en beleid..... 18
2.6	Conclusie..... 19
3	Wensbeeld wegategorisering..... 20
3.1	Inleiding..... 20
3.2	Verkeersintensiteiten..... 22
3.3	Netwerken..... 23
3.3.1	Belangrijke fietsroutes..... 23
3.3.2	Busroutes..... 24
3.4	Toekomstige categorisering..... 25
3.4.1	Binnen de bebouwde kom..... 27
3.4.2	Buiten de bebouwde kom..... 27
3.4.3	De grijze wegen..... 28
4	Analyse huidige situatie..... 30
4.1	Inleiding..... 30
4.2	Verkeersveiligheid – Ongevallenanalyse objectief..... 30
4.2.1	Ontwikkeling ongevallen..... 31
4.2.2	Doelgroepen..... 32
4.2.3	Ongevallenlocaties..... 32
4.2.4	Conclusie..... 35
4.3	Verkeersveiligheid – knelpuntlocaties subjectief..... 36
4.3.1	Inleiding..... 36
4.3.2	Toelichting terreinbezoek..... 36
4.3.3	Conclusie..... 40
4.4	Wegen – Huidige snelheden versus inrichting..... 44
4.5	Openbaar vervoer..... 45
4.6	Fietsers..... 46

4.7	Voetgangers.....	47
4.8	Parkeren.....	49
4.9	Goederenvervoer en landbouw verkeer	50
4.9.1	Goederenvervoer	50
4.9.2	Landbouwverkeer	50
4.10	Conclusie analyse huidige situatie.....	51
4.11	Vervolg.....	51
5	Beleidsrichting gemeente Hulst	52
5.1	Inleiding.....	52
5.2	Voorgestelde maatregelen per kern en knelpunt.....	53
5.2.1	Gehele gemeente	53
5.2.2	Hulst.....	53
5.2.3	Kloosterzande	54
5.2.4	Nieuw-Namen	54
5.2.5	Clinge	54
5.2.6	Graauw.....	54
5.2.7	Lamswaarde.....	55
5.2.8	Ossenisse	55
5.2.9	Zeedorp.....	55
5.2.10	Hengstdijk	55
5.2.11	Vogelwaarde	55
5.2.12	Zandberg.....	55
5.2.13	Terhole	55
5.2.14	Kuitaart.....	56
5.2.15	Kruispolderhaven	56
5.2.16	Walsoorden	56
5.2.17	Paal	56
5.2.18	Emmadorp.....	56
5.2.19	Sint Jansteen	56
5.2.20	Heikant	57
5.2.21	Kapellebrug	57
5.2.22	Absdale	57
5.2.23	Noordstraat	57
5.3	Communicatie	57
5.3.1	Externe communicatie	57
5.3.2	Externe samenwerking	58
5.3.3	Interne samenwerking.....	58
6	Uitvoeringsprogramma.....	59
6.1	Inleiding.....	59
6.2	Bepalen maatregelen naar aanleiding van de prioritering	59
6.2.1	MIP 2012-2015	59
6.2.2	Locaties die als verkeersonveilig worden ervaren	59
6.2.3	Quick Wins	60
6.3	Uitgangspunten bepalen kosten	60
6.4	Uitvoeringsprogramma.....	60
6.4.1	Gehele gemeente	60
6.5	<i>Hulst</i>	61
6.5.1	Kloosterzande	61
6.5.2	Clinge	62
6.5.3	Ossenisse, Zeedorp en Noordstraat	62
6.5.4	Hengstdijk	62
6.5.5	Vogelwaarde	62
6.5.6	Zandberg.....	62
6.5.7	Kuitaart.....	62
6.5.8	Emmadorp.....	63
6.5.9	Heikant	63

6.5.10	Kapellebrug	63
6.5.11	Sint Jansteen	63
6.5.12	Overige kernen	63

Bijlage 1: Essentiële Herkenbaarheidskenmerken voor wegen binnen de bebouwde kom

Bijlage 2: Essentiële Herkenbaarheidskenmerken voor wegen buiten de bebouwde kom

Bijlage 3: Toekomstig categoriseringsplan

Bijlage 4: Ongevalslocaties naar kern

1 Inleiding

1.1 Aanleiding

In de Programmabegroting 2011 van de gemeente Hulst staat als nieuw beleid het opstellen van een Gemeentelijk VerkeersVeiligheidsPlan (GVVP), in combinatie met het opstellen van een Wegcategoriseringsplan. Het doel van het opstellen van dit Gemeentelijk VerkeersVeiligheidsPlan is het voorkomen van vermijdbare ernstige verkeersslachtoffers in de gemeente Hulst.

"op weg naar nul vermijdbare ernstige slachtoffers"

Beleidsplan Verkeersveiligheid Zeeland 2010-2020

Hiermee sluit de gemeente aan op het *Beleidsplan Verkeersveiligheid Zeeland 2010-2020*, dat in oktober 2010 is vastgesteld. De manier waarop de doelstelling bereikt moet worden, is reeds door de provincie in beeld gebracht. Er is wat dat betreft een breed pakket aan mogelijke maatregelen beschikbaar. Ook voor de gemeente Hulst.

De uitdaging voor de gemeente Hulst zit hem in het kiezen van de juiste maatregelen voor de specifieke eigen verkeersveiligheidsproblematiek. Met aandacht voor de toenemende mobiliteit, vergrijzing, het duurzaamheidsdenken en nog op te stellen strategische ruimtelijke keuzes. Rekening houdend met dit kader, gaat het om het opstellen van een verkeersveiligheidsplan met uitvoeringsprogramma, dat leidt tot het op een kostenefficiënte manier uitvoeren van maatregelen die zorgen voor een duurzaam veilige en leefbare toekomst van de gemeente Hulst.

"een uitstekend woonklimaat in een open en landschappelijk waardevol Oost-Zeeuws-Vlaanderen waarin het lokale bedrijfsleven, toerisme, recreatie en landbouw zich in evenwicht met natuur en landschap kunnen ontwikkelen. Het gaat om een evenwichtige ontwikkeling van de vestingstad Hulst en landelijke kernen waarbij kwaliteit voor kwantiteit gaat"

Programmabegroting 2011

Uit het Coalitieakkoord 2010-2014 gemeente Hulst volgt dat Hulst aan de vooravond van grote veranderingen staat. Er moeten in deze raadsperiode antwoorden worden gevonden op 2 grote vraagstukken: de rijksbezuinigingen en de verandering in de bevolkingssamenstelling. Bij dit alles staat ook de leefbaarheid van de (kleine) kernen voorop. Dorps- en wijkraden worden (meer) betrokken bij het reilen en zeilen in hun gebied (gedeelde verantwoordelijkheid). Het gemeentebestuur van Hulst ziet voor zichzelf daarbij de volgende taken:

- "We vragen inwoners naar hun mening bij de voorbereiding van onze plannen in wijken en kernen.
- We organiseren overleg met representatieve maatschappelijke organisaties bij de beleidsvoorbereiding.
- We discussiëren op een open en constructieve wijze met alle partijen."

De gemeente Hulst heeft Grontmij Nederland BV opdracht gegeven voor het opstellen van dit GVVP = Gemeentelijk VerkeersVeiligheidsPlan. Belangrijk onderdeel van de opdracht is het betrekken van de inwoners en ondernemers bij de planvorming.

1.2 Werkwijze

Het GVVP bestaat uit:

- 1) *Een beleidskader / visiedocument:*
 - a) Inventarisatie van beleid en ontwikkelingen
 - i) Landelijk
 - ii) Provinciaal
 - iii) Gemeentelijk
 - b) Analyse van de huidige situatie (bereikbaarheid, veiligheid en leefbaarheid). De nadruk ligt hierbij op de onderstaande onderwerpen:

Onderwerp	Analyse
Wegen	<ul style="list-style-type: none"> ✓ Verkeersonveiligheid, objectieve en subjectieve onveilige locaties. ✓ Snelheden binnen en buiten de bebouwde kom; ✓ Intensiteiten binnen en buiten de bebouwde kom; ✓ Kongrenzen en snelheidsovergangen. ✓ Wegcategorisering en inrichtingseisen, o.a. essentiële herkenbaarheidskenmerken.
Openbaar Vervoer	<ul style="list-style-type: none"> ✓ Routes Openbaar Vervoer.
Fietsers	<ul style="list-style-type: none"> ✓ Fietsnetwerk, o.a. hoofdfietsroutes, ontbrekende schakels; ✓ Aandacht voor recreatief fietsverkeer en voorzieningen;
Voetgangers	<ul style="list-style-type: none"> ✓ Inrichtingseisen voetgangersgebieden en belangrijke voetgangersroutes;
Parkeren	<ul style="list-style-type: none"> ✓ Aandacht voor eventuele parkeerproblemen; ✓ (toekomstige) parkeernormen in bestemmingsplannen (aparte notitie);
Goederenvervoer en landbouw verkeer	<ul style="list-style-type: none"> ✓ Mogelijke knelpunten; ✓ Landbouwverkeer; ✓ Bevoorradersverkeer (bevoorradersroutes en venstertijden);

- c) Inventarisatie van toekomstige ruimtelijke/infrastructurele ontwikkelingen
 - d) Hoofd- en subdoelstellingen formuleren, leidend tot het opstellen van een kaart van de wegcategorisering en het overzicht van de inrichtingskenmerken
 - e) Opstellen van het deelrapport Beleidskader met speerpunten
- 2) *Een uitvoeringsprogramma tot 2020:*
 - a) Uitwerken van de knelpuntenlijst en het opstellen van een maatregelenpakket
 - i) Gemotoriseerd verkeer (netwerken auto, bus, vrachtauto, landbouwverkeer)
 - ii) Langzaam verkeer (netwerken fiets, voetganger)
 - iii) Aandacht voor specifieke doelgroepen en/of gebieden (maatwerk)
 - iv) Toelichting op mogelijkheden t.a.v. voorlichting, educatie en handhaving
 - b) Opstellen van een globale kostenraming van de maatregelen
 - c) Opstellen van een uitvoeringsprogramma

1.3 Leeswijzer

In hoofdstuk 2 is een overzicht gegeven van het vigerende en toekomstige beleid op nationaal, provinciaal en regionaal niveau. Hoofdstuk 3 bevat aan de hand hiervan een wensbeeld voor de wegcategorisering in de gemeente Hulst. Hoofdstuk 4 bevat een beschrijving en analyse van de huidige situatie. Hoofdstuk 5 geeft vervolgens weer wat de specifieke beleidsrichting voor de gemeente Hulst zal zijn, inclusief een overzicht van de maatregelen. In hoofdstuk 6 is een uitvoeringsplan weergegeven, waarin opgenomen is welke maatregelen de komende jaren getroffen moeten worden, om te komen tot de in hoofdstuk 5 genoemde beleidsrichting.

2 **Beleid & toekomstige ontwikkelingen**

2.1 **Inleiding**

In dit hoofdstuk wordt het rijks-, provinciaal, regionaal en lokaal verkeersbeleid toegelicht. Ook worden de verwachte ruimtelijke ontwikkelingen in de gemeente Hulst beschreven. Elke paragraaf sluit af met een conclusie met aandachtspunten voor het GVVP.

2.2 **Nationaal beleid**

2.2.1 **Strategisch Plan Verkeersveiligheid**

De plannen van de overheid staan beschreven in het Strategisch Plan Verkeersveiligheid (2008 – 2020) van het ministerie van Verkeer en Waterstaat. Het Strategisch Plan is een uitwerking van de Nota Mobiliteit¹. In de Nota Mobiliteit zijn de verkeer- en vervoersplannen opgenomen tot en met 2020. In de Nota Mobiliteit zijn voor de komende jaren ambitieuze doelen gesteld, namelijk maximaal 580 doden en 12.250 gewonden in 2020.

In het Strategisch Plan Verkeersveiligheid komen de volgende aandachtsgebieden naar voren:

- Kwetsbare verkeersdeelnemers. Voetgangers, fietsers, kinderen en ouderen lopen bij een ongeval relatief ernstig(er) letsel op.
- Beginnende bestuurders. Mensen die nog maar kort hun rijbewijs hebben zijn onervaren, leiden aan zelfoverschatting en herkennen minder snel gevaren.
- Bromfietsen en snorfietsen. Het rijgedrag van jongeren op een bromfiets of snorfiets vraagt aandacht, evenals de eigenschappen van de vervoermiddelen.
- Motoren. Motorrijders zijn niet altijd goed zichtbaar voor andere weggebruikers en rijden soms te snel.
- Vracht- en bestelverkeer. Het aantal verkeersdoden door een ongeval met een vrachtwagen of bestelauto daalt minder fors dan het totaal aantal verkeersdoden, terwijl het goederenvervoer over de weg toeneemt.
- Bestuurders onder invloed. Bijna de helft van het huidige aantal verkeersongevallen wordt veroorzaakt door verkeersdeelnemers die onder invloed rijden van alcohol, drugs of medicijnen.
- Snelheidsovertreders. Als verkeersdeelnemers zich houden aan de snelheidslimiet, dan betekent dat jaarlijks een besparing van 25% tot 30% slachtoffers.
- Buitenlandse bestuurders. Het aantal buitenlandse chauffeurs op de Nederlandse wegen neemt toe. De Nederlandse eisen aan opleiding, examinering en voertuigcontroles gelden niet voor buitenlandse bestuurders.
- 50- en 80-kilometerwegen. Ongeveer twee-derde van alle verkeersdoden valt op 50- en 80-kilometerwegen. De inrichting van deze wegen vraagt aandacht.
- Allochtonen. Met de emancipatie van allochtonen, bijvoorbeeld door fietslessen, verandert hun vervoerswijze.

¹ De Nota Mobiliteit wordt op korte termijn vervangen voor de Structuurvisie Infrastructuur en Ruimte (SVIR). De SVIR doorloopt in 2011 de inspraakprocedure.

Consequenties voor het GVVP van Hulst

- Bij het verder terugdringen van het aantal ongevallen in de gemeente Hulst komen de speciale aandachtsgebieden voort uit de ongevallenanalyse. Extra aandacht moet gaan naar de kwetsbare verkeersdeelnemers;
- Voor het veilig inrichten van 50 km/uur wegen staat de gemeente Hulst aan de lat. De 80 km/uur wegen in de gemeente Hulst zijn in beheer bij de provincie Zeeland;
- Leefbaarheid in de kleine kernen wordt nagestreefd, waardoor aandacht uitgaat naar met name veiligheid van de kwetsbare verkeersdeelnemers, beperken van overlast door vrachtverkeer en landbouwverkeer en het uniform inrichten van 50 km/uur wegen en erftoegangswegen (30 km/uur of 60 km/uur).

2.2.2 **Beleid Duurzaam Veilig**

Sinds 1991 is het begrip Duurzaam Veilig door het Rijk geïntroduceerd bij alle wegbeheerders. Dit begrip staat voor een nieuwe benadering in de aanpak van de verkeersonveiligheid. De essentie van Duurzaam Veilig is het voorkomen van de verkeersonveiligheid in plaats van deze achteraf te bestrijden.

Duurzaam Veilig is tot beleidslijn gekozen, omdat de doelstellingen met het reguliere verkeersveiligheidsbeleid onhaalbaar dreigden te worden. In de Nota Mobiliteit staat dat het aantal doden in 2010 maximaal 900 mag bedragen en het aantal ziekenhuisgewonden maximaal 17.000. De gunstige cijfers in 2004 en 2005 hebben aanleiding gegeven deze doelstelling voor het aantal verkeersdoden verder aan te scherpen. In overleg met de decentrale overheden is de doelstelling voor 2010 aangescherpt tot maximaal 750 verkeersdoden in 2010. De doelstelling voor 2020, vastgelegd in de Nota Mobiliteit, is maximaal 580 doden en 12.250 ziekenhuisgewonden. Voorwaarden daarbij zijn de invoering van prijsbeleid en vergaande verbetering van voertuigtechnologie in Europees verband.

Om deze doelstelling te halen is in het startprogramma Duurzaam Veilig een samenhangend pakket van maatregelen voorgesteld, die tot doel hebben de verkeersveiligheid te verbeteren door:

- Instellen van voorrang op stroomwegen en gebiedsontsluitingswegen;
- Uitbreiding van 30 km/uur-gebieden binnen de bebouwde kom en introduceren van 60 km/uur-gebieden buiten de bebouwde kom;
- Uniformering van rotondes;
- Voorrang fietsers van rechts;
- Bromfiets op de rijbaan;
- Handhaving;
- Educatie, communicatie en voorlichting.

Om de weggebruikers duidelijk te maken wat ze kunnen verwachten aan verkeersgedrag zijn de Nederlandse wegen in drie categorieën ingedeeld:

- Stroomwegen;
- Gebiedsontsluitingswegen;
- Erftoegangswegen.

Stroomwegen hebben vooral een functie voor de afwikkeling van het gemotoriseerd verkeer. De doorstroming staat centraal. De gebiedsontsluitingsweg ligt tussen de stroomweg en erftoegangsweg in en vormt de verbindende schakel tussen de twee categorieën. Op een gebiedsontsluitingsweg wordt tussen de kruispunten het accent gelegd op stromen. Op de kruispunten vindt de uitwisseling plaats. De erftoegangsweg is bedoeld om erven toegankelijk te maken. Alle manoeuvres die nodig zijn om erven te bereiken, te laden en lossen, in- en uitstappen horen hierbij. De rijnsnelheden liggen dan ook laag. In principe zijn bijna alle woonstraten in de kernen van de gemeente Hulst erftoegangswegen.

In onderstaande tabel is per wegcategorie aangegeven wat de verkeersfunctie is.

Tabel 2.1 Verkeersfunctie van de wegen volgen Duurzaam Veilig

	Verkeersfunctie	
	Wegvak	Kruispunt
Stroomweg	Stromen	
Gebiedsontsluitingsweg	Stromen	Uitwisselen
Erftoegangsweg(verblijfsgebied)	Uitwisselen	

Op elk van deze drie wegcategorieën moeten de functie in het wegennet, het gebruik van de weg en de vormgeving ervan op elkaar afgestemd zijn:

- Onder functie in het wegennet wordt verstaan dat onbedoeld gebruik van de infrastructuur voorkomen wordt. Wegen dienen eenduidig onderscheiden te worden naar hun functie. Een combinatie van deze functies op een weg moet worden uitgesloten. Binnen Duurzaam Veilig zijn twee functies te onderscheiden:
 - verkeersfunctie: het mogelijk maken van (verplaatsingsdoel)gerichte en gelijkmatige voortbeweging van voertuigen en voetgangers -de verkeersactiviteiten- en het vertrekken, keren, draaien en stoppen van voertuigen;
 - verblijfsfunctie: het mogelijk maken van (verblijfs-)activiteiten van personen die de weg gebruiken als bewoner en bezoeker, maar ook van activiteiten die enig verband houden met verkeer, zoals stoppen en stallen van voertuigen, in- en uitstappen door personen en oversteken.
- Bij het gebruik van de weg is het van belang dat grote verschillen in snelheid, richting en massa voorkomen worden. Gevaarlijke conflicten dienen zo veel mogelijk te worden uitgesloten. Indien conflicten niet te vermijden zijn, zal de snelheid gereduceerd moeten worden zodat verkeersdeelnemers meer tijd hebben om te anticiperen;
- De vormgeving heeft betrekking tot het voorkomen van onzekerheid bij verkeersdeelnemers. De verkeersdeelnemer moet uit de inrichting van de weg kunnen afleiden welk verkeersgedrag wordt verlangd.

Figuur 2.1 Principe Duurzaam Veilig

Een belangrijk hulpmiddel bij het Duurzaam Veilig inrichten van wegen is het opstellen van een wegategorisering. Op een kaart is opgenomen welke wegen een verkeersfunctie of een verblijfsfunctie hebben. Binnen deze functies zijn bepaalde richtlijnen aan de vormgeving / inrichting van de wegen gehangen. Deze richtlijnen worden de Essentiële Herkenbaarheidskenmerken (EHK) genoemd. Gemeente Hulst hanteert bij de inrichting van wegen wel het principe van Duurzaam Veilig, maar dit is nog nergens vastgelegd. Ook een wegategorisering ontbreekt. Het verder op orde krijgen van het verkeersbeleid door de gemeente Hulst is de aanleiding geweest voor het opstellen van dit GVVP.

Consequenties voor het GVVP van Hulst

- Om het aantal verkeersslachtoffers te reduceren is het Duurzaam Veilig inrichten van de wegen binnen de gemeente van belang;
- Hierbij dienen de functie van de weg, de vormgeving en het gebruik met elkaar in overeenstemming te zijn (op schaal en maat van de gemeente Hulst);
- Weggebruikers moeten in één oogopslag weten of zij op een gebiedsontsluitingsweg of erf-toegangsweg rijden (gemeente Hulst heeft geen stroomwegen) door toepassing van de Essentiële HerkenbaarheidsKenmerken voor de wegen zoals weergegeven op de kaart in bijlage 3 van de toekomstige wegcategorysering (op basis van maatwerk);
- Bij de weginrichting dient specifiek aandacht te zijn voor het gebruik door langzaam verkeer, openbaar vervoer en hulpdiensten.

2.3 Regionaal beleid

2.3.1 Provinciaal beleid

In het Provinciaal Verkeers- en Vervoersplan (PVVP) beschrijft de provincie haar beleid voor de komende jaren. Daarnaast is het PVVP een gezamenlijk beleidskader van en voor de verschillende wegbeheerders in Zeeland. Verkeersveiligheid heeft een belangrijke plaats in het PVVP. Het PVVP sluit af met een beleidsagenda voor de komende jaren. De belangrijkste elementen in de agenda zijn:

- Verkeersveiligheid houdt de hoogste prioriteit.
- Vanuit een kosten/batenverhouding wordt de volgorde van projecten bepaald.
- Het werken in gebiedsaanpakken wordt versterkt en uitgebouwd.
- Het Zeeuws Coördinatiepunt Fiets krijgt een voortrekkersrol in het nieuwe mobiliteitsmanagement, dat zich richt op het beïnvloeden van verplaatsingsgedrag van de reizigers.

Het ROVZ (Regionaal Orgaan Verkeersveiligheid Zeeland) is een samenwerkingsverband aangegaan tussen 13 gemeenten, de provincie, het waterschap en diverse andere organisaties. Dit samenwerkingsverband is verzegeld in het Beleidsplan Verkeersveiligheid Zeeland 2010-2020. De gezamenlijke ambitie luidt dat:

- Zeeland in 2020 de meest verkeersveilige provincie is;
- er geen vermijdbare ernstige verkeersslachtoffers meer zijn te betreuren in Zeeland: “Op weg naar nul”.

Deze ambities worden op diverse manieren nagestreefd:

- Afstemmen verkeersveiligheidsbeleid;
- Kennis- en informatieoverdracht van infrastructuur en gedragsbeïnvloeding;
- Monitoren verkeersveiligheidscijfers;
- Subsidies beschikbaar stellen en lesmateriaal en cursussen aanbieden;
- Samen met partners tijdelijke of structurele projecten ontwikkelen.

Hieronder staan de speerpunten op het gebied van infrastructuur, educatie en handhaving vanuit het Beleidsplan Verkeersveiligheid Zeeland 2010-2020 verder uitgeschreven (zie ook de rapportage van het SWOV (Stichting Wetenschappelijk Onderzoek Verkeersveiligheid) “Op weg naar nul vermijdbare verkeersslachtoffers in Zeeland, beschouwing van effectieve maatregelen” d.d.2010).

Infrastructuur

- Toepassen van wegcategorysering binnen de bebouwde kom op basis van Duurzaam Veilig, waarin de gewenste functie van wegen het uitgangspunt is, uitmondend in herinrichting van wegen en verkeerscirculatiemaatregelen: weren van niet bestemmingsgebonden verkeer uit verblijfsgebieden en een ingrijpen op snelheid in die verblijfsgebieden.
- Inrichting van de verkeersaders binnen de bebouwde kom (de 50 km/uur en soms 70 km/uur wegen) als werkelijk duurzaam veilige gebiedsontsluitingswegen: absolute scheiding met

langzaam verkeer op wegvakken, minimalisering van het aantal kruispunten en rotonde en VRI oplossingen om de resterende kruisingen veilig te maken.

- Een heldere gebiedsgewijze categorisering van wegen buiten de bebouwde kommen, vanuit beoogde functies, en niet vanuit de huidige intensiteiten, bestaande vormgeving en politieke standpunten, wat tevens moet leiden tot passende snelheidslimieten en verkeerscirculatiemaatregelen.
- Inrichting van de verkeersaders buiten de bebouwde kom (de 80 km/uur en 100 km/uur wegen) als werkelijk duurzaam veilige wegen. Dat geldt zowel voor kruispunten (weinig aansluitingen, lage snelheden en scheiding van afbuigrichtingen) als de wegvakken (gescheiden rijbanen).
- Maatwerkoplossingen voor 'grijze' wegen². Sommige wegen passen niet in een duurzaam veilige weg categorisering en zullen daarom ook structureel 'grijs' moeten blijven, omdat ze nu eenmaal zowel een flinke verkeersfunctie als een flinke verblijfsfunctie hebben. Om de categorisering helder en strak te houden, moeten deze grijze wegen altijd als een aparte categorie zichtbaar blijven. Deze grijze wegen vragen nu eenmaal om maatwerkoplossingen die bedacht en uitgevoerd moeten worden.

De resterende opgaven kunnen gezien worden als specifieke kwesties in Zeeland:

- Interlokaal fietsverkeer, vooral scholieren, die op de vele plattelandswegen van Zeeland een veilige(r) plaats moeten hebben.
- De gevaarzetting van het landbouwverkeer op routes die daar, vanuit verkeersveiligheid bezien, niet optimaal voor zijn.
- De gevaarzetting van het vrachtverkeer op routes die daar, vanuit verkeersveiligheid bezien, niet optimaal voor zijn (kwaliteitsnetwerk).
- En een typisch Zeeuws probleem: de zomerdrukke. Infrastructuurbeleid heeft sowieso te kampen met verschillende verkeersintensiteiten per etmaal en dag. In Zeeland komt daar nog een enorm seizoenseffect bovenop.
- Bij het verbeteren van de verkeersveiligheid speelt ook het beheer en onderhoud van wegen een rol. Verkeersveiligheid vraagt om kwalitatief goed onderhouden wegen.

Permanente educatie en voorlichting³⁴

Een duurzaam veilige Zeeuwse verkeersinfrastructuur vormt de noodzakelijke basis op weg naar nul vermijdbare ernstige verkeersslachtoffers: het minimaliseert menselijke fouten en beperkt de ernst van de gevolgen ervan. Tweede belangrijke pijler van verkeersveiligheidsbeleid is permanente verkeerseducatie: het aanleren van de noodzakelijke basiskennis, basisvaardigheden en basisattitudes om op verschillende manieren en met verschillende voertuigen op een zo veilig mogelijke wijze deel te kunnen deelnemen aan het verkeer. Zeker in fasen waarin mensen kennis maken met nieuwe vervoermiddelen (fietsen, brommen, autorijden, scootmobielen), maar ook later om kennis en vaardigheden bij te spijkeren of om te leren omgaan met beperkingen als gevolg van ouderdom:

- Terugkomdagen bromfietsers 16-17 jaar en jonge automobilisten 18-25 jaar;
- Opfriscursussen automobilisten, motorrijders en chauffeurs van vrachtwagens en bestelauto's;
- Trainingen voor oudere automobilisten, oudere fietsers en (oudere) brom/scootmobiel gebruikers.

Zeeuwse accenten

- Trainingen (jonge) bestuurders van voertuigen voor landbouw en grondverzet;
- Voorlichting over verkeersregels aan buitenlandse weggebruikers.

² In hoofdstuk 3 is opgenomen welke wegen in de gemeente Hulst dit betreft. Voor veel 50 km/uur-wegen / grijze wegen geldt dat (ook) gezien de beperkte ruimtelijke mogelijkheden maatwerk getroffen moet worden

³ Maatregelen worden uitgevoerd in nauwe samenwerking met het ROVZ

⁴ In paragraaf 2.4 is opgenomen welke projecten de gemeente Hulst uitvoert ten aanzien van educatie en sensibilisering

*Sensibilisering & Handhaving*⁵

Sensibilisering en handhaving richten zich op het voorkómen en bestrijden van een ongewenste attitude. Daarom horen ze waar mogelijk en effectief in samenhang te worden ingezet. Of het nu gaat om de eigen bescherming van de weggebruiker (helm en gordel) of om risicovol/ huffterig gedrag ten opzichte van andere weggebruikers (snelheid, roodlichtnegatie, alcohol/drugs/ medicijnen).

Bestrijding van risicovol gedrag vraagt de inzet van sensibilisering (preventie) en handhaving (repressie) op de volgende thema's:

- Snelheid;
- Rijden onder invloed (alcohol, drugs, medicijnen);
- Zelfbescherming: fietsverlichting, helm, gordel, kinderzitjes;
- Agressief rijgedrag.

Waterschap Scheldestromen

Veel wegen buiten de bebouwde kom zijn in beheer en onderhoud bij het Waterschap Scheldestromen. Uit de programmabegroting 2011 van het Waterschap: "In 2010 is, in het kader van de fusie, gestart met het opstellen van het beleidsplan wegen voor het Waterschap Scheldestromen. Dit zal in 2011 worden vastgesteld. Het beleidsplan wegen zal het uitgangspunt gaan vormen voor de projecten die vanaf 2011 in uitvoering genomen worden.

Met de categorisering van het wegennet als uitgangspunt wordt in 2011 verder invulling gegeven worden aan het inrichten van het wegennet conform de Essentiële Herkenbaarheidskenmerken."

Consequenties voor het GVVP van Hulst

- Verkeersveiligheid heeft in het regionale beleid, de hoogste prioriteit. Het verkeersveiligheidsbeleid van de gemeente Hulst moet daar op naadloos aansluiten en voortborduren. De gemeente vormt voor inwoners het doorgeefluik naar de provincie of Waterschap;
- Het duurzaam veilig blijven inrichten van wegen met extra nadruk op de 50 km/uur wegen is daarbij een belangrijk aandachtspunt. Voorwaarde daarvoor is een wegategorisering op basis van beoogde functies;
- Specifieke kwesties van Zeeland moeten ook in de gemeente Hulst op een voor Zeeland uniforme wijze worden getackeld. Denk aan interlokaal fietsverkeer en veilige fietsroutes (ook buiten de kernen), maar ook landbouwverkeer en vrachtverkeer dat afwikkelt via routes die daarvoor geschikt zijn;
- Aanvullend op infrastructurele maatregelen komt permanente educatie /sensibilisering van de weggebruikers en handhaving door de politie in beeld.

2.3.2 *Beleid ten aanzien van landbouwroutes*

In de rapportage "Problemen op landbouwroutes Zeeuws Vlaanderen: Op weg naar een Kwaliteitsnet Landbouwverkeer Zeeland Beleidsnota (concept, 17 maart 2011)", is opgenomen waar in de provincie Zeeland knelpunten met betrekking tot de afwikkeling van het landbouwverkeer te vinden zijn. De knelpunten zijn onderverdeeld in een aantal categorieën:

- Voorlopig acceptabel: minder drukke 80 km/uur weg (met < 7.000 motorvoertuigen per etmaal) met een scheiding van landbouwverkeer en fietsverkeer, voldoende brede 60 km/uur wegen (> 5,5 meter) zonder een scheiding van landbouwverkeer en fietsverkeer, 30 km/uur of 50 km/uur wegen met een scheiding van landbouwverkeer en fietsverkeer)
- niet acceptabel a: 80 km/uur wegen met > 7.000 mvt, zonder scheiding van landbouwverkeer en autoverkeer;
- niet acceptabel b: 80 km/uur wegen met < 7.000 mvt, zonder scheiding van landbouwverkeer en fietsverkeer;
- niet acceptabel c: 60 km/uur wegen < 5,5 meter, zonder scheiding van landbouwverkeer en fietsverkeer;

⁵ Zie voetnoot 3

- niet acceptabel d: 30 of 50 km/uur wegen, zonder scheiding van landbouwverkeer en fietsverkeer.

Medio september 2011 is er een intentieverklaring getekend door Rijkswaterstaat, de provincie Zeeland, het Waterschap, de gemeenten, ZLTO en Cumela Nederland en wordt gestart met de totstandkoming van een Kwaliteitsnet Landbouwverkeer.

Voor de gemeente Hulst zijn onderstaande knelpunten geconstateerd (zie figuur 2.2):

- | | |
|-----|--|
| Nr. | Toelichting |
| 7 | Rapenburg (Vogelwaarde); |
| 8 | Frederik Hendrikstraat / Dreef / Jacobus de Waalstraat (Lamswaarde); |
| 9 | Absdaalseweg-Van der Maelstedeweg (Hulst); |
| 10 | Absdaalseweg tussen Australiëweg en kruispunt N258-N290 (Hulst) /
Parallelwegen N258: Riet en Wulfsdijkweg (N)-Absdaalseweg (Hulst) /
Parallelweg N290: Hogeweg - Parallelweg West (Hulst) /
Brouwerijstraat - Hogeweg (Sint-Jansteen); |
| 11 | 's-Gravenstraat (Clinge); |

Figuur 2.2 Knelpunten met betrekking tot het afwikkelen van het landbouwverkeer

Consequenties voor het GVVP van Hulst

- Op de routes binnen de bebouwde kom die een knelpunt vormen ten aanzien van het afwikkelen van het landbouw verkeer, dienen voor zover mogelijk maatregelen getroffen te worden om de overlast te beperken. Gemengd verkeer van met name fietsers (maar in principe al het overige verkeer) en landbouwverkeer moeten voorkomen / beperkt worden.

2.4 Lokaal beleid

Zoals in paragraaf 2.2.2 is opgenomen heeft de gemeente Hulst nog geen vastgesteld verkeersbeleid. Ze hanteert bij de inrichting van wegen wel het principe van Duurzaam Veilig, maar een echte leidraad hoe en waar dit toe te passen ontbreekt nog. Ook een wegategorisering ontbreekt. Ten aanzien van verkeersveiligheid voert de gemeente Hulst enkele projecten uit, zoals verkeerseducatie, verkeersexamen op basisscholen en “veilige schoolroutes” (scholieren die voor het eerst naar het voorgezet onderwijs gaan, rijden voor het begin van het schooljaar met VVN, de politie en de wethouder vanuit de diverse kernen rondom Hulst naar de scholen in Hulst. Nieuwe leerlingen leren op deze wijze de veiligste fietsroutes kennen).

2.4.1 Coalitie akkoord Gemeente Hulst 2010 - 2014

In het Coalitieakkoord van de gemeente Hulst komt het Verkeersveiligheidsplan (GVVP) alleen impliciet aan de orde. De belangrijkste pijlers zijn de aandacht voor wegonderhoud en een goede ontsluiting van economisch belangrijke locaties. Uiteindelijk levert het GVVP bouwstenen voor andere beleidsplannen.

Meerjaren Investeringsprogramma (MIP)

In de programmabegroting 2011 is een jaarlijks budget voor onderhoud aan wegen opgenomen. Dit is bij lange na niet toereikend, waardoor groot onderhoud aan of reconstructie van wegen niet tijdig kan worden uitgevoerd. Daarom wordt een meerjaren investeringsprogramma (MIP) voor wegen opgesteld. Daarin worden alle te nemen maatregelen voorzien van een uitvoeringsjaar en van de bijbehorende benodigde middelen. Het is zaak het Uitvoeringsprogramma van het GVVP af te stemmen met het MIP om zo een integraal uitvoeringsprogramma op te stellen.

Bereikbaarheid economische hotspots

Ter bevordering van de economie op de bedrijfsterreinen aan de Hogeweg, een goede bereikbaarheid van Morres en de Statie en de binnenstad worden zo spoedig mogelijk de rotondes nabij Morres aangelegd. Verder zet de gemeente zich in voor een goede ontsluiting van Hulst op de Expressweg (via Kapellebrug). De ontwerpen voor de kruispuntreconstructies dienen te voldoen aan de richtlijnen van duurzaam veilig.

Integraal beleid

In het Coalitie akkoord wordt melding gemaakt van diverse beleidsplannen. Bijvoorbeeld een Beleidsnota Toerisme en een Economisch Beleidsplan. Maar ook het opstellen van een Structuurvisie voor de gehele gemeente komt ter sprake. Tijdens het tot stand komen van dit GVVP heeft binnen de gemeente Hulst afstemming plaatsgevonden, zodat het GVVP en de Structuurvisie met elkaar te verenigen zijn.

Consequenties voor het GVVP van Hulst

- Gemeente Hulst heeft geen vastgesteld verkeers(veiligheids)beleid. Het verder op orde krijgen van het verkeersbeleid door de gemeente Hulst is de aanleiding voor het opstellen van dit GVVP.
- Het Uitvoeringsprogramma van het GVVP moet in samenspraak met de gemeente zijn afgestemd met het MIP om zo een integraal uitvoeringsprogramma te verkrijgen;
- Alle ontwerpen van kruispuntreconstructies dienen te voldoen aan de richtlijnen van duurzaam veilig, waarbij aandacht is voor het veilig afwikkelen van gemotoriseerd en langzaam verkeer;
- Om verkeersveiligheid een vaste plek in de gemeentelijke organisatie en werkwijze te geven, is bij elk plan met een ruimtelijke component een verkeersveiligheidstoets noodzakelijk. Zowel van beleidsplannen als van ontwerpen in de openbare ruimte. Hiertoe wordt de huidige werkwijze van het toetsen van plannen in de verkeerscommissie gehandhaafd.

2.4.2 Grensoverschrijdende ontwikkelingsvisie Linieland van Waas en Hulst

De grensoverschrijdende ontwikkelingsvisie Linieland van Waas en Hulst is in oktober 2009 opgesteld voor het projectgebied van de gemeenten Hulst – Beveren – Sint-Gillis-Waas en Stekene. De visie schetst een perspectief van de integrale ontwikkelingsmogelijkheden, uitgaande van de kansen en knelpunten die voortkomen uit vigerend beleid op de thema's Havenontwikkeling & Economie, Mobiliteit, Natuur, Recreatie & Cultuurhistorie en Wonen & Leefbaarheid. De 'harde' aspecten, als economie, wonen en infrastructuur, en de 'zachte' aspecten zoals natuur en cultuurhistorie, moeten in evenwicht worden meegenomen.

Het toekomstplaatje van de visie is in onderstaand tekstkader overgenomen:

Het gebied is goed ontsloten, grotendeels via de reeds in 2010 bestaande en hier en daar opgewaardeerde infrastructuren, maar aanvullend ook langs enkele nieuwe infrastructuren. De doorstroming in oost-westelijke richting verloopt op vlotte wijze via de E34 die door aanpassingen en nieuwe infrastructurele werken zorgt voor ontsluiting van de Waaslandhavens en die de kamstructuur draagt. De noord-zuid ontsluiting wordt gevormd door de – goed in het landschap ingepaste – tanden van deze kamstructuur, waarvan ook de thans nog ontbrekende zijn gerealiseerd. Het doorgaand (economisch) verkeer is gescheiden van bestemmingsverkeer (woon-werk). Door dit alles is er geen sluipverkeer door de woonkernen meer. Ook voor de woon-werkverplaatsingen op korte en middellange afstand gebruiken de gebiedsbewoners frequent de fiets op het net van comfortabele en veilige fietsroutes. De openbaar vervoervoorzieningen (zowel trein, tram als bus) zijn toegerust op het toegenomen aantal forensen tussen de in het gebied gelegen woonkernen en de economische knooppunten, waardoor het openbaar vervoer een goed alternatief vormt voor de auto. Een belangrijk deel van het goederenvervoer van- en naar de Waaslandhavens vanuit het westen (doorheen het gebied) vindt over het spoor plaats.

Belangrijke elementen in de gewenste vervoersstructuur van het Linieland van Waas en Hulst zijn:

- E34 en de aangepaste Tractaatweg als dragende hoofdwegen van het gebied en een daarop geënte kamstructuur met kamtandwegen vanaf E34-parallelwegen;
- Het bevorderen van de verkeersdoorstroming op de grensovergang bij Kapellebrug op N403 / N290 door de aanleg van een rotonde;
- Voorzien in heldere grensoverschrijdende signalisatie in Kieldrecht / Nieuw-Namen;
- Een goede aansluiting voor woon-werk verkeer voor de dorpen in het oosten van het projectgebied en de Waaslandhavens langs de dorpskern van Kieldrecht, waarbij extra aandacht moet worden besteed aan het volledig vermijden van mogelijk sluipverkeer door vrachtwagens, het doseren van het personenwagenverkeer en vooral een veilige route voor fietsers.
- De verdere vervolmaking van de kamstructuur en de aansluitingen die daar voor nodig zijn.

Consequenties voor het GVVP van Hulst

- Rekening houden met het bevorderen van de verkeersdoorstroming op de grensovergang bij Kapellebrug op N403 / N290;
- Een net van comfortabele en veilige fietsroutes grensoverschrijdend afstemmen.

2.4.3 Buurgemeenten

De gemeente Hulst is een grensgemeente. Een deel van de gemeente grenst aan België. In het kader van het samenstellen van een wegcategorysering en snelhedenkaart dient te worden aangesloten op het beleid van de (Vlaamse) buurgemeenten:

1. Aan de zuid-oostzijde: de gemeente Beveren (Categoriseringsplan 2004);
2. Aan de zuidzijde: de gemeente Sint Gillis-Waas (Mobiliteitsplan 2010);
3. Aan de zuid-westzijde: de gemeente Stekene (Mobiliteitsplan Stekene, 2004);
4. Aan de westzijde: de gemeente Terneuzen (wegencategoriseringsplan 2009) .

Wegcategorisering in België

‘Lokale wegen II hebben een verzamelende en ontsluitende functie op lokaal niveau. De weg heeft slechts in tweede instantie een verbindende functie. De ontsluitingsfunctie primeert op deze weg. Het toegang geven neemt ook een belangrijke plaats in. Ze ontsluiten een lokaal gebied (b.v. wijk, kern, industrie- of dienstzone) naar een weg van hogere categorie. Het lokaal gebied kan verschillende schaalniveaus omvatten: de gemeente, een deerkern, het centrum, dorpskern, wijk, campus, industriegebied. Ontsluiten betekent het verkeer van het gebied verzamelen naar een weg van hogere orde en het inkomende verkeer verdelen in het gebied.’

De overige straten zijn lokale wegen III. Hoofdfunctie van de weg is verblijven en toegang verlenen tot de aanpalende percelen (erffunctie). De verblijfsfunctie primeert op deze weg. Het gaat om woonstraten, landbouwwegen, industriestraten.

Als algemeen principe wordt gesteld dat de verkeerssnelheid in de woonlinten maximaal 70 km/uur mag bedragen. Het verkeer zal echter zoveel mogelijk langs de gecategoriseerde wegen geleid worden (o.a. door de bewegwijzering). Binnen de dorpskernen wordt gewerkt met zone 30 - zone 50. Buiten de bebouwde kom geldt een snelheidsregime van 70 km/uur op de lokale wegen en landbouwwegen. In de verkeersluwe zones worden enkel fietsers, landbouwvoertuigen en bewoners toegelaten. De lage intensiteiten en het strikt plaatselijke karakter van het verkeer op de vaak smalle landbouwwegen, maken dat snelheidsbeperkingen hier meestal overbodig zijn.

Figuur 2.3 Wegcategorisering in België

Voor de gemeente Terneuzen geldt dat in het wegencategoriseringsplan de wegen in het buitengebied in beheer zijn van het Waterschap en daardoor dus buiten beschouwing zijn gelaten.

Consequenties voor het GVVP van Hulst

- Streven naar heldere en eenduidige grensovergangen, waarbij snelheidsregime en inrichting van de wegen logisch op elkaar aansluiten.

2.5 Toekomstige ontwikkelingen en beleid

- De gebiedsontwikkeling Perkpolder combineert wonen, recreatie en natuur. Op het voormalig Veerplein komen op een verhoogd gedeelte (terp) 250 woningen, een luxe hotel / restaurant, conferentiefaciliteiten en een wellnesscentrum.
- Tussen de Hemelstraat en Aïda wordt in Sint Jansteen door projectontwikkelaar AM Zeeland een nieuwe woonwijk ontwikkeld. Ter plaatse zullen circa 90 woningen worden gebouwd.
- In het project De Statie wordt onder andere geprobeerd om door aanpassingen in de infrastructuur het verkeer richting Hulst beter te reguleren. Om die reden worden in de provinciale weg rond Hulst twee rotondes aangelegd. Via de meest zuidelijke rotonde worden de bedrijventerreinen van Morres en Hogeweg bereikbaar gemaakt. Daarnaast wordt er een rotonde aangelegd ter plaatse van de kruising met verkeerslichten bij Morres, waar verkeer kan afslaan richting Axel, Terhole, of het centrum van Hulst. Door de aanleg van een nieuwe weg richting de winkels aan het Stationsplein, worden de Absdaalseweg en het Scharnier ontlast.
- Op de Absdaalseweg ter hoogte van Absdale is de provincie Zeeland van plan een rotonde aan te leggen.
- Dynamische verkeerscirculatie binnenstad: Autoluwe Gentsestraat en aangepaste rijroutes (2009). In dit document zijn tal van maatregelen genoemd om de verkeerscirculatie in de binnenstad te bevorderen, om een betere scheiding tussen gemotoriseerd verkeer en langzaam verkeer te verkrijgen en om, door het creëren van verkeersluwere delen, een beter verblijfsklimaat in het centrum te verkrijgen. Vanuit het GVVP gezien is het wenselijk dat maatregelen genoemd in deze rapportage uitgevoerd worden. Gemeente Hulst heeft dit plan echter vooralsnog niet goedgekeurd.
- Langs de Paalseweg wordt door het Waterschap een fietspad aangelegd.⁶ Vanaf Paal is er verder een aansluiting op de wegen onderlangs de Zeedijk van Westerschelde. De aanleg van een fietspad verbetert de verkeersveiligheid en het comfort van de fietser. Met het fietspad wordt eveneens de leefbaarheid van het omliggende gebied vergroot. Hierbij wordt voorzien in het aanleggen van een aantrekkelijke fietsroute die ook met name door het recreatief fietsverkeer zal worden gebruikt. Daarnaast wordt er voldaan aan de wensen van de bewoners van het gebied.

Consequenties voor het GVVP van Hulst

- Rekening houden met maatregelen voor langzaam verkeer, met name fietsverkeer;
- Rekening houden met project De Statie, waarbij het BACK-terrein een tweede aansluiting op de Absdaalseweg krijgt en er twee rotondes in de N290 worden aangebracht. Langzaam verkeer kan de N290 kruisen met behulp van een voetgangers- en fietstunnel;
- Op termijn (na goedkeuring B&W) uitvoeren van maatregelen zoals genoemd in het dynamische verkeerscirculatieplan van de binnenstad van Hulst.

⁶ Dit fietspad is in 2011 aangelegd.

2.6 Conclusie

Uitgaande van het voorgaande is het voor het opstellen van het Gemeentelijk VerkeersVeiligheidsPlan voor de gemeente Hulst van belang dat:

- Vastgesteld wordt wat het verkeers(veiligheid)beleid van de gemeente Hulst is;
- De wegcategorisering op orde is en aansluit op de categorisering bij buurgemeenten, het waterschap en Provincie Zeeland. Vanuit Het Rijk en het ROVZ wordt nog steeds de nadruk gelegd op het goed inrichten van wegen. Vooral binnen de bebouwde kom is inrichting op basis van het principe Duurzaam Veilig, waarin de gewenste functie van wegen het uitgangspunt is, erg belangrijk. Hierbij wordt met name de focus voor een reconstructie gelegd op de 50 km/uur en 70 km/uur wegen. Toepassing van Essentiële Herkenbaarheidskenmerken is van belang.
- Kwetsbare verkeersdeelnemers, waarbij de nadruk ligt op de fietsers, beschermd worden. Voetgangers, fietsers, kinderen en ouderen lopen bij een ongeval relatief ernstig letsel op. Verkeerssituaties, die voor deze groepen gebruikers niet veilig zijn, moeten worden verbeterd. Er is een logisch stelsel van voetpaden en fietspaden en langzaam verkeer kan veilig oversteken;
- Vrachtverkeer en landbouwverkeer gebruik maken van wegen en routes die voor het afwikkelen van dit verkeer geschikt zijn;
- Weggebruikers weten hoe ze zich moeten gedragen in het verkeer (educatie en sensibilisering) en worden erop aangesproken indien ze onveilig verkeersgedrag vertonen (handhaving).

3 Wensbeeld wegcategorisering

3.1 Inleiding

Een conclusie uit het voorgaande hoofdstuk is dat de gemeente Hulst geen vastgesteld beleid ten aanzien van verkeer(sveiligheid) heeft, noch over een wegcategorisering beschikt. Hierdoor ontbreken handvatten om verkeersmaatregelen goed te kunnen toetsen.

De gemeente Hulst onderschrijft en volgt de principes van Duurzaam Veilig al geruime tijd en volgt en hanteert evenzo de beleidslijnen vanuit de provincie Zeeland en het ROVZ. De basis daartoe wordt gevormd door wetgeving en richtlijnen. In figuur 3.1 is opgenomen tot welk huidig beeld van de wegcategorisering dat heeft geleid, op basis van de maximumsnelheden.

De basis principes van duurzaam veilig

- (Mono) functionaliteit van de 3 categorieën wegen
- Homogeniteit van massa's en/of snelheden, bij matige en hoge snelheid
- Herkenbaarheid van de vormgeving van de weg, voorspelbaarheid van wegverloop en gedrag van weggebruikers
- Vergevingsgezindheid van de omgeving en weggebruikers onderling
- Statusonderkenning door de verkeersdeelnemer

Wetgeving en richtlijnen

Wetgeving

- Wegenverkeerswet (WVW 1994) en Reglement Verkeersregels en Verkeerstekens (RVV1990)
- Besluit Administratieve bepalingen Wegverkeer (BABW) en Uitvoeringsvoorschriften BABW

Richtlijnen

- Essentiële herkenbaarheidskenmerken van weginfrastructuur (EHK). In de loop van 2012 zal deze worden vervangen door de uitgave "Basiskennmerken Wegontwerp"
- Handboek wegontwerp wegen (waarschijnlijk beschikbaar vanaf eind 2012)
- Aanbevelingen voor verkeersvoorzieningen binnen de bebouwde kom (ASVV 2004) en indien beschikbaar de ASVV 2012.

Het ontbreken van de wegcategorisering wordt in dit verkeersveiligheidsplan hersteld. Voor het opstellen van de wegcategorisering is gekeken naar de uitgangspunten bij de buurgemeenten, het Waterschap en de Provincie (zie hoofdstuk 2). Mede van belang is inzicht in de verkeersintensiteiten, in de diverse netwerken van fietsers, het openbaar vervoer en de landbouwroutes. De landbouwroutes zijn eerder aan de orde gekomen (zie hoofdstuk 2). Op deze plaats passen de overige netwerken en de verkeersintensiteiten de revue. Dit vormt de basis voor het vast te stellen wensbeeld van de wegcategorisering van de gemeente Hulst.

Figuur 3.1 Huidige wegcategorysering op basis van maximumsnelheden

3.2 Verkeersintensiteiten

In deze paragraaf is een overzicht gegeven van verkeersintensiteiten zoals deze op diverse tijdstippen en over diverse jaren na 2006 door de gemeente zijn bepaald. Daarnaast is een overzicht opgenomen van de verkeersstromenkaart van de provincie Zeeland 2010.

Met behulp van deze gegevens is het wensbeeld van de wegcategorisering bepaald. Er ontstaat inzicht in de wegen met een belangrijke verkeersfunctie (verkeersaders) en de hoeveelheid verkeer is mede een maat voor de duurzaam veilige vormgeving van kruispunten.

Figuur 3.2 Overzicht intensiteiten binnen gemeente Hulst

3.3 Netwerken

3.3.1 Belangrijke fietsroutes

In de onderstaande figuren zijn de belangrijkste fietsroutes binnen de gemeente Hulst opgenomen. Deze fietsroutes zijn onderverdeeld in recreatieve fietsroutes en utilitaire fietsroutes. Voor de belangrijkste fietsroutes geldt dat hier de verkeersveiligheid voor de langzaam verkeersdeelnemers optimaal moet zijn. De oversteekpunten van verkeersaders zijn aandachtspunten.

Figuur 3.3 Belangrijkste fiets- en wandelroutes

3.3.2 Busroutes

In de onderstaande figuur zijn de reguliere buslijnen weergegeven die Hulst aandoen. Het betreffen zowel lijnen van Veolia als van De Lijn. Daar waar de busroutes door woonwijken rijden, moet rekening worden gehouden met de inrichting van deze routes (zo min mogelijk hinder veroorzakende verkeersmaatregelen ten aanzien van rijnsnelheid en comfort).

Figuur 3.4 Reguliere buslijnen binnen gemeente Hulst

3.4 Toekomstige categorisering

In de onderstaande figuren is het wensbeeld voor de toekomstige wegcatégorisering voor de gemeente Hulst opgenomen. Deze is opgesteld door rekening te houden met:

- Het voornaamste uitgangspunt van de gemeente Hulst: het uitbreiden van het aantal verblijfsgebieden ("Alle kernen 30 km/uur") in combinatie met het realiseren van herkenbare gebiedsontsluitende wegen. Hierbij dient te worden opgemerkt dat binnen de gemeente Hulst vrijwel geen wegen zijn die ingericht kunnen worden als gebiedsontsluitingswegen vanwege de vele erfaansluitingen. Waar in de tekst wordt gesproken over gebiedsontsluitingswegen of "GOW" moet men deze in feite zien als een erftoegangsweg of "ETW" 50.
- De wegcatégorisering van omliggende gemeenten, Waterschap en provincie, inclusief de uitgangspunten van Duurzaam Veilig en de landelijke en regionale beleidslijnen.
- De verkeersintensiteiten van wegen. De huidige intensiteiten passen binnen de gewenste wegfuncties zoals opgenomen in de toekomstige categorisering.

Ten aanzien van de inrichtingskenmerken moet rekening worden gehouden met:

- De huidige situatie en fysieke mogelijkheden;
- De potentiële conflictpunten met netwerken van fietsers, openbaar vervoer en landbouwverkeer.

Figuur 3.5 Toekomstige wegcatégorisering (zie bijlage 3 voor grote overzichtskaart)

In bijlage 3 is een overzichtskaart opgenomen van figuur 3.5.

3.4.1 **Binnen de bebouwde kom**

In bijlage 1 zijn de essentiële herkenbaarheidskenmerken (EHK) opgenomen voor de wegen binnen de bebouwde kom van Hulst. Hierbij is onderscheid gemaakt naar wegen met een verkeersfunctie en wegen met een verblijfsfunctie.

In figuur 3.5 zijn de verblijfsgebieden binnen de bebouwde kom opgenomen, als zijnde gebieden met een snelheidsregime van 30 km/uur. De gebiedsontsluitende wegen binnen de bebouwde kom hebben allen een snelheidsregime van 50 km/uur al dan niet met een korte 30 km zone in de traverse, waarbij onderscheid gemaakt is naar wel of geen grijze weg. De grijze wegen worden hierna apart behandeld. Hier volgt een korte toelichting op de achterliggende argumenten bij de wegcategorisering binnen de kom:

- Uitgangspunt van de gemeente Hulst is het voorkomen van ongevallen. In die zin is het van belang dat de woongebieden en woonkernen waar nu nog geen 30 km/uur is ingevoerd tot verblijfsgebieden bestempeld worden, met dus een maximum snelheidsregime van 30 km/uur.
- Het snelheidsregime in de werkgebieden / industriegebieden blijft 50 km/uur voor de hoofdtoegangen. In de rest van de industrieterreinen wordt een 30 km/uur ingevoerd met de beperking dat deze gebieden niet kunnen worden ingericht als een volwaardig 30 km gebied maar dat deze een aangepast wegprofiel met zich meebrengen, waardoor het goed afwickelen van vrachtverkeer mogelijk blijft. Er ontstaat als het ware een nieuwe categorie “30 km/uur zone op industrieterreinen”. Het “industriegebied” van MORRES vormt een uitzondering op deze regel. Dit gebied wordt opnieuw ingericht als verblijfsgebied voor winkelend publiek. Het snelheidsregime bedraagt 30 km/uur. Aan de achterzijde van de winkels parallel aan de provinciale weg, ligt een ventweg die dienst zal doen als bevoorradingsweg. Voor deze weg geldt het snelheidsregime van 30 km/uur met dezelfde beperkingen als op bedrijventerreinen.
- De verblijfsgebieden moeten ontsloten worden op het bovenliggend wegennet. Ontsluiting geschiedt veelal via gebiedsontsluitende wegen met een snelheidsregime van 50 km/uur. Binnen de gemeente Hulst zijn er slechte enkele wegen geschikt of geschikt te maken als GOW. Het merendeel is niet in te richten als “echte” GOW, maar is meer een ETW 50. Voor de in figuur 3.5 opgenomen gebiedsontsluitingswegen (wegen met een snelheidsregime van 50 km/uur) geldt dat:
 - deze wegen een verzamel functie hebben voor verkeer uit de rest van de kern;
 - deze wegen vaak een doorvoerende functie hebben voor het (vracht)verkeer;
 - belangrijke fietsroutes over deze wegen lopen en hiervoor ruimte is om fietsers een eigen voorziening te geven;
 - de bus via deze route afwikkelt.
- In de huidige situatie ligt de Grote Kreekweg voor een gedeelte buiten de bebouwde kom. Er geldt een snelheidsregime van 80 km/uur. In de toekomst komt de Grote Kreekweg in zijn geheel binnen de bebouwde kom te liggen, als gevolg van toekomstige woningbouw in “de polder”. Het wensbeeld van de wegcategorisering gaat uit van één snelheidsregime (50 km/uur) voor de gehele Koolstraat / Grote Kreekweg. Dit komt de herkenbaarheid ten goede. Het moment van aanpassing van de maximumsnelheid van 80 km/uur naar 50 km/uur hangt af het tijdstip van woningbouw, dan wel de mogelijkheid van combinatie met regulier wegonderhoud.

3.4.2 **Buiten de bebouwde kom**

De wegen buiten de bebouwde kom zijn weergegeven met oranje en rode lijnen. Waarbij de oranje lijnen het begin of eindpunt laten zien van de verblijfsgebieden buiten de bebouwde kom. In deze gebieden geldt een snelheidsregime van 60 km/uur. De wegen op de kaart met een rode lijn vormen de gebiedsontsluitende wegen, waar een snelheidsregime van 80 km/uur geldt.

Nagenoeg alle wegen in het buitengebied van Hulst (behalve de Ellestraat, de Hulsterweg, Walsoordensestraat, de Gerstweg, Tarweweg en Tolweg) zijn in het beheer van het Waterschap en de Provincie Zeeland.

Voor de EHK voor de wegen buiten de bebouwde kom wordt verwezen naar de bijlage 2.

3.4.3 De grijze wegen

Er zijn ook grijze wegen in de figuur opgenomen. Voor grijze wegen geldt dat er een spanningsveld heerst tussen de verblijfsfunctie en de verkeersfunctie. De inrichting kan veelal niet uitgevoerd worden conform de gewenste richtlijnen voor gebiedsontsluitingswegen (EHK); hier is maatwerk van toepassing. In het onderstaande een toelichting op de argumenten van de grijze wegen met een doorkijk naar de maatwerk-inrichting:

- Rapenburg en Bossestraat (Vogelwaarde), hebben deels een verblijfsfunctie, maar ook een belangrijke verkeersfunctie. Ruimte is beperkt om langzaam verkeer vrij af te wikkelen. Er kan niet aan EHK voldaan worden. Inrichtingsvoorstel: Huidige situatie handhaven, rijbaan met fietssuggestiestroken, parkeren in langspaarkeervakken en uitvoeren kruispunten met een ETW met uitritconstructie;
- Cloosterstraat (Kloosterzande), heeft deels een verblijfsfunctie, maar ook een belangrijke verkeersfunctie. Vormt onderdeel van de bevoorradingsroute naar de supermarkt en de bus rijdt erover heen. Inrichtingsvoorstel: rijbaan met plaatselijk snelheidsremming en uitvoeren kruispunten met een ETW met uitritconstructie. Parkeren buiten de rijbaan;
- Havenstraat (Walsoorden), heeft een smal profiel, maar vormt de toegang naar de haven en enkele aanpalende bedrijven. Inrichting als een erftoegangsweg is gezien het afwikkelen van vrachtverkeer niet gewenst. Inrichtingsvoorstel: Huidige situatie handhaven, maar ter hoogte van de Mariadijk een kruispuntplateau (50 km/uur) toepassen;
- Tivoliweg, Zandstraat, Zoutestraat, Carmelweg, Koolstraat en Truffinoweg (Hulst) hebben naast een verblijfsfunctie ook een belangrijke verkeersfunctie. De wegen maken onderdeel uit van de busroutes en vormen belangrijke fietsverbindingen. Tussen de gevels is er beperkte ruimte om aan de EHK te voldoen. Inrichtingsvoorstel: rijbaan met fietssuggestiestroken, parkeren in langspaarkeervakken (voor Tivoliweg, Koolstraat en Zoutestraat betekent dat invoeren van een parkeerverbod of plaatselijk aanleggen van langspaarkeervakken) en uitvoeren kruispunten met een ETW met uitritconstructie;
- Wilhelminastraat, Vylainlaan en Julianastraat (Heikant) hebben deels een verblijfsfunctie, maar ook een belangrijke verkeersfunctie. Vormt ontsluitingsroute naar enkele bedrijven en de bus rijdt erover heen. Ruimte tussen de gevels te beperkt om aan EHK te voldoen. Inrichtingsvoorstel: rijbaan met fietssuggestiestroken, parkeren in langspaarkeervakken (op een deel van de Wilhelminastraat zijn dat haakspaarkeervakken) en uitvoeren kruispunten met een ETW met uitritconstructie;
- Zoutestraat / Zandbergsestraat (Hulst), hebben naast een verblijfsfunctie ook een belangrijke verkeersfunctie. De route door Zandberg ontsluit het achterland met de kernen Graauw, Emmadorp, Paal en Kruispolderhaven. Fysieke ruimte is te beperkt om EHK toe te passen. Inrichtingsvoorstel: rijbaan met fietssuggestiestroken, parkeren in langspaarkeervakken en uitvoeren kruispunten met een ETW met uitritconstructie;
- Voor een aantal wegen geldt dat ze afgewaardeerd zijn van gebiedsontsluitingsweg naar erftoegangsweg. De Groenendijk (Kloosterzande), Hulsterloostraat (Nieuw-Namen), Scharnier (Hulst) (vanaf fietsoversteek Absdaalseweg tot en met Van der Maelstedeweg ter hoogte van de Zoetevaart), Zoetevaart (tot Mozartstraat), Molenstraat / 's-Gravenstraat (zuid) (Clinge) en Dorpstraat (Graauw) hebben zowel een verblijfsfunctie als een verkeersfunctie. Voor deze wegen geldt echter dat inrichting als een "hoogwaardige" erftoegangsweg praktisch gezien beter is dan een uitgekledede gebiedsontsluitingsweg. Inrichtingsvoorstel: ver-smallen rijbaan door toepassen suggestiestroken en plaatselijk snelheidsremmende maatregelen aanbrengen.

3.4.4 Nieuwe ontwikkelingen

Er bestaan voor het noordelijke gebied plannen voor het ontwikkelen van een "nieuw dorp", Perkpolder. Aangezien nog niet geheel duidelijk is hoe deze structuur eruit gaat zien, gaan we in dit plan nog niet in op de categorisering ervan. Het mag echter duidelijk zijn dat voor het categoriseren van de wegen in en naar de nieuwe kern, gebruik zal worden gemaakt van de uitgangspunten zoals in deze nota verwoord.

Het wensbeeld van de wegcategorisering zal niet van vandaag op morgen zijn gerealiseerd. Hier zal stapsgewijs naar toegewerkt moeten worden. Waar het gaat om grotere ingrepen, dan moeten de projecten samen met bewoners en andere belanghebbenden worden opgepakt. Overigens is landelijk de afspraak gemaakt dat in het jaar 2020 de implementatie van de EHK moet zijn afgerond.

Alvorens een snelheidsregime juridisch gewijzigd wordt, is het van belang dat de vormgeving van de weg overeenkomt met de functie en het gebruik van de weg. Als dat het geval is kan ook de politie handhavend optreden. Voorlichting en educatie zorgen er voor dat het gewenste weggedrag bij de (gewijzigde) weginrichting bekend is en kan worden nageleefd.

Het wensbeeld van de wegcategorisering en de bijbehorende inrichtingskenmerken vormen het uitgangspunt voor de toets van de huidige situatie. Dit komt in hoofdstuk 4 aan de orde.

4 Analyse huidige situatie

4.1 Inleiding

In dit hoofdstuk wordt de huidige situatie geanalyseerd. De input voor de huidige situatie bestaat uit:

- gegevens van de gemeente;
- informatie van het meldpunt verkeersveiligheid Zeeland;
- informatie over knelpunten aangeleverd door de wijk- en dorpsraden;
- informatie over knelpunten aangeleverd door belangengroepen, zoals Stichting Gehandicaptenbeleid Hulst, Veolia Transport, de Fietsersbond, VVN, ZLTO, Brandweer Hulst, Politie en Ondernemersvereniging Hulst;
- informatie uit diverse veldbezoeken.

De analyse van de huidige situatie wordt ondersteund door gebruik te maken van kaartmateriaal en foto's. Iedere paragraaf eindigt met een opsomming van de knelpunten. Deze knelpunten zijn bepaald door de huidige situatie te vergelijken met de beleidsuitgangspunten en de toekomstige weg-categorisering, zoals opgenomen in hoofdstuk 2 en 3.

In overleg met de gemeente Hulst is bepaald dat onderstaande punten behandeld worden:

Onderwerp	Analyse
Wegen	<ul style="list-style-type: none">✓ Verkeersonveiligheid, objectieve en subjectieve onveilige locaties.✓ Snelheden binnen en buiten de bebouwde kom;✓ Intensiteiten binnen en buiten de bebouwde kom;✓ Komgrenzen en snelheidsovergangen.✓ Wegcategorisering en inrichtingseisen, o.a. essentiële herkenbaarheidskenmerken.
Openbaar Vervoer	<ul style="list-style-type: none">✓ Routes Openbaar Vervoer.
Fietsers	<ul style="list-style-type: none">✓ Fietsnetwerk, o.a. hoofdfietsroutes, ontbrekende schakels;✓ Aandacht voor recreatief fietsverkeer en voorzieningen;
Voetgangers	<ul style="list-style-type: none">✓ Inrichtingseisen voetgangersgebieden en belangrijke voetgangersroutes;
Parkeren	<ul style="list-style-type: none">✓ Aandacht voor eventuele parkeerproblemen;✓ (toekomstige) parkeernormen in bestemmingsplannen (aparte notitie);
Goederenvervoer en landbouw verkeer	<ul style="list-style-type: none">✓ Mogelijke knelpunten;✓ Landbouwverkeer;✓ Bevoorradersverkeer (bevoorradersroutes en venstertijden);

4.2 Verkeersveiligheid – Ongevallenanalyse objectief

De ongevallenanalyse is uitgevoerd met het ongevallenanalyse programma VIASAT-Online. De vermelde ongevallen zijn de geregistreerde ongevallen zoals deze elk jaar door DVS (Dienst Verkeer & Scheepvaart) beschikbaar worden gesteld voor wegbeheerders. Belangrijk om te vermelden is dat de ongevallenregistratie de afgelopen jaren sterk is gedaald, deels als gevolg van het verschuiven van taken en verantwoordelijkheden bij de politie. De registratiegraad van ongevallen is lager naarmate de ernst van de ongevallen afneemt.

4.2.1 Ontwikkeling ongevallen

Tabel 4.1 Overzicht ongevallen van 2006 tot en met 2010 voor alle wegen binnen de gemeentegrenzen van Hulst

jaartal	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gewonden ongevallen	UMS ⁷ ongevallen
2006	150	29	10	0	10	19	121
2007	141	38	13	1	12	25	103
2008	108	32	17	2	15	15	76
2009	80	34	13	0	13	21	46
2010 ⁸	187	13	12	2	10	1	174
Totaal	666	146	65	5	60	81	520

Figuur 4.1 Grafiek overzicht ongevallen 2006 tot en met 2010

Het ongevallenbeeld laat in de gemeente Hulst over het algemeen een dalende trend⁹ zien. Dit is conform het ongevallenbeeld in de gehele provincie Zeeland (bron: DVS). Het aantal slachtofferongevallen is licht gedaald (ten opzichte van 2001-2004) en blijft nu redelijk constant.

⁷ Uitsluitend Materiële Schade

⁸ De UMS ongevallen zijn voor het jaar 2010 opgehoogd met meldkamerongevallen (www.via.nl). Dit is een nieuwe database met ongevallen, afkomstig uit de meldkamer van de politie en bevat een aanvullende groep UMS ongevallen voor het jaar 2010 met slechts informatie over locatie en tijdstip. In 2010 gaat het om in totaal 17 UMS ongevallen die op de gangbare wijze zijn geregistreerd.

⁹ Hierbij dient wel rekening gehouden te worden gehouden met het feit dat de registratiegraad van ongevallen (vooral met uitsluitend materiële schade) de laatste jaren aanzienlijk is afgenomen.

4.2.2 Doelgroepen

Vanuit het ROVZ-beleid zijn een aantal doelgroepen naar voren gekomen waaronder relatief veel verkeersslachtoffers vallen. Deze doelgroepenanalyse is ook uitgevoerd voor de gemeente Hulst. Uit de analyse (zie grafiek) vallen de volgende groepen op die relatief veel betrokken zijn bij verkeersongevallen (ook in relatie tot de grootte van de groep):

- Beginnende automobilisten (18-24 jaar);
- Oudere automobilisten (60+);
- (Brom)fietsers (16 en 17 jarigen);
- Fietsers (60+).

Opvallend is dat het aantal ongevallen onder de scholieren de met de fiets naar school rijden juist relatief laag is. Binnen de gemeente Hulst vormt dit juist een grote groep binnen de verkeersdeelnemende partijen.

Figuur 4.2 Grafiek ongevallen naar vervoerwijze en leeftijd (2006-2010) voor alle wegen binnen de gemeentegrenzen van Hulst

4.2.3 Ongevallenlocaties

Naast het inzetten van gedragsbeïnvloedende maatregelen is het effect van infrastructurele maatregelen vooral gericht op het verbeteren van de verkeersveiligheid op bepaalde locaties.

In de figuur 4.3 zijn alle ongevallenlocaties opgenomen over de jaren 2006 – 2010 in de gemeente Hulst. Hierin is onderscheid gemaakt naar kruispuntongevallen en wegvakongevallen en naar ernst (slachtofferongevallen (rood) en ongevallen met uitsluitend materiële schade (blauw)).

Figuur 4.3 Locatie van alle ongevallen binnen de gemeentegrenzen van Hulst (2006 – 2010) (bijlage 4)

Omdat veel wegen binnen de gemeente Hulst ook in beheer zijn van het waterschap en de provincie is een analyse gemaakt van de ongevallen op gemeentelijke wegen. Binnen de gemeente komen geen black-spot locaties voor. Volgens de huidige definitie gaat het om locaties waar in een periode tussen drie en vijf jaar tien ongevallen (of vijf vergelijkbare ongevallen) zijn gebeurd; een eerdere definitie die ook nog wel gebruikt wordt, gaat uit van zes letselongevallen in een periode van drie jaar.

Om toch opvallende ongevallenlocaties voor de gemeente Hulst te kunnen selecteren, zijn de locaties geselecteerd waar in de periode van 2005 - 2010 5 of meer ongevallen hebben plaatsgevonden. In 2010 is een andere registratiemethode toegepast van ongevallen. De meeste UMS ongevallen komen voort uit meldkamergegevens. Dit is informatie die afkomstig is uit meldingen van mensen die betrokken zijn geweest bij een ongeval. Voor deze extra groep UMS ongevallen voor 2010 is alleen de locatie en het tijdstip bekend. Van deze groep zijn dus geen aanvullende ongevalskenmerken bekend.

Uit de analyse komen 4 locaties naar voren, waar het aantal ongevallen groter is dan 5. Deze locaties vormen daarom aandachtslocaties voor de gemeente Hulst voor het eventueel treffen van maatregelen. Het betreffen:

1. De Verrekijker / Geslechtendijk;
2. De Verrekijker / Heerlijkheid;
3. Stationsplein;
4. Zoutestraat.

Op de volgende pagina's zijn deze locaties verder onder de loep genomen. Voor de bovengenoemde locaties gelden de volgende aanvullende ongeval aantallen uit de meldkamer voor het jaar 2010:

- Stationsplein: + 12 UMS ongevallen (allen meldkamerongevallen zonder kenmerken)
- Zoutestraat: + 8 UMS ongevallen (allen meldkamerongevallen zonder kenmerken)

Figuur 4.4 Locaties met 5 of meer ongevallen in de periode van 2005 - 2010 op wegen waar de gemeente Hulst wegbeheerder is.

Top 4 Ongevallocaties (drempel \geq 5 ongevallen in de periode 2005 – 2010 excl. meldkamer)

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
1 De Verrekijker, Geslechtendijk	7	2	1	0	1	1	5
2 De Verrekijker, Heerlijkheid	6	3	1	0	1	2	3
3 Stationsplein	5	3	0	0	0	3	2
4 Zoutestraat	5	1	0	0	0	1	4
Totaal	23	9	2	0	2	7	14

1 De Verrekijker / Geslechtendijk: Vooral tussen personenauto's onderling

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
Voorrang/doorgang	2	0	0	0	0	0	2
Afstand bewaren	1	1	0	0	0	1	0
Verkeerstekens	0	0	0	0	0	0	0
Plaats op de weg/bocht	2	0	0	0	0	0	2
Overige toedrachten	2	1	1	0	1	0	1
Totaal	7	2	1	0	1	1	5

2 De Verrekijker / Heerlijkheid; 4 betrokken bromfietzers, 1 fietser en 6 automobilisten.

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
Voorrang/doorgang	4	2	1	0	1	1	2
Afstand bewaren	1	0	0	0	0	0	1
Overige toedrachten	1	1	0	0	0	1	0
Totaal	6	3	1	0	1	2	3

3 Stationsplein; tussen voetgangers en personenauto's (+12 meldkamerongevallen in 2010)

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
Voetganger	3	3	0	0	0	3	0
Vast voorwerp	1	0	0	0	0	0	1
Flank	1	0	0	0	0	0	1
Totaal	5	3	0	0	0	3	2

4 Zoutestraat: alleen tussen personenauto's onderling (+8 meldkamerongevallen in 2010)

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
Vast voorwerp	1	0	0	0	0	0	1
Frontaal	1	0	0	0	0	0	1
Flank	3	1	0	0	0	1	2
Totaal	5	1	0	0	0	1	4

4.2.4 Conclusie

Uit voorgaande kan geconcludeerd worden dat:

- Relatief veel (brom-)fietzers bij de ongevallen betrokken zijn;
- Op een aantal locaties is specifiek naar de oorzaak van de aangevoerde en geconstateerde problemen gekeken. Vooruitlopend op het uitvoeringsprogramma (met hierin opgenomen de te nemen maatregelen per knelpunt) is per locatie aangegeven aan welke maatregel gedacht kan worden ten einde het knelpunt te verbeteren.

Tabel 4.2: Overzicht objectieve verkeersveiligheidsknelpunten gemeente Hulst (locatie zie figuur 4.4)

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Verrekijker / Geslechtendijk (1)	7 ongevallen (2005-2010)	Geen voorrang verlenen en locatie op de weg	Ja, maar inrichting kan duidelijker
Verrekijker / Heerlijkheid (2)	6 ongevallen (2005-2010)	Geen voorrang verlenen / snelheid	Ja, maar inrichting kan beter
Stationsplein (3)	5 ongevallen (2005-2010) +12 (meldkamer)	Slecht zicht bij in- / uit-parkeren	Ja
Zoutestraat (4)	5 ongevallen (2005-2010) +8 (meldkamer)	Geen voorrang verlenen door slecht zicht c.q. verkeerd inschatten snelheid	Nee, 50 km/uur met suggestiestroken en parkeren op de rijbaan

4.3 Verkeersveiligheid – knelpuntlocaties subjectief

4.3.1 Inleiding

Begin mei 2011 zijn aan alle wijk- en dorpsraden de onderstaande vragen gesteld:

1. Komen er binnen uw gemeente, in uw dorp of wijk verkeersonveilige locaties voor? Hoe ervaart u de bereikbaarheid van Hulst met het openbaar vervoer?
2. Hoe ervaart u het fietsnetwerk binnen de gemeente Hulst? Ontbreken er fietsverbindingen? Zo ja, waar?
3. Ondervindt u parkeerproblemen? Zo ja, waar?
4. Ervaart u knelpunten / overlast van vracht verkeer of landbouw verkeer? Zo ja, waar?

De wijk- en dorpsraden hebben gereageerd en aan de hand van de reacties heeft onder andere het terreinbezoek plaatsgevonden.

Daarnaast is aan diverse belangengroeperingen gevraagd waar volgens hen de meest verkeersonveilige locaties bevinden. Vooralnog zijn de belangrijkste conclusies:

- Te hoge snelheden in 30 km/uur gebieden;
- Inrichting 30 km/uur-gebieden in Graauw en Vogelwaarde;
- Verkeerssituatie Het Scharnier verbeteren.

4.3.2 Toelichting terreinbezoek

Op vrijdag 29 juli 2011 heeft een terreinbezoek plaatsgevonden. Per kern zijn hieronder de bevindingen opgenomen van de situaties op straat (en verwerkt in tabel 4.3). Vervolgens zijn de knelpunten getoetst aan het beleidskader zoals opgenomen in hoofdstuk 2 en 3:

- Nieuw-Namen. Het dorp grenst direct aan Kieldrecht. De toegangsweg vanuit België naar Nieuw-Namen valt niet op. De hoofdstraat van Nieuw-Namen (Hulsterloostraat / Veerstraat) heeft een snelheidsregime van 50 km/uur. Ter hoogte van de kerk is de uitstraling van de weg conform 30 km/uur, maar geldt er 50 km/uur. Dit snelheidsregime is te hoog voor dit weggedeelte. De overige woonstraten hebben een snelheidsregime van 30 km/uur.
- Clinge. Dit dorp is gelegen aan de hoofdstraat 's-Gravenstraat. De 's-Gravenstraat maakt tussen de Woestijnestraat en Molenstraat onderdeel uit van een 30 km/uur-gebied. In dit gebied is op een aantal locaties de voorrang geregeld, door middel van haaiantanden, voorrangsborden of stopborden. Dit komt de eenduidigheid van de verkeersregel: "verkeer van rechts in 30 km/uur-gebieden heeft voorrang" niet ten goede. De 's-Gravenstraat tussen de Molenstraat en de Belgische grens is zeer breed en hier mag 50 km/uur gereden worden. Echter door het profiel van de weg kan men er harder rijden. Tot slot is het kruispunt van de 's-Gravenstraat met de Molenstraat onduidelijk ingericht, met name voor overstekende fietsers vanaf de Molenstraat.

Foto 1 Kruispunt Molenstraat / 's-Gravenstraat

Foto 2 Voorrang in 30 km/uur gebied

- Graauw. De kern Graauw is gelegen aan de Dorpsstraat, welke is voorzien van diverse wegvsmallingen. De maximumsnelheid in de gehele kern (met uitzondering van de Achtereindstraat waar 30 km/uur geldt) bedraagt 50 km/uur. De voorrangssituatie is nergens fysiek geregeld (verkeer van rechts heeft voorrang, maar dat is nu niet duidelijk door afwijkende bestrating (klinkers in zijwegen en asfalt op de Dorpsstraat)). Dit kan resulteren in onduidelijkheid bij met name de langzame verkeersdeelnemers.

Foto 3 Dorpsstraat te Graauw

- Lamswaarde. Deze kern is in zijn geheel ingericht als 30 km/uur gebied. Het kruispunt Dreef / Frederik Hendrikstraat (nabij Café Lamsoren) zou onoverzichtelijk zijn. Als er net na de bocht auto's geparkeerd staan is dat juist. Het uitzicht is echter wel goed.
- Kloosterzande. Het dorp is gelegen aan de ontsluitingsweg naar de uit de vaartgenomen veerpont Kruiningen-Perkpolder. Het dorp bestaat uit een "buitenring" (Hulsterweg / Groenendijk / Cloosterstraat) van 50 km/uur en een hierbinnen gelegen woongebied met een snelheidsregime van 30 km/uur (inclusief bijbehorende snelheid remmende maatregelen). De Cloosterstraat en Hulsterweg zijn relatief brede wegen waar een snelheid van 50 km/uur gerechtvaardigd is. Voor de Groenendijk geldt echter dat een snelheidsregime van 50 km/uur te hoog is. Bij de toegang naar het dorp en op de wegen in het buitengebied wordt te hard gereden. Daarnaast hebben er op het kruispunt van de Groenendijk met de Hulsterweg in 2008 en 2010 4 ongevallen (2 in 2008 ums en 2 in 2010 beiden met ziekenhuisgewonden) plaatsgevonden. Hierbij waren 6 personenauto's, 1 bromfietser en 1 vrachtauto betrokken. De voornaamste toedracht voor de ongevallen is het niet verlenen van voorrang. Het kruispunt ligt wat lager dan de toe leidende wegen waardoor het niet goed opvalt.
- Ossensisse. Vanuit het buitengebied, waar een snelheidsregime van 60 km/uur geldt, rijdt men, bijna zonder snelheid te verminderen, de kleine kern Ossensisse binnen, waar een snelheidsregime van 50 km/uur geldt. De uitstraling van het dorpje komt hier niet mee overeen, waardoor 50 km/uur als een te hoge snelheid ervaren wordt. Het kruispunt Grindweg naar Hontensisse / Hooglandsedijk / Lageweg is daarnaast onoverzichtelijk. Zeker komende vanuit het dorp (lagere ligging en bossage) is het zicht slecht.
- Hengstdijk. Dit dorp is gelegen aan de Hengstdijksestraat (80 km/uur). Ter hoogte van Hengstdijk is het snelheidsregime op deze weg teruggebracht naar 50 km/uur, echter zonder fysieke maatregelen. Vanaf De Hengstdijksestraat kan men Hengstdijk inrijden bij de Kerkstraat of bij het kruispunt met de Sint Josephstraat / Plevierstraat. Voor dit punt geldt dat het uitzicht komende vanaf de Plevierstraat op de Hengstdijksestraat zeer slecht is.

Foto 4 Komgrensovergang Hengstdijksestraat Foto 5 kruispunt Sint Josephstraat / Plevierstraat

- Vogelwaarde. De voornaamste ontsluitingswegen van de kern Vogelwaarde worden gevormd door de Bossestraat en de Rapenburg. Op beide wegen is een snelheidsregime van 50 km/uur van toepassing, waarbij in de Rapenburg diverse as verspringen zijn aangebracht. Het gedeelte van de kern ten noorden van de Bossestraat maakt onderdeel uit van een 30 km/uur gebied, waarbij her en der de voorrang nog geregeld is (zie foto 6)¹⁰. Ten zuiden van de Bossestraat ligt een woongebied waar het snelheidsregime 50 km/uur geldt. Voor dit gebied, met name voor de Schoolstraat, geldt dat er te hard gereden wordt.

Foto 6 voorrang geregeld in 30 km/uur

- Tot slot is geconstateerd dat de verharding van het Kerkhofpad slecht is en dit in combinatie met de afwikkeling van zwaar verkeer resulteert in overlast.
- Terhole. Het snelheidsregime in dit dorp bedraagt 30 km/uur. De wegen zijn conform ingericht. Net buiten het dorp aan de Notendijk ligt de basisschool. De snelheid op de Notendijk buiten de bebouwde kom is te hoog.
 - Hulst. De stad Hulst bestaat uit een oude vesting (bereikbaar via drie toegangen) en een aantal hierom heen gerealiseerde woonwijken / bedrijventerreinen. De oude vesting is een trekpleister voor toeristen. De straten zijn smal, er is veel eenrichtingsverkeer toegepast en het snelheidsregime bedraagt hier 30 km/uur (in de vesting wordt ook op diverse locaties de voorrang geregeld). In de omliggende bedrijventerreinen is het snelheidsregime 50 km/uur. De meeste woonwijken zijn ingericht conform 30 km/uur. In enkele woonwijken aan de noordzijde van de oude vesting bedraagt het snelheidsregime nog 50 km/uur. Er zijn een aantal locaties uit de inventarisatie gekomen waarbij geconstateerd is dat deze verbeterd kunnen of moeten worden, nl.:
 - Kruispunt Glacisweg / Tivoliweg en kruispunt Koolstraat / IJzerenhandstraat / Zoutestraat. Op deze kruispunten is slecht aangegeven hoe fietsers moeten oversteken. Daarnaast staat de bebording verkeerd en is het geheel onoverzichtelijk;
 - De snelheid op Poorterslaan en Zoutestraat is veelal te hoog;
 - Koolstraat / Willem de Zwijgerlaan. Het fietspad stopt bij de zijstraat Willem de Zwijgerlaan. Fietsers rijden eerder de weg op;
 - Zoetevaart. Gemotoriseerd verkeer en fietsers worden ter hoogte van langspaarvakken geconfronteerd met een krappere wegprofiel. Fietsers hebben het gevoel hier van de weg gedrukt te worden;
 - Het Scharnier / Absdaalseweg / Stationsplein / Van de Maelstedeweg¹¹. Hier komen veel verkeersstromen bij elkaar, wat regelmatig resulteert in knelpunten met betrekking tot de verkeersafwikkeling;
 - Ontbreken fietspad aan noordzijde van de Clingeweg. Vanuit de wijk Clinge rijden fietsers over een aan de zuidzijde van de Clingeweg gelegen fietspad welke in twee richtingen te berijden is. Bij rotonde met de Grote Kreekweg en de Van der Maelstedeweg steken ze aan de zuidzijde over, tegen de richting van het verkeer in. Met het trafohuisje van Delta en gemaal van het waterschap is het voor fiets-/brommerverkeer niet wenselijk dat dit gedeelte fietspad 2 richtingen is.
 - Verkeerde inrichting rotondes Grote Kreekweg / Zoetevaart en Grote Kreekweg / Clingeweg. Beide rotondes liggen binnen de bebouwde kom. In veel gemeente hebben fietsers op rotondes binnen de bebouwde kom voorrang ten opzichte van het gemotoriseerd verkeer. Voor deze rotondes geldt echter dat fietsers voorrang moeten verlenen;
 - De Tivoliweg is smal en in combinatie met geparkeerde voertuigen resulteert dit in knelpunten met betrekking tot een veilige afwikkeling van het verkeer;
 - Bij de Willibrordusschool is parkeren een knelpunt;

¹⁰ Gemeente Hulst is van plan dit kruispunt in 2012 her in te richten

¹¹ Gemeente Hulst is van plan dit kruispunt her in te richten

- Het Reynaertcollege aan de Carmelweg / Zoutestraat heeft een toegang vanaf de Zoutestraat en vanaf de Zandstraat. Vooral nog is alleen de ingang aan de Zoutestraat open. Bij het begin van de lessen, maar met name na afloop van de lessen komen vele fietsers bijna tegelijkertijd de Zoutestraat oprijden. Verkeer ondervindt hier hinder van. Voor de verkeersafwikkeling en de veiligheid van de scholieren zou het beter zijn als ook de toegang vanaf de Zandstraat open is. Dan is de drukte op de wegen rondom om de school direct minder.

Foto 7 Kruispunt Glacisweg / Tivoliweg

Foto 8 Kruispunt Glacisweg / Zoutestraat / Koolstraat

Foto 9 Koolstraat / Willem de Zwijgerlaan

Foto 10 Absdaalseweg ter hoogte van de Statie

- Sint Jansteen. Een groot deel van dit dorp heeft nog een snelheidsregime van 50 km/uur. In de woonwijk waar 30 km/uur geldt zijn een aantal kruispunten juist geregeld. Eenduidigheid ontbreekt hier. Onderstaande punten worden als aangevoerd als locaties waar aandacht aan moet worden besteed:
 - Roskamstraat, slecht zicht op kruispunten en hoge snelheden verkeer;
 - Wilhelminastraat, slecht parkeergedrag nabij de school en de warande;
 - Uitzicht fietsers uit het fietstunneltje bij het kruispunt met Aïda;
 - Brouwerijstraat – Hoofdstraat;
 - Hoofdstraat – Hemelstraat – Hoge weg;
 - Verrekijker – Geslechtendijk / Oude Galgenstraat – Hoofdstraat;
- Heikant. Vanuit Sint Jansteen is het dorp Heikant via de Wilhelminastraat / Vylainlaan goed bereikbaar. Aan zuidzijde van de Wilhelminastraat ligt een vrij liggend fietspad. Ter hoogte van

Heikant houdt dit fietspad op te bestaan. In Heikant (het gebied ten zuiden van de Julianastraat en Vylainlaan) bedraagt het snelheidsregime 30 km/uur. De inrichting in dit gebied is conform het snelheidsregime. De Julianastraat in Heikant wordt ten aanzien van snelheid en inrichting gezien als knelpunt.

- Kapellebrug. Dit lang gestrekte lint dorp grenst aan de zuidzijde aan België. De grens aan de noordzijde wordt gevormd door de Roskamstraat. Door het dorp loopt de provinciale weg. Hier geldt een snelheidsregime van 50 km/uur. Parallel aan de provinciale weg is een woonstraat gelegen waar ook een snelheidsregime van 50 km/uur geldt. Dit snelheidsregime is te hoog voor deze weg.
- Absdale. Is een kleine kern gelegen aan de provinciale weg tussen Axel en Hulst. De kern is alleen toegankelijk voor bestemmingsverkeer. Het huidige snelheidsregime bedraagt 50 km/uur. Er is echter sprake van een duidelijk verblijfsgebied, waardoor het snelheidsregime te hoog is.
- Walsoorden. Deze kern bestaat uit een woongebied en havengebied. Het huidige snelheidsregime bedraagt 50 km/uur. Dit is te hoog voor een gebied met een duidelijke verblijfsfunctie. De Walsoordensestraat heeft een snelheidsregime van 60 km/uur.
- Kruispolderhaven, Emmadorp, Paal, Zeedorp en Noordstraat. Deze dorpjes worden begrensd door 60 km/uur wegen. In de dorpen zelf bedraagt het snelheidsregime 50 km/uur. Er is hier sprake van een duidelijk verblijfsgebied, waardoor de huidige toegestane snelheid als te hoog ervaren wordt.
- Zandberg en Kuitaart. Deze kernen zijn gelegen aan een 80 km/uur weg. Waar deze 80 km/uur-weg de kern doorkruist bedraagt het snelheidsregime 50 km/uur. Bij het binnenrijden van de kernen is er geen duidelijke komgrens overgang, waardoor doorgaand verkeer veelal harder rijdt dan 50 km/uur. Het snelheidsregime van 50 km/uur geldt ook voor de overige woonstraten van de beide kernen. Echter de overige woonstraten zijn gelegen in een duidelijk herkenbaar verblijfsgebied, waardoor de huidige toegestane snelheid als te hoog ervaren wordt.

4.3.3 Conclusie

Voornaamste conclusie is dat in de woongebieden de eenduidigheid ontbreekt. In enkele woongebieden waar een snelheidsregime van 30 km/uur geldt, is op diverse locaties nog steeds de voorrang geregeld middels bebording of markering. Daarnaast hebben enkele dorpen / woonwijken reeds het uiterlijk van een 30 km/uur gebied, maar geldt er nog steeds een snelheidsregime van 50 km/uur.

Verspreid over de gehele gemeente, maar vooral name in de kern Hulst komen locaties voor die als onoverzichtelijk ervaren worden. Met name de plaats waar de fietser rijdt, is op deze locaties onduidelijk. In de onderstaande tabel passeren alle aangedragen knelpunten kort de revue en wordt aangegeven wat het probleem is, wat de oorzaak is en in hoeverre de situatie voldoet aan het beleidskader van duurzaam veilig (DV).

Tabel 4.3: Overzicht subjectieve verkeersveiligheidsknelpunten gemeente Hulst

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Molenstraat / 's- Gravenstraat (Clinge)	Onoverzichtelijk kruispunt	Onoverzichtelijk met onduidelijke fietsvoorzieningen	Nee, situatie is onoverzichtelijk en oversteek voor fietsers kan verbeterd worden
Dorp Clinge	Geen eenduidigheid 30 km/uur	Geregelde kruispunten	Nee, DV niet eenduidig toegepast
's-Gravenstraat (Clinge)	Hoge snelheid	Breed wegprofiel niet overeenkomstig 50 km/uur	Ja, maar inrichting kan beter
Dorp Graauw	Hoge snelheden	Duurzaam Veilig principe niet toegepast	Nee, dorp heeft uitstraling 30 er geldt 50
Dreef / Frederik Hendrikstraat (Lamswaarde)	Uitzicht kruispunt	Geparkeerde voertuigen en hoge snelheid	Ja
Toegangswegen Kloosterzande	Hoge snelheden	Geen fysieke maatregelen bij komgrens	Nee, DV niet eenduidig toegepast
Kruispunt Groenendijk / Hulsterweg (Kloosterzande)	Onoverzichtelijk kruispunt	Lagere ligging ten opzichte van de omgeving en hoge snelheden	Ja, maar inrichting kan beter
Dorp Ossenisse	Hoge snelheid	Duurzaam Veilig principe niet toegepast	Nee, DV niet eenduidig toegepast
Kruispunt Grindweg naar Hontenisse / Hooglandsedijk / Lageweg (Ossenisse)	Uitzicht kruispunt	Bossages en ligging	Nee, DV niet eenduidig toegepast
Dorp Hengstdijk	Kapot rijden bermen Reijgerskreek	Te smal wegprofiel	Nee, EHK toepassen
Schoolplein Hengstdijk	Kinderen kunnen vanaf plein op Hengstdijksestraat komen	Geen afscherming tussen parkeerterrein en 80 km/uur weg. Is nu uitgevoerd met beplanting en sloot.	Nee, afscherming moet verbeterd worden.
Hengstdijksestraat (Hengstdijk)	Hoge snelheid	Geen fysieke maatregelen bij komgrens	Nee, DV niet eenduidig toegepast
Kruispunt Sint Josephstraat / Plevierstraat (Hengstdijk)	Uitzicht kruispunt	Bossages en hoge snelheden doorgaand verkeer	Nee, DV niet eenduidig toegepast
Dorp Vogelwaarde	Geen eenduidigheid 30 km/uur	Geregelde kruispunten	Nee, DV niet eenduidig toegepast
Schoolstraat (Vogelwaarde)	Hoge snelheid	Duurzaam Veilig principe niet toegepast	Nee, DV niet eenduidig toegepast
Rapenburg (Vogelwaarde)	Hoge snelheid	Wegprofiel	Nee, EHK toepassen
Kerkhofpad (Vogelwaarde)	Overlast vrachtverkeer	Slecht wegdek	Ja, maar verbetering wegdek is mogelijk
Notendijk (Terhole)	Hoge snelheid	Plaatselijk bekend verkeer	Nee
Woonwijken Hulst	Hoge snelheid	Duurzaam Veilig principe niet toegepast	Nee, DV niet eenduidig toegepast
Glacisweg / Tivoliweg (Hulst)	Onoverzichtelijk kruispunt	Onoverzichtelijk met onduidelijke fietsvoorzieningen	Nee, situatie is onoverzichtelijk en oversteek voor fietsers kan verbeterd worden
Koolstraat / IJzerenhandstraat / Zoutestraat (Hulst)	Onoverzichtelijk kruispunt	Onoverzichtelijk met onduidelijke fietsvoorzieningen	Nee, situatie is onoverzichtelijk en oversteek voor fietsers kan verbeterd worden
Poorterslaan (Hulst)	Hoge snelheid	Duurzaam Veilig principe niet toegepast	Nee, DV niet eenduidig toegepast
Zoutestraat (Hulst)	Hoge snelheid	Duurzaam Veilig prin-	Nee, EHK toepassen

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
		cipe niet toegepast	
Zoutestraat (Hulst)	Geen overzicht ter hoogte van Reynaertcollege	Drukte door schoolgaande jeugd (met name aan het einde van een lesdag)	Ja, maar situatie kan verbeterd worden
Koolstraat / Willem de Zwijgerlaan (Hulst)	Regulier route via WdZwijgerlaan wordt niet gebruikt door fietsers	Fietsers kunnen eerder vanaf fietspad op rijbaan dan via reguliere route	Nee, situatie is onoverzichtelijk en oversteek voor fietsers kan verbeterd worden
Zoetevaart (Hulst)	Hoge verkeersdruk met fietsers op de rijbaan	Fietsers op de rijbaan	Ja
Scharnier / Absdaalseweg / Stationsplein / Van der Maelstedeweg (Hulst)	Onoverzichtelijk punt	Veel verkeersstromen en onoverzichtelijk wegbeeld	Ja ¹²
Tivoliweg (Hulst)	Door geparkeerde auto's en hoge verkeersdruk krijgt fietser weinig ruimte	Smalle weg in combinatie met geparkeerde voertuigen	Nee
Rotonde Grote Kreekweg (Hulst)	Voldoen niet aan richtlijnen BIBEKO	Lagen eerst BUBEKO	Nee
Willibrordusschool (Hulst)	Parkeerprobleem	Gedrag verkeersgebruikers	Ja ¹³
Clingeweg (Hulst)	Onoverzichtelijk punt voor fietsers	Fietsers steken rotonde met de Grote Kreekweg tegen de richting van het verkeer over	Ja, maar situatie kan verbeterd worden
Dorp Sint Jansteen (hieronder vallen ook Roskamstraat, Burgemeeste5 IJsebaertstraat / Esdoorn, Brouwerijstraat, Hemelstraat, Hoofdstraat (gedeeltelijk), Oude Galgenstraat)	Hoge snelheid / onduidelijke situaties	Duurzaam Veilig principe niet toegepast	Nee, DV niet eenduidig toegepast
Dorp Sint Jansteen	Geen eenduidigheid 30 km/uur	Geregelde kruispunten	Nee, DV niet eenduidig toegepast
Van Hovestraat / Geslechterdijk (Sint Jansteen)	Uitzicht kruispunt	Bossages	Ja
Roskamstraat / Verrekijker (Sint Jansteen)	Uitzicht kruispunt	Ligging	Ja
Hemelstraat / Prins Hendrikstraat (Sint Jansteen)	Uitzicht kruispunt	Bossages en ligging	Ja

¹² Ook al voldoet de situatie rondom het Scharnier verkeerstechnisch gezien aan het beleidskader (wegen zijn ingericht voor een snelheidsregime van 50 km/uur, fietsers hebben aparte voorzieningen en voorrang is geregeld), heeft de gemeente Hulst besloten in verband met bouwactiviteiten het snelheidsregime terug te brengen naar 30 km/uur (vanaf de fietsoversteek op de Absdaalseweg tot en met Van der Maelstedeweg ter hoogte van de Zoetevaart). De herinrichting van het kruispunt Absdaalseweg – Stationsweg – van der Maelstedeweg moet nog worden uitgewerkt.

¹³ De situatie rondom de Willibrordusschool voldoet verkeerstechnisch aan het beleidskader. Om het haal- en brengverkeer beter te structureren zal de gemeente op het Bolwerk een aantal parkeerplaatsen reserveren voor de busjes van de kinderopvang en zal bij het realiseren van de nieuwbouw van de school de verkeerssituatie opnieuw worden herzien.

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Vlasstraat/Vylainlaan (Heikant)/Wilhelminastraat	Geen duidelijke oversteek voor fietsers bij T-splitsing	Fietspad loopt dood op een zijweg	Nee, situatie is onoverzichtelijk en oversteek voor fietsers kan verbeterd worden
Julianastraat (Heikant)	Hoge snelheden	Duurzaam Veilig principe niet toegepast	Nee, DV niet eenduidig toegepast
Kapellebrug, Zandberg, Kuitaart, Zeedorp, Noordstraat, Emmadorp, Paal, Kruispolderhaven, Walsoorden, Absdale	Hoge snelheden in verblijfsgebied	Duurzaam Veilig principe niet toegepast en geen duidelijke komgrensovergangen	Nee, EHK toepassen

4.4 Wegen – Huidige snelheden versus inrichting

Een aantal woonwijken /dorpen is reeds ingericht conform het principe van Duurzaam Veilig en de inrichting van de wegen voldoet aan het principe van de Essentiële HerkenbaarheidsKenmerken. Het betreft onder andere:

- Kloosterzande (binnen de “ring”)
- Lamswaarde
- Hengstdijk
- Heikant (ten zuiden van de Julianastraat)
- Wijken Hulst: Den Dullaert (ten zuiden van de Tivoliweg), Hulst-Zuid en Langs de Linie.

Een aantal kernen en woonwijken is wel ingericht conform het principe van Duurzaam Veilig, maar hier geldt dat er op bepaalde punten nog geen eenduidigheid is ten aanzien van bijvoorbeeld de voorrangregeling. Zo zijn er in het centrum van Hulst, Clinge, Vogelwaarde en Sint Jansteen (tussen Geslechtendijk en Brouwerijstraat) geregelde kruispunten binnen 30 km/uur gebieden geconstateerd. Dit voldoet niet aan het beleidskader / de richtlijnen (EHK).

Voor de kernen Ossenissee, Graauw, Vogelwaarde (ten zuiden van de Bossestraat), Sint Jansteen (tussen Verrekijker en Wilhelminastraat) en enkele wijken in Hulst (Den Dullaert ten noorden van Tivoliweg en Zandstraat en Moerschans) geldt dat deze allen een 30 km/uur-uitstraling hebben (ook qua gebruik van de weg (lage intensiteiten)). Echter hier geldt nog een snelheidsregime van 50 km/uur. Dit voldoet niet aan het beleidskader / de richtlijnen (EHK).

Tabel 4.4: Overzicht huidige snelheden versus inrichting verblijfsgebieden

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Hulst Moerschans	Geen eenduidigheid 30 km/uur	Duurzaam Veilig principe niet toegepast	Nee
Centrum	Geen eenduidigheid 30 km/uur	Geregelde kruispunten	Nee
Zuid Den Dullaert	Geen Geen eenduidigheid 30 km/uur	-- Duurzaam Veilig principe niet toegepast	Ja Nee
Sint Jansteen Noord	Geen eenduidigheid 30 km/uur	Duurzaam Veilig principe niet toegepast	Nee
Zuid	Geen eenduidigheid 30 km/uur	Geregelde kruispunten	Nee
Heikant	Geen	--	Ja
Vogelwaarde	Geen eenduidigheid 30 km/uur	Geregelde kruispunten	Nee
Hengstdijk	Geen	--	Ja
Ossenissee	Geen eenduidigheid 30 km/uur	Duurzaam Veilig principe niet toegepast	Nee
Kloosterzande (binnen de ring)	Geen	--	Ja
Lamswaarde	Geen	--	Ja
Graauw	Geen eenduidigheid 30 km/uur	Duurzaam Veilig principe niet toegepast	Nee
Nieuw-Namen	Geen	--	Ja
Clinge	Geen eenduidigheid 30 km/uur	Geregelde kruispunten	Nee
Terhole	Geen	--	Ja
Kapellebrug, Zandberg, Kuitaart, Zeedorp, Noordstraat, Emma- dorp, Paal, Kruispolder- haven, Walsoorden, Absdale	Geen eenduidigheid 30 km/uur	Duurzaam Veilig principe niet toegepast	Nee

4.5 Openbaar vervoer

Gemeente Hulst is overdag goed bereikbaar met het openbaar vervoer. Zowel lijnen uit Nederland als België rijden naar het busstation van Hulst. Hierdoor is overstappen gewaarborgd.

Foto 11 busstation Hulst

Foto 12 halteplaats Hengstdijk

Foto 13 halteplaats Koolstraat

Naast de reguliere openbaar vervoerlijnen die met name de grotere steden en dorpen aandoen, zijn de kleinere kernen bereikbaar met de buurtbussen.

Uit het terreinbezoek is gebleken dat de halteplaatsen in Hulst niet voldoen aan de toegankelijkheidseisen die aan openbaar vervoerhaltes zijn toegeschreven (verhoogde instapmogelijkheid, droge wachtruimten, geleide voorzieningen etc...). Mensen met een fysieke beperking moeten zoveel mogelijk zelfstandig van alle voorzieningen in een gebied gebruik kunnen maken. Het openbaar vervoer is er ook voor hen. De meeste bussen zijn inmiddels geschikt voor onder andere rolstoelen, maar de perrons van de bushaltes zijn vaak nog te laag. Van belang is dat de belangrijkste OV-halteplaatsen toegankelijk worden gemaakt voor mensen met een handicap. Er kan nog geen uitspraak gedaan worden over welke halteplaatsen dit zullen zijn. De provincie Zeeland is nog aan het bestuderen hoe het openbaar vervoer geregeld moet worden (welke vervoermiddelen worden ingezet). Zolang hier geen uitsluitel over gegeven wordt, wordt geen start gemaakt met het toegankelijk maken van halteplaatsen.

Tabel 4.5: Overzicht knelpunten openbaar vervoer gemeente Hulst

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Heel de gemeente Hulst	Geen toegankelijke halteplaatsen	Nog geen uitvoering gegeven aan beleid van de provincie	Nee
Hulst Den Dullaert	Route bus door de woonwijk	Noodzakelijk in verband met bedieningsgebied Hulst-Noord	Nee, Toekomstige wegcategorisering wijk Den Dullaert is 30 km/uur, liefst geen bussen door 30 km/uur gebied. Vanwege bedieningsgebied wel toestaan, maar route van de bus door de wijk busvriendelijk inrichten

4.6 Fietsers

Het fietsroutenetwerk in de gemeente Hulst is zeer compleet. Vanuit de omliggende dorpen zijn er diverse fietsroutes, al dan niet met vrij liggende fietsvoorzieningen, richting Hulst aanwezig. De potentiële conflictpunten zijn met name de oversteeklocaties van de provinciale wegen. Deze oversteeklocaties zijn veelal geregeld met een VRI of er ligt een rotonde, waarbij fietsverkeer voorrang moet verlenen aan gemotoriseerd verkeer. Binnen de kernen zijn op een aantal locaties verbeteringen wenselijk. Voor deze separate locaties wordt verwezen naar paragraaf 4.3.2 en 4.3.3. In deze paragrafen zijn echter niet alle locaties opgenomen die een knelpunt voor fietsverkeer vormen. Voor met name de 50 km/uur wegen in de gemeente Hulst geldt dat het langzaam verkeer zoveel mogelijk gescheiden wordt van het gemotoriseerd verkeer¹⁴. Dat kan nu nog niet op alle wegen. Hieronder volgt een overzicht van enkele 50 km/uur wegen waar fietsers niet veilig af kunnen wikkelen.

Tabel 4.6: Overzicht knelpunten fietsverkeer gemeente Hulst

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Kloosterzande: Cloosterstraat* en Hulsterweg	Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee
Vogelwaarde: Rapenburg* Bossestraat	Geen suggestiestroken ter hoogte van de kerk Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee
Graauw: Dorpsstraat	Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee
Clinge: Woestijnestraat en 's-Gravenstraat- noord* 's-Gravenstraat-zuid	Geen aparte fietsvoorzieningen, maar wel suggestiestroken Wel suggestiestroken, maar in combinatie met parkeren	EHK niet toegepast	Nee
Sint Jansteen Wilhelminastraat* Hoofdstraat* Geslechtendijk	Geen aparte fietsvoorzieningen Geen aparte fietsvoorzieningen (wel tegelpad als suggestiestrook) Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee
Hulst: Zoutestraat* Koolstraat*, Carmel- weg*, Zandstraat* en Tivoliweg*	Wel suggestiestroken, maar in combinatie met parkeren Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee

¹⁴ Uiteraard geldt dat de ruimtelijke beperkingen ook een rol spelen, waardoor een tussenoplossing (bijvoorbeeld suggestiestroken) gewenst is

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Zoetevaart-noord*	Suggestiestroken		
Nieuw-Namen: Hulsterloostraat	Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee
Walsoorden: Havenstraat*	Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee
Heikant: Julianastraat* en Vylainlaan*	Suggestiestroken	EHK niet toegepast	Nee
Zandberg: Zoutestraat*	Geen aparte fietsvoorzieningen	EHK niet toegepast	Nee

De wegen met een * zijn grijze wegen. Hiervoor geldt dat ze in de huidige situatie niet voldoen aan een inrichting conform de EHK. In een toekomstige situatie kunnen deze wegen ook niet voldoen aan de EHK. De fysieke ruimte ontbreekt hiervoor, wel kunnen op bepaalde punten op deze wegen maatregelen getroffen worden om de snelheid te verlagen of het attentieniveau te verhogen.

4.7 Voetgangers

Figuur 4.5 Ligging attractiepunten voetgangers

In figuur 4.5 zijn de voornaamste attractiepunten voor voetgangers opgenomen. Deze locaties moeten voor voetgangers goed bereikbaar zijn. Uit het terreinbezoek is gebleken dat bij alle belangrijke attractiepunten voor voetgangers (zoals scholen, kinderdagverblijven, begraafplaatsen, sportvelden, bibliotheken en winkelgebieden) rekening is gehouden met:

- Mogelijkheid tot veilig oversteken (toepassen zebrapaden);
- De mindervalide medemens. Er zijn geleide stroken aangebracht, parkeerplaatsen voor gehandicapten en voetgangersoversteekhellingen.

In de navolgende foto's zijn een aantal praktijkvoorbeelden gegeven van de voorgenoemde op-somming.

Foto 14 Geleidestroom bij Bibliotheek Kloosterzande

Foto 15 Zebra bij basisschool Sint Jansteen

Foto 16 Helling bij basisschool Kloosterzande

Foto 17 Paaltjes en hek basisschool Lamswaarde

Foto 18 Hekken basisschool Kloosterzande

Foto 19 Geleide strook bij Den Dullaert

Bij de basisscholen zijn bij de in- en uitgangen hekken op de rand van het trottoir met de weg geplaatst zodat kinderen hier niet zomaar de weg op kunnen rennen. De meeste basisscholen liggen in een gebied waar geen doorgaand verkeer is en zijn bereikbaar vanaf een parkeerterrein, waar veelal een éénrichtingscircuit is ingevoerd om zo het aantal verkeersbewegingen rondom de school te beperken en rust te brengen in het verkeer.

Voor het centrum van Hulst geldt dat de gemeente Hulst in samenwerking met de Stichting Gehandicapten Hulst reeds onderzoek heeft uitgevoerd naar de toegankelijkheid van dit gebied. Hiertoe is een rapportage "Onderzoek Toegankelijkheid 2010 / 2011, Kern van Hulst" d.d. februari 2011 opgesteld. Vanuit het GVVP worden de maatregelen zoals genoemd in de rapportage onderschreven. In het GVVP wordt daarom niet gekeken naar de toegankelijkheid van het centrumgebied voor mensen met een handicap.

Voornaamste conclusie is dat de verkeerssituatie voor voetgangers over het algemeen goed geregeld is, maar verbeteringen met name in het centrum van Hulst gewenst zijn.

4.8 Parkeren

Voor de diverse dorpen in de gemeente Hulst geldt dat er voldoende parkeerplaatsen aanwezig zijn (dit geldt ook voor de voorzieningen (scholen, bibliotheken, winkels etc...)). Er zijn hier geen knelpunten met betrekking tot parkeren geconstateerd.

In de stad Hulst is wel een knelpunt (in principe een toekomstig knelpunt) met parkeren geconstateerd. In figuur 4.6 is weergegeven waar er in (de directe nabijheid van) het centrum van Hulst geparkeerd kan worden.

Figuur 4.6 Locatie parkeerterrein rondom centrum Hulst

Het centrum van Hulst wordt met name in de weekenden druk bezocht. Voor het gebied binnen de vesting geldt dat met name op weekenddagen er een tekort aan parkeerplaatsen is. Bezoekers wijken dan uit naar de parkeerterreinen bij de Statie en het Stationsplein. Om het geheel in goede banen te leiden en om ervoor te zorgen dat bezoekers wat verder weg parkeren, is betaald parkeren ingevoerd. Het betaald parkeren geldt voor het gehele gebied binnen de vesting (exclusief de Bolwerken (gratis parkeren) en de Frans van Waesberghestraat (vergunningen parkeren)) en in de weekenden moet men ook betalen als men op De Statie en het Stationsplein parkeert.

In het centrum zijn diverse bouwontwikkelingen gaande. Op termijn wordt daartoe parkeren op een gedeelte van het 's Gravenhofplein opgeheven. Op door de weekse dagen is het opheffen van deze parkeerplaatsen geen probleem. In het centrum en rondom het centrum zijn dan voldoende vrije parkeerplaatsen te vinden. In de weekenden zal het verdwijnen van parkeercapaciteit aan het 's Gravenhofplein tot problemen gaan leiden. Van belang is het verlies van deze parkeerplaatsen te compenseren. Hiertoe zijn Tuinen de Cock aan de noordzijde van het centrum van Hulst in beeld. Dit valt binnen het project van het 's Gravenhofplein, zodat het onderwerp parkeren in het GVVP verder buiten beschouwing blijft.

4.9 Goederenvervoer en landbouw verkeer

4.9.1 Goederenvervoer

Goederenvervoer betreft voor de gemeente Hulst alle vrachtverkeer naar een bestemming binnen de gemeente of alle vrachtverkeer door de gemeente. Voor vrachtverkeer geldt reeds op een aantal wegen in de gemeente een vrachtwagenverbod. Doorgaand vrachtverkeer rijdt met name over de provinciale wegen of de brede gebiedsontsluitingswegen.

Bevoorrading is echter noodzakelijk. Het bevoorraden van winkels levert problemen op wanneer er geen of te weinig ruimte is voor vrachtwagens om te laden en lossen. In het centrum van Hulst kan men aan de Gentsestraat laden- en lossen op de daarop bestemde laad- en losplaats. Als deze bezet is lost men de wagen op de rijbaan, wat (kortstondig) congestie veroorzaakt.

Tot voor kort was de bevoorrading van het BACK-terrein in Hulst een groot knelpunt, omdat de vrachtwagencombinaties via de Absdaalseweg en langs de parkeerplaatsen aan het Stationsplein dit terrein moeten bereiken. Hierdoor ontstonden conflictsituaties met parkerend gemotoriseerd verkeer. Deze situatie is inmiddels verbeterd door de aanleg van de Spoorweg.

Daarnaast is de bevoorrading van de Emtée aan de Margrietstraat van Kloosterzande problematisch. Vrachtwagens kunnen deze supermarkt alleen bereiken via het Marijkeplein. Het goed inrijden van het Marijkeplein is reeds gewaarborgd middels een parkeerverbod aan het plein. Bij het verlaten van het plein komen de vrachtwagens echter nog in de knel door geparkeerde voertuigen. Dat is ongewenst.

Samengevat zijn de knelpunten voor het goederenvervoer als volgt:

Tabel 4.7: Overzicht knelpunten vrachtverkeer gemeente Hulst

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Hulst: Binnenstad Hulst	Laden en lossen aan de Gentsestraat af en toe op rijbaan	Tekort aan laad- en losplaatsen	Ja
Vogelwaarde: Rapenburg	Overlast van vrachtverkeer	Geen alternatieve route	Ja
Kloosterzande: Margrietstraat	Conflicten vrachtverkeer met parkerend gemotoriseerd verkeer	Parkeren op de rijbaan zorgt ervoor dat vrachtwagen niet volledige weg kan gebruiken om weg te rijden	Nee
Terhole: Notendijk	Overlast van vrachtverkeer	Geen alternatieve route	Nee
Sint Jansteen: Wilhelminastraat	Overlast van vrachtwagens metaalwerker Patteer	Bedrijf zit in de kern	Nee

4.9.2 Landbouwverkeer

Inwoners van de gemeente Hulst en gebruikers van de wegen (met name in het buitengebied van de gemeente) ondervinden regelmatig overlast van landbouwverkeer (snelheid en te smalle wegen).

De provincie heeft in samenwerking met het waterschap en de gemeenten in Zeeland onderzoek gedaan naar dit probleem en hiertoe voor een aantal locaties aangegeven welke maatregelen getroffen moeten worden om de situatie te verbeteren. In paragraaf 2.3.2 is dit reeds weergegeven

Samengevat zijn de knelpunten voor het landbouwverkeer als volgt:

Tabel 4.8: Overzicht knelpunten landbouwverkeer gemeente Hulst

Locatie	Probleem	Oorzaak	Voldoet aan beleidskader?
Hulst: Absdaalseweg	Overlast landbouwverkeer	Geen alternatieve route	Nee (de knelpunten zijn wel opgenomen in de prioriteitenlijst, waardoor verbetering van deze knelpunten op termijn bewerkstelligd wordt)
Sint Jansteen: Brouwerijstraat	Overlast landbouwverkeer	Geen alternatieve route	

Clinge: 's-Gravenstraat	Overlast landbouwverkeer	Geen alternatieve route	
Vogelwaarde: Rapenburg	Overlast landbouwverkeer	Geen alternatieve route	Nee (de knelpunten zijn niet opgenomen in de prioriteitenlijst. Ze blijven wel aandachtspunten)
Lamswaarde: Frederik Hendrikstraat / Dreef	Overlast landbouwverkeer	Geen alternatieve route	

4.10 Conclusie analyse huidige situatie

Met behulp van de input vanuit de gemeente, wijk- en dorpsraden en diverse belangengroeperingen kan ten aanzien van de huidige situatie het volgende geconcludeerd worden:

- De meeste ongevallen vinden plaats op de provinciale wegen. In Sint Jansteen en Hulst zijn een aantal onoverzichtelijke locaties die als knelpunt worden ervaren genoemd (Verrekijker / Geslechtendijk, Verrekijker / Heerlijkheid, Stationsplein en Zoutestraat), waar de verkeerssituatie verbeterd moet worden;
- Binnen de gemeente zijn er diverse locaties / kruispunten aangedragen waar de weggebruiker zich niet prettig voelt. Voor deze locaties / kruispunten (Groenendijk / Hulsterweg, 's-Gravenstraat / Molenstraat, Grindweg naar Hontenisse / Hooglandsedijk / Lageweg, Hengstdijksestraat / Vogelweg / Plevierstraat / Sint Josephstraat, Schoolstraat, Notendijk, Glacisweg / Tivolieweg, Koolstraat / IJzerenhandstraat / Zoutestraat, Koolstraat / Willem de Zwijgerlaan, Zoetevaart en Het Scharnier) geldt ook dat nader onderzocht moet worden, hoe de verkeerssituatie verbeterd kan worden;
- Enkele woonwijken / dorpskernen hebben het uiterlijk van een 30 km/uur gebied maar hier geldt nog een snelheidsregime van 50 km/uur. Binnen de aanwezige 30 km/uur gebieden wordt her en der de voorrang geregeld middels bebording of markering (Tijdens het veldwerk is geconstateerd dat veel verkeersborden onjuist geplaatst of overbodig zijn. Dit vormt een aandachtspunt). Eenduidigheid is gewenst;
- De verkeersintensiteiten op de wegen binnen de gemeente zijn over het algemeen laag en er zijn geen capaciteitsproblemen (m.u.v. Het Scharnier);
- Het openbaar vervoer binnen de gemeente is goed geregeld. Alle dorpen en steden zijn met het openbaar vervoer te bereiken. In Hulst heeft men de mogelijkheid over te stappen op de bussen van De Lijn. De haltevoorzieningen voldoen nog niet aan de toegankelijkheidseisen;
- Vanuit de omliggende dorpen kan men op een veilige directe manier de stad Hulst bereiken. Voor enkele 50 km/uur wegen binnen de bebouwde kom geldt dat fietsers op de rijbaan afgewikkeld worden, terwijl het toepassen van aparte fietsvoorzieningen dan juist gewenst is;
- Voetgangers kunnen in de gehele gemeente goed hun weg vinden. Bij de belangrijkste attractiepunten zijn voetgangershellingen aangebracht om gemakkelijk het trottoir op- en af te gaan. Bij de basisscholen zijn nabij de ingangen op het trottoir hekken geplaatst om ervoor te zorgen dat kinderen niet zomaar de rijbaan op kunnen lopen;
- Parkeren in Hulst is goed geregeld. Over het algemeen zijn er in de woonwijken en bij de belangrijkste voorzieningen voldoende parkeerplaatsen aanwezig. Door het op termijn verdwijnen van parkeercapaciteit binnen de vesting, wordt het knelpunt "tekort aan parkeerplaatsen in het centrum in de weekenden" groter en moet er gezocht worden naar uitbreiding van het parkeerareaal buiten het centrum.
- Het afwikkelen van landbouwverkeer door Clinge, Sint Jansteen, Vogelwaarde en Lamswaarde is nog een knelpunt.

4.11 Vervolg

De knelpunten zoals in de paragrafen hiervoor zijn genoemd, worden gerangschikt en nader uitgewerkt. Per knelpunt wordt vervolgens aangegeven welke maatregel toegepast wordt om de situatie te verbeteren en wat hiervan de globale kosten zijn. Tot slot wordt bepaald welke maatregelen prioriteit hebben. Dit geheel vormt het uitvoeringsprogramma.

5 Beleidsrichting gemeente Hulst

5.1 Inleiding

Uit voorgaande stukken is te concluderen dat de voornaamste beleidsrichting voor de gemeente Hulst betreft:

- Wegcategorisering op orde krijgen, waarbij het uitgangspunt is 30 km/uur in de verblijfsgebieden binnen de bebouwde kom, met uitzondering van de gebiedsontsluitende en grijze wegen. In bijlage 3 is opgenomen welke wegen de gebiedsontsluitende en grijze wegen vormen. De gebiedsontsluitende wegen en grijze wegen hebben een andere uitstraling, zijn veelal breder en hebben een verzamel functie. Woonstraten komen op deze wegen uit en via deze wegen is of het buitengebied of zijn de provinciale wegen bereikbaar. Om verkeer op deze wegen sneller naar een weg van hogere orde af te wikkelen bedraagt het snelheidsregime op de gebiedsontsluitende wegen en grijze wegen 50 km/uur. Voor de gebiedsontsluitende wegen geldt dat er voldoende ruimte is om ze in te richten conform de essentiële herkenbaarheidskenmerken. Voor de overige 50 km/uur wegen ofwel de grijze wegen geldt dat de fysieke ruimte (tussen de bebouwing) te beperkt is om inrichting conform de EHK te bewerkstelligen. Hierbij geldt dat er plaatselijk wel maatregelen getroffen kunnen worden, maar vrij liggende fietsvoorzieningen bijvoorbeeld zijn toepasbaar;
- Aandacht voor de langzaam verkeersdeelnemers, met name de fietsers. De langzame verkeersdeelnemer is een kwetsbare verkeersdeelnemer. Vanuit de provincie Zeeland en het ROVZ wordt veel aandacht geschonken aan het bevorderen van de veiligheid voor deze verkeersdeelnemers. Gemeente Hulst volgt deze beleidslijn;
- Verbeteren van de afwikkeling van vrachtverkeer en landbouwverkeer. Inwoners van de gemeente hebben regelmatig overlast van het vrachtverkeer en landbouwerkeer wat door de woonkernen afwikkelt. Indien dit verkeer door een woonkern afwikkelt met de vraag gesteld worden of dit verkeer er wel hoort, of dat het wellicht via een andere route de bestemming kan bereiken;
- Weggebruikers kenbaar maken hoe ze zich in het verkeer moeten gedragen. Hiertoe is het van belang de weggebruikers van jongs af aan te leren hoe ze zich in het verkeer moeten gedragen en waar ze op moeten letten. Verkeerseducatie zowel bij kinderen, jongeren en volwassen moet daarom blijvend worden uitgevoerd¹⁵. Naast het leren zich goed te gedragen in het verkeer is het daarnaast ook van belang dat men aangesproken wordt op fout verkeersgedrag. Sensibilisering en handhaving vormen daarom ook een blijvende maatregel.

In dit hoofdstuk is in een aantal samenvattende tabellen per kern weergegeven welke knelpunten geconstateerd zijn en welke maatregelen getroffen moeten worden om de knelpunten op te lossen.

¹⁵ Gemeente Hulst verzorgt verkeerseducatie op basisscholen en zorgt ervoor dat scholieren die voor het eerst naar het voorgezet onderwijs gaan, de route vanuit de kernen naar Hulst samen met VVN, politie en de wethouder leren kennen.

5.2 Voorgestelde maatregelen per kern en knelpunt

5.2.1 Gehele gemeente

Locatie	Probleem	Maatregel
Gehele gemeente	Verkeerd geplaatste verkeersborden / overbodige verkeersborden	Uitvoeren verkeersbordeninventarisatie
Gehele gemeente	Duurzaam veilige inrichting ontbreekt	Herinrichting conform EHK voor 30 km/uur gebieden en 50 km/uur wegen
Gehele gemeente	Weggedrag van verkeersdeelnemers	Verkeersdeelnemers blijvend "opleiden" over hoe zij zich dienen te gedragen in het verkeer, hierbij aansluiten op opgaven zoals genoemd in de rapportage van het SWOV.
Gehele gemeente	Weggedrag van verkeersdeelnemers	Verkeersdeelnemers blijvend "opvoeden" en "bestrafen" indien zij zich fout gedragen in het verkeer.

5.2.2 Hulst

Locatie	Probleem	Maatregel
Centrum Hulst	Bereikbaarheid / doorstroming in weekenden	Verder gaan met dynamisch verkeerscirculatieplan binnenstad Hulst
Zoutestraat	Verkeersdruk / hoge snelheden / drukte ingang Reynaertcollege	Plaatselijk snelheid verlagen / meer attentie en openstellen schoolingang aan Zandstraat
Glacisweg	Hoge snelheden	Herinrichting conform EHK 50 km/uur (volledige infrastructurele herinrichting)
Glacisweg / Tivoliweg	Onoverzichtelijk kruispunt voor fietsers	Meenemen in herinrichting Glacisweg
Koolstraat / IJzerenhandstraat / Zoutestraat	Onoverzichtelijk kruispunt voor fietsers	Meenemen in herinrichting Glacisweg
Poorterslaan	Hoge snelheid	Herinrichting conform EHK 30 km/uur (zie Moerschans)
Koolstraat / Willem de Zwijgerlaan	Onoverzichtelijk punt voor fietsers	Verbeteren locatie waar fietsers weg oprijden, door middel herinrichten en gebruikmaken van deel van de bushalte, zodat er een opvangfietspad gerealiseerd kan worden
Clingeweg	Ontbreken logische fietsverbinding	Aanbrengen fietspad aan noordzijde van de weg
Scharnier en omgeving	Knelpunten met verkeersafwikkeling	Verbetering door tweede ontsluiting BACKterrein, vervolgens nagaan of extra maatregelen noodzakelijk zijn. Daarnaast terugbrengen van de snelheid naar 30 km/uur
Den Dullaert	50 km/uur in verblijfsgebied	Herinrichting conform EHK 30 km/uur, wel rekening houden met busroute (snelheidsremmende maatregelen en bebording)
Moerschans	50 km/uur in verblijfsgebied	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Morres	50 km/uur in verblijfsgebied	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Kreekzoom	50 km/uur in verblijfsgebied	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Koolstraat	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie
Carmelweg	Voldoet niet aan EHK 50 km/uur	Grijze weg / meer attentie
Zandstraat	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie (kruispunten met ETW uitvoeren met uitritconstructies)
Truffinoweg	Voldoet niet aan EHK 50 km/uur	Grijze weg / meer attentie
Tivoliweg	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer

Locatie	Probleem	Maatregel
		attentie (kruispunten met ETW uitvoeren met uitritconstructies)
Zoetevaart-noord	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie
Centrum Hulst	Gebrek aan parkeerplaatsen in weekenden	Bepalen werkelijke probleem, middels een parkeeronderzoek en aanleg extra parkeerplaatsen bij Tuinen de Cock / busstation
Centrum Hulst	Uitbreiden laad- en loslocaties	Studie naar mogelijke locaties uitbreiding
Willibrordusschool	Parkeerproblemen	Educatie / verandering gedrag ouders en aanleggen parkeerplaatsen busjes
Absdaalseweg	Overlast van landbouwverkeer	Alternatieve routes via MORRES (aansluiten bij maatregelen kwaliteitsnet landbouwverkeer)

5.2.3 Kloosterzande

Locatie	Probleem	Maatregel
Groenendijk	Hoge snelheid / onoverzichtelijke locaties	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Antoniusstraat en Zandehof	50 km/uur in verblijfsgebied	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Groenendijk / Hulsterweg	Onoverzichtelijk kruispunt	Meenemen in herinrichting Groenendijk (kruispunt kleinschaliger maken)
Toegangswegen Kloosterzande	Hoge snelheden	Aanbrengen fysieke maatregelen en hoger attentieniveau
Cloosterstraat	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie (kruispunten met ETW uitvoeren met uitritconstructies)
Hulsterweg	Voldoet niet aan EHK 50 km/uur	Herinrichting conform EHK 50 km/uur (volledige infrastructurele herinrichting)
Margrietstraat	Bevoorrading Emtée	Parkeerverbod Marijkeplein in combinatie met aanbrengen parkeerplaatsen in groenstrook

5.2.4 Nieuw-Namen

Locatie	Probleem	Maatregel
Hulsterloostraat	50 km/uur in verblijfsgebied	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)

5.2.5 Clinge

Locatie	Probleem	Maatregel
Molenstraat / 's Gravenstraat	Kruispunt onoverzichtelijk / voldoet niet aan EHK 50 km/uur	Herinrichting conform EHK 30 km/uur, wegen (inclusief kruispunt) worden in 2012 / 2013 heringericht
's Gravenstraat / Woestijnenstraat	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie
's Gravenstraat	Afwikkeling landbouwverkeer door 30 km/uur	Aansluiten bij maatregelen kwaliteitsnet landbouwverkeer

5.2.6 Graauw

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)

5.2.7 Lamswaarde

Locatie	Probleem	Maatregel
Frederik Hendrik-straat / Dreef	Afwikkeling landbouwverkeer door 30 km/uur	-- (er is geen alternatieve route)

5.2.8 Ossenisse

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Kruispunt Grindweg naar Hontenisse / Hooglandsedijk / Lageweg	Onoverzichtelijk kruispunt	Doorgaande route Grindweg naar Hontenisse / Hooglandsedijk benadrukken

5.2.9 Zeedorp

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)

5.2.10 Hengstdijk

Locatie	Probleem	Maatregel
Hengstdijksestraat / Plevierstraat / Sint Josephstraat	Onoverzichtelijk kruispunt	Verlagen snelheid / verhogen attentie
Reijgerskreek	Kapot rijden bermen door te smal wegprofiel	Herinrichting conform EHK 30 km/uur
Plevierstraat	Woonstraat met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (zie tweede punt in deze tabel)

5.2.11 Vogelwaarde

Locatie	Probleem	Maatregel
Bossestraat / Schoolstraat	Woonstraten met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Kerkhofpad	Overlast vrachtverkeer door slechte weg	Herbestraten en nagaan waar vrachtverkeer naar toe moet (is er een alternatief?)
Rapenburg	Overlast vrachtverkeer en landbouwverkeer	-- (er is geen alternatieve route)

5.2.12 Zandberg

Locatie	Probleem	Maatregel
Standaertmolenstraat	Woonstraten met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Zoutestraat	Voldoet niet aan EHK 50 km/uur, geen duidelijke komgrensovergang	Grijze weg, plaatselijk snelheid verlagen / meer attentie (kruispunten met ETW uitvoeren met uitritconstructies)

5.2.13 Terhole

Locatie	Probleem	Maatregel
Notendijk	Hoge snelheid en overlast vrachtverkeer	-- (er zijn reeds maatregelen getroffen = een gedragsprobleem)

5.2.14 Kuitaart

Locatie	Probleem	Maatregel
Hulsterweg	Geen duidelijke komgrensovergang	In overleg treden met provincie Zeeland
Cathelijneweg	Woonstraten met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)

5.2.15 Kruispolderhaven

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)

5.2.16 Walsoorden

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Havenstraat	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie

5.2.17 Paal

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)

5.2.18 Emmadorp

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (bebording)

5.2.19 Sint Jansteen

Locatie	Probleem	Maatregel
Wijk tussen Verrekijker en Wilhelminastraat	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Heerstraat en Brouwerijstraat	Woonstraten met snelheidsregime van 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)
Van Hovestraat / Geslechtendijk	Uitzicht kruispunt	Zie punt 1 van deze tabel
Roskamstraat / Verrekijker	Uitzicht kruispunt	Herinrichting conform EHK 30 km/uur (kruispunt herinrichten)
Hemelstraat / Prins Hendrikstraat	Uitzicht kruispunt	Zie punt 1 van deze tabel
Verrekijker	Voldoet niet aan EHK 50 km/uur	Herinrichting conform EHK 50 km/uur (aanpassen markering)
Verrekijker / Geslechtendijk	Onoverzichtelijk kruispunt voor m.n. fietsers	Herinrichting conform EHK 50 km/uur (verbeteren opvallendheid)
Verrekijker / Heerlijkheid	Onoverzichtelijk kruispunt voor m.n. fietsers	Plaatselijk verbeteren opvallendheid kruispunt en verlagen conflictsnelheid. Kruispunt inrichten met uitritconstructie.
Geslechtendijk	Voldoet niet aan EHK 50 km/uur	Herinrichting conform EHK 50 km/uur (volledige infrastructurele herinrichting)
Hoofdstraat	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie

Locatie	Probleem	Maatregel
Wilhelminastraat	Voldoet niet aan EHK 50 km/uur en overlast landbouw- en vrachtverkeer	Grijze weg, plaatselijk snelheid verlagen / meer attentie
Brouwerijstraat	Overlast landbouw verkeer	Aansluiten bij maatregelen kwaliteitsnet landbouwverkeer

5.2.20 Heikant

Locatie	Probleem	Maatregel
Wilhelminastraat / Vlasstraat	Geen duidelijke oversteekplaats voor fietsers	Verbeteren oversteek
Julianastraat	Voldoet niet aan EHK 50 km/uur	Grijze weg, plaatselijk snelheid verlagen / meer attentie (kruispunten met ETW uitvoeren met uitritconstructies)

5.2.21 Kapellebrug

Locatie	Probleem	Maatregel
Sint Janstraat	Woonstraat met snelheidsregime van 50 km/uur	Herinrichting conform EHK 30 km/uur (bebording)

5.2.22 Absdale

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording)

5.2.23 Noordstraat

Locatie	Probleem	Maatregel
Gehele dorp	Verblijfsgebied met snelheidsregime 50 km/uur	Herinrichting conform EHK 30 km/uur (bebording)

5.3 Communicatie

Om tot een effectieve uitvoering van het opgestelde beleid te komen is het goed communiceren en organiseren hiervan een randvoorwaarde. Voor de gemeente Hulst zijn hierbij drie aspecten te onderscheiden: de externe communicatie, externe samenwerking en interne samenwerking. Bij de externe communicatie ligt de nadruk op de relatie van de wegbeheerder met de burgers en de samenwerking met andere belanghebbende partijen. Communicatie richt zich op het verankeren van het beleid in de eigen gemeentelijke organisatie en tussen de verschillende wegbeheerders in het gebied. In deze paragraaf wordt nader ingegaan op deze onderwerpen.

5.3.1 Externe communicatie

Communicatie speelt een belangrijke rol in het verkrijgen van draagvlak voor verkeersvraagstukken. Wanneer burgers en andere belanghebbenden niet begrijpen waarom keuzes in het in beleid of bij de uitvoering van maatregelen zijn genomen is het moeilijk om draagvlak hiervoor te verkrijgen. Voor het verkrijgen van draagvlak is het belangrijk belanghebbenden te betrekken bij het tot stand komen van maatregelen. De gebruikers van de weg moeten de weginrichting begrijpen. Daarnaast is het net zo belangrijk om aan te geven waarom voor een bepaalde weginrichting of verkeersmaatregel is gekozen. Ditzelfde geldt voor de aanpak van aandachtslocaties. Niet op alle locaties zullen infrastructurele maatregelen nodig zijn. Maar daarentegen kan het wel nodig zijn om de weggebruiker te voorzien van voldoende kennis en/of vaardigheden om de verkeerssituatie beter te overzien. Hierbij speelt, naast verkeerseducatie, communicatie en voorlichting een belangrijke rol.

5.3.2 Externe samenwerking

Verkeersorganisaties

Naast de gemeente zijn er diverse organisaties actief die zich bezig houden met verkeer en vervoer. Elke partij vervult zijn eigen rol en heeft zijn eigen verantwoordelijkheden. De rol van de gemeenten is in de eerste plaats die van wegbeheerder (verantwoordelijk voor verkeersveilige wegen, voorzieningen en kunstwerken). Daarnaast is de gemeente mede-uitvoerder van regionale gedragsbeïnvloedende acties. Ook initieert ze lokale acties en voert die uit, al dan niet in samenwerking met derden.

Een goede samenwerking met deze partijen is belangrijk. Het gaat dan om andere wegbeheerders, de politie, maar ook belanghebbendenpartijen zoals het ROVZ, VVN, de Fietzersbond en ZLTO. Dit zijn partijen die enerzijds veel kennis in huis hebben, maar die ook een bijdrage kunnen leveren bij de uitvoering van activiteiten. Een concreet voorbeeld hiervan is het organiseren en uitvoeren van diverse (educatie)activiteiten door VVN.

Samenwerking tussen de gemeenten in Zeeuws-Vlaanderen

De samenwerking tussen de gemeenten in Zeeuws-Vlaanderen leidt tot een eenduidig beleid en begrijpelijke opbouw van het wegennet. Deze samenwerking wordt ook op uitvoeringsniveau verder doorgezet. Op veel onderwerpen vindt al op regionaal niveau afstemming plaats. Voorbeelden van de regionale samenwerking zijn het Beleidsplan Verkeersveiligheid Zeeland (BVZ). Voor de communicatie over de uitvoering van wegwerkzaamheden en evenementen tussen de gemeenten onderling en in groter regionaal verband kan gebruik gemaakt worden van het bestaande instrument 'Haal meer uit de weg.nl'. Ook op meer gedetailleerd niveau kan nadere afstemming plaatsvinden. Belangrijk voorbeeld is de intergemeentelijke afstemming voor de eisen aan de weginrichting. Hierdoor wordt het uniform inrichten van wegen gegarandeerd. Hierbij kunnen afspraken worden gemaakt over de keuze voor en uitvoering van type verkeersmaatregelen.

5.3.3 Interne samenwerking

Niet alleen vanuit de verschillende gemeenten richting de burgers is communicatie van belang. Ook binnen de eigen gemeentelijke organisatie kan door betere afstemming en communicatie veel bereikt worden in het belang van verkeer en vervoer. Een belangrijk speerpunt is de afstemming tussen maatregelen op gebied van verkeer en vervoer met (groot) onderhoud. Door gelijktijdig met het (groot) onderhoud of reconstructies de juiste verkeerskundige aanpassingen mee te nemen worden de verkeersmaatregelen op kosteneffectieve wijze meegenomen. Dit vraagt wel om continue afstemming van planning, maatregelen en financiën.

Een tweede punt is de samenwerking op gebied van communicatie en voorlichting. Een van de speerpunten is om de communicatie en voorlichting richting burgers te versterken.

6 Uitvoeringsprogramma

6.1 Inleiding

In dit hoofdstuk wordt voor de maatregelen zoals genoemd in hoofdstuk 5 bepaald wat de globale kosten zijn en wanneer uitvoering gewenst is. Ten aanzien van dit laatste punt spreken we over prioritering. De maatregelen krijgen een hoge prioriteit indien:

- Ze reeds op de agenda staan of er middelen voor gereserveerd zijn (zie hiertoe het voornemen van de gemeente Hulst om de komende drie jaar 1,4 miljoen euro in achterstallig onderhoud van wegen te stoppen);
- Het maatregelen op locaties voor langzaam verkeer of gemotoriseerd verkeer betreffen die als het meest onveilig worden ervaren;
- Het Quick Wins betreffen (met een minimum aan middelen een maximum effect)

In de navolgende tabellen zijn de maatregelen opgenomen. De maatregelen zijn niet in “de tijd” gezet, maar de maatregelen die bovenaan in iedere tabel opgenomen zijn, hebben qua uitvoering de hoogste prioriteit en worden dientengevolge als eerste uitgevoerd. In de meeste tabellen is een dikke lijn opgenomen. De maatregelen boven deze lijn zullen vrijwel zeker uitgevoerd kunnen worden. Voor de maatregelen onder de lijn kan dit niet gegarandeerd worden. Deze maatregelen hebben een lage prioriteit en zijn dientengevolge verder in “de tijd” gezet. Hoe verder in “de tijd”, hoe onzekerder de situatie. Er zijn dan te veel factoren, die van invloed kunnen zijn op het wijzigen van de situatie. Zijn de knelpunten nog wel knelpunten? Zijn er nieuwe knelpunten bijgekomen? Zijn er nieuwe beleidsuitgangspunten? De maatregelen die onder de dikke lijnen zijn opgenomen niet opgenomen in de prioritering (volgorde is willekeurig) en de kosten van de maatregelen zijn niet inzichtelijk gemaakt.

Bij het uitvoeren van de maatregelen worden bij voorkeur hele wijken / kernen in één keer aangepakt, zodat de overgang naar een ander snelheidsregime ook logisch plaats vindt.

6.2 Bepalen maatregelen naar aanleiding van de prioritering

Uitgaande van de in de inleiding genoemde methodiek vormen de hieronder weergegeven punten, de locaties waar in ieder geval tot en met 2015 actie ondernomen kan worden.

6.2.1 MIP 2012-2015

- Hulst: rotondes Hogeweg in 2012, in combinatie hiermee 30 km/uur MORRES
- Clinge: Vervanging riolering Molenstraat en 's Gravenstraat in 2012 / 2013
- Sint Jansteen: Vervanging riolering Hoofdstraat – Hemelstraat in 2013 en de Geslechtendijk in 2013/ 2014. In combinatie met deze werkzaamheden kan de wijk tussen de Verrekijker en Wilhelmijnestraat ingericht worden conform 30 km/uur. Hierbij worden tevens de kruispunten Van Hovestraat / Geslechtendijk en Hemelstraat / Prins Hendrikstraat aangepakt
- Hulst: Reconstructie kruising Glacisweg – Zoutestraat – Koolstraat inclusief riolering Zoutestraat en Carmelweg in 2015. In combinatie met deze werkzaamheden zou de gehele Glacisweg ingericht kunnen worden conform EHK 50 km/uur. Daarnaast is het logisch de wijken Den Dullaert en Moerschans in te richten conform de EHK 30 km/uur

6.2.2 Locaties die door gebruiker als onveilig worden ervaren

- Hulst: Zoutestraat, Koolstraat / Willem de Zwijgerlaan / Clingeweg / Scharnier en omgeving (in relatie tweede ontsluiting BACK-terrein)
- Kloosterzande: Groenendijk / Hulsterweg
- Clinge: Molenstraat / 's Gravenstraat

- Ossenisse: Grindweg naar Hontenisse / Hooglandsedijk / Lageweg
- Hengstdijk: Hengstdijksestraat / Plevierstraat / Sint Josephstraat
- Zandberg: Zoutestraat
- Sint Jansteen: Verrekijker / Geslechtendijk en Verrekijker / Heerlijkheid
- Heikant: Wilhelminastraat / Vlasstraat

6.2.3 Quick Wins

- Gehele gemeente: uitvoeren verkeersbordeninventarisatie
- Kloosterzande: Margrietstraat
- Ossenisse: gehele dorp 30 km/uur
- Zeedorp: gehele dorp 30 km/uur
- Zandberg: Standaertmolenstraat 30 km/uur
- Kuitaart: komgrens en Cathelijneweg 30 km/uur
- Emmadorp: gehele dorp 30 km/uur
- Kapellebrug: Sint Janstraat 30 km/uur
- Noordstraat: 30 km/uur

6.3 Uitgangspunten bepalen kosten

Uitgangspunten ten aanzien van het bepalen van de hierna genoemde kosten zijn:

- Prijspeil is 2011
- Inrichting is normale kwaliteit;
- Nauwkeurigheid is +/-25%;
- Niet meegenomen zijn:
 - Voorbereiding, directievoering en dagelijks toezicht (15 à 17%);
 - Verwerving;
 - Verkeersmaatregelen;
 - Aanleggen / verleggen kabels en leidingen;
 - Werkzaamheden aan riolering en aansluitingen;
 - Openbare verlichting;
 - PR en communicatie;
 - Beheer en onderhoud;
 - Milieukundige saneringen / maatregelen;
 - Bodemkundige saneringen.

6.4 Uitvoeringsprogramma

6.4.1 Gehele gemeente

Locatie	Maatregel	Wanneer?	Kosten
Gehele gemeente	Educatie en sensibilisering. Gemeente sluit aan bij acties van het ROVZ.	Jaarlijks	€ 1.500,-
Gehele gemeente	Handhaving, gemeente ontvangt klachten en neemt deze door in verkeerscommissie. Daarnaast vraagt ze politie actie te ondernemen.	Jaarlijks	€ 0,- (behoort reeds bij huidige werkzaamheden)
Gehele gemeente	Uitvoeren verkeersbordeninventarisatie en – sanering.	Voor 2015	€ nader te bepalen
Gehele gemeente	Herinrichting conform EHK voor 30 km/uur gebieden en 50 km/uur wegen.	Tot en met 2020	€ (zie hieronder)

6.5 Hulst

Locatie	Maatregel	Kosten
Willibrordusschool	Samen met de nieuwbouw van de school de verkeerssituatie ter plaatse herzien en toewijzen parkeerplaatsen op Solmsbolwerk	PM (overleg met school)
Zandstraat	Plaatselijk snelheid verlagen door middel van het aanbrengen van een plateau (geschikt voor afwikkelen van een bus) en opstellen schoolingang aan Zandstraat.	€ 16.500,--
Scharnier en omgeving in combinatie met BACK-terrein	Studie naar de situatie rondom het Scharnier in combinatie met tweede ontsluiting BACK-terrein. Zijn er na de realisatie van de Spoorweg nog problemen met betrekking tot de verkeersafwikkeling rondom het Scharnier?	€ 9.500,--
Koolstraat / Willem de Zwijgerlaan	Verbeteren locatie waar fietsers de weg oprijden, door ruimte van de bushalte in te zetten voor het realiseren van een opvangfietspad.	€ 5.000,--
Clingeweg	Aanbrengen fietspad aan noordzijde van de weg.	€ 150.000,--
Carmelweg / Zoutestraat / Glacisweg / Tivolieweg / Koolstraat / IJzerenhandstraat	Herinrichting conform EHK 50 km/uur (volledige infrastructuurele herinrichting), hierbij aansluiten op MIP.	€ nader te bepalen (kosten zijn onderdeel van de totale kosten voor het vervangen van de riole-ring)
Den Dullaert	Herinrichting conform EHK 30 km/uur: aanbrengen duidelijke poortconstructies (4 inritconstructies en 14 begin en einde 30-zoneborden) en 10 kruispuntplateaus (2 geschikt voor afwikkelen bus).	€ 220.000,--
Moerschans	Herinrichting conform EHK 30 km/uur: aanbrengen duidelijke poortconstructies (4 inritconstructies en 14 begin en einde 30-zoneborden) en 10 (kruispunt)plateaus.	€ 200.000,--
Centrum Hulst	Verder gaan met dynamisch verkeerscirculatieplan binnenstad Hulst.	-
Morres	Herinrichting conform EHK 30 km/uur: aanbrengen duidelijke poortconstructies (6 begin en einde 30-zoneborden) en 4 plateaus.	--
Centrum Hulst	Uitvoeren parkeeronderzoek en aan de hand daarvan mogelijk uitbreiden capaciteit bij Tuinen de Cock / busstation (inclusief onderzoek laad- en loslocaties).	--
Kreekzoom	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording).	--
Koolstraat	Rijbaan met fietssuggestiestroken, parkeren in langspaarvakken (voor Tivolieweg, Koolstraat en Zoutestraat betekent dat invoeren van een parkeerverbod of plaatselijk aanleggen van langspaarvakken) en uitvoeren kruispunten ETW met uitritconstructie.	--
Zandstraat		--
Truffinoweg		--
Tivolieweg		--
Zoetevaart-noord		--
Absdaalseweg		Alternatieve routes voor landbouwverkeer (aansluiten bij maatregelen kwaliteitsnet landbouwverkeer).

6.5.1 Kloosterzande

Locatie	Maatregel	Kosten
Margrietstraat	Parkeerverbod Marijkeplein (bebording) in combinatie met aanbrengen 8 haakspaarplaatsen in groenstrook.	€ 8.000,--
Groenendijk / Hulsterweg	Herinrichting kruispunt (inclusief nader onderzoek) en Groenendijk inrichten conform EHK 30 km/uur: aanbrengen duidelijke poortconstructies (4 begin en einde 30-zoneborden) en 4 (kruispunt)plateaus.	€ 80.000,--
Antoniusstraat en Zandehof	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording).	--
Toegangswegen	Aanbrengen fysieke maatregelen (bebording en plateau) en	--

Kloosterzande	hoger attentieniveau (markering).	
Cloosterstraat	Plaatselijk snelheidsremming en uitvoeren kruispunten ETW met uitritconstructie. Parkeren buiten de rijbaan.	--
Hulsterweg	Herinrichting conform EHK 50 km/uur (volledige infrastructurale herinrichting).	--

6.5.2 Clinge

Locatie	Maatregel	Kosten
Molenstraat / 's Gravenstraat	Herinrichting conform EHK 30 km/uur (volledige infrastructurale herinrichting), hierbij aansluiten op MIP. Tevens komgrensovergang benadrukken middels markering en bebording (poortconstructie). (Kongrensbord valt nu niet op).	€ nader te bepalen (kosten zijn onderdeel van de totale kosten voor het vervangen van de riolering)
's Gravenstraat / Woestijnenstraat	Plaatselijk snelheid verlagen / meer attentie.	--
's Gravenstraat	Aansluiten bij maatregelen kwaliteitsnet landbouwverkeer.	€ nader te bepalen / in overleg met Provincie en Waterschap

6.5.3 Ossenisse, Zeedorp en Noordstraat

Locatie	Maatregel	Kosten
Gehele dorp	Herinrichting conform EHK 30 km/uur aanbrengen duidelijke poortconstructies (12 begin en einde 30-zoneborden) en 4 (kruispunt)plateaus.	€ 65.000,--
Kruispunt Grindweg naar Hontenisse / Hooglandsedijk / Lageweg	Doorgaande route Grindweg naar Hontenisse / Hooglandsedijk benadrukken (markering).	€ 8.000,--

6.5.4 Hengstdijk

Locatie	Maatregel	Kosten
Hengstdijksestraat / Plevierstraat / Sint Josephstraat	Verlagen snelheid door toepassen kruispuntplateau in combinatie met versmallen kruispunt. Daarnaast Plevierstraat opnemen in zone 30 (2 begin en einde zoneborden).	€ 15.000,--
Reijgerskreek	Herinrichting conform EHK 30 km/uur.	--

6.5.5 Vogelwaarde

Locatie	Maatregel	Kosten
Kerkhofpad	Herbestraten.	€ 8.000,-- per 50 m (bij breedte weg 7m)

6.5.6 Zandberg

Locatie	Maatregel	Kosten
Standaertmolenstraat	Herinrichting conform EHK 30 km/uur: Uitritconstructie ter hoogte kruispunt Zandbergsestraat 2 drempels en 4 begin en einde 30-zoneborden.	€ 35.000,--
Zoutestraat	Ter hoogte komgrensovergang aanbrengen wegversmalling (conform Zandbergsestraat), tevens suggestiestroken aanbrengen.	€ 90.000,--

6.5.7 Kuitaart

Locatie	Maatregel	Kosten
Hulsterweg	In overleg treden met provincie Zeeland om komgrensovergang te verbeteren.	€ 0,-- (behoort reeds bij huidige werkzaamheden)
Cathelijneweg	Herinrichting conform EHK 30 km/uur: 1 drempel en 4 begin en einde 30-zoneborden.	€ 8.000,--

6.5.8 Emmadorp

Locatie	Maatregel	Kosten
Gehele dorp	Herinrichting conform EHK 30 km/uur: Aanbrengen 10 begin en einde 30-zoneborden	€ 1.000,--

6.5.9 Heikant

Locatie	Maatregel	Kosten
Wilhelminastraat / Vlasstraat	Verbeteren oversteek fietsers door middel van opvangfietspaden (markering)	€ 2.000,--
Julianastraat	Grijze weg maar plaatselijk snelheid verlagen / meer attentie (kruispunten met ETW uitvoeren met uitritconstructies)	--

6.5.10 Kapellebrug

Locatie	Maatregel	Kosten
Sint Janstraat	Herinrichting conform EHK 30 km/uur: Aanbrengen 4 begin en einde 30-zoneborden	€ 400,--

6.5.11 Sint Jansteen

Locatie	Maatregel	Kosten
Hoofdstraat / Hemelstraat en woonwijk tussen Verrekijker en Wilhelminastraat	* Hoofdstraat en Hemelstraat volledig herinrichten conform EHK 50 km/uur. Hemelstraat inrichten conform 30 km/uur. Hierbij aansluiten bij MIP. * Aanbrengen duidelijke poortconstructies (14 begin en einde 30-zoneborden) en (12 kruispunt)plateaus.	€ nader te bepalen (kosten zijn onderdeel van de totale kosten voor het vervangen van de riolering) € 220.000,--
Geslechtendijk	Geslechtendijk volledig herinrichten conform EHK 50 km/uur. Hierbij aansluiten bij MIP	€ nader te bepalen (kosten zijn onderdeel van de totale kosten voor het vervangen van de riolering)
Kruispunt Verrekijker/ Geslechtendijk	Kruispunt Verrekijker/ Geslechtendijk verbeteren opvallendheid / markering.	€2.500,--
Verrekijker / Heerlijkheid	Plaatselijk verbeteren opvallendheid kruispunt en verlagen conflictsnelheid. Kruispunt inrichten met uitritconstructie.	€ 5.000,--
Esdoornstraat	Aanbrengen geleidhekjes bij fietsdoorsteek.	€ 1.000,--
Verrekijker	Herinrichting conform EHK 50 km/uur (aanpassen markering).	--
Heerstraat en Brouwerijstraat (vanaf nr. 67 tot aan de Sint Janstraat)	Herinrichting conform EHK 30 km/uur (snelheidsremmende maatregelen en bebording).	--
Wilhelminastraat	Grijze weg maar plaatselijk snelheid verlagen / meer attentie.	--
Brouwerijstraat	Aansluiten bij maatregelen kwaliteitsnet landbouwverkeer.	€ nader te bepalen / in overleg met Provincie en Waterschap

6.5.12 Overige kernen

Locatie	Maatregel	Kosten
Nieuw-Namen: Hulsterloostraat	Herinrichting conform EHK 30 km/uur	--
Graauw		
Kruispolderhaven		
Paal		
Walsoorden		
Absdale		
Vogelwaarde: Bossestraat / Schoolstraat		

Bijlage 1

Essentiële Herkenbaarheidskenmerken voor wegen
binnen de bebouwde kom

Essentiële Herkenbaarheidskenmerken voor GOW binnen de bebouwde kom (bibeko) gemeente Hulst

	Gebiedsontsluitingsweg	Gebiedsontsluitingsweg/ETW 50
Kenmerken		
Kleur op kaart	groen	groen
Intensiteit (mvt/etmaal)	> 4.000 mvt/etmaal	> 4.000 mvt/etmaal
Gebruik	Gebiedsontsluitingsweg met een sterke verkeersfunctie, beperkt aantal erftoegangen, mogelijk bus-route, aanrijroute hulpdiensten, fietsers gescheiden van gemotoriseerd verkeer afwikkelen	Gebiedsontsluitingsweg met een sterke verkeersfunctie, veel erftoegangen, mogelijk bus-route, aanrijroute hulpdiensten, fietsers gescheiden van gemotoriseerd verkeer afwikkelen
Richtlijnen vormgeving		
Maximum snelheid	70/50 km/u	50 km/u
Bewegwijzering	Afstemmen op categorie	Afstemmen op categorie
Rijbaanindeling	2x1 (of 2x2)	2x1
Verharding	Gesloten	Gesloten
Erfaansluitingen	Nee/beperkt	Ja
Rijbaanscheiding	Ja, (dubbele as-streep)	Ja, 1 - 3
Oversteken op wegvakken	70km/u: nee 50Km/u: ja (Minimaal)	Ja
Oversteken op kruisingen	Ja	Ja
Parkeren	Nee / in langspaarvakken	Nee / in langspaarvakken
Openbaarvervoerhaltes	In havens	In havens
Pechvoorziening	In berm of havens	In berm of havens
Obstakelafstand	Middel	Middel
Fietsers	Gescheiden / verhoogd aanliggend	Gescheiden / verhoogd aanliggend
Bromfietsers	Gescheiden (70 km/u) Op rijbaan (50 km/u)	Op rijbaan
Langzaam gemotoriseerd verkeer	Op rijbaan	Op rijbaan
Snelheidsbeperkende maatregelen	Bij voorkeur niet toepassen	Minimaal
Kruisingen	50: Kruisingen met andere verkeersader met rotonde of VRI. Verblijfsgebieden sluiten aan met inritconstructie	50: Kruisingen met andere verkeersader met voorrangregeling, rotonde of VRI (afhankelijk verkeersintensiteiten). Verblijfsgebieden sluiten aan met inritconstructie
Voetgangers	Niet op rijbaan	Niet op rijbaan
Verlichting	Afstemmen op categorie	Afstemmen op categorie
Voorrang	Voorrangsweg	Voorrangsweg
(zone)bord: (Regelmatig herhalen en/of limiet op wegdek)	(A01;70) / (A01;50)	(A01;50)
Kantmarkering	70: Onderbroken markering 3-3 50: Onderbroken markering 3-3 of opsluitbanden	50: Onderbroken markering 3-3 of opsluitbanden

Gebiedsontsluitings- en erftoegangswegen met 50 km regime dienen zoveel mogelijk ingericht te worden volgens het handboek wegontwerp en/of de ASVV 2004 en indien beschikbaar de ASVV 2012. Voor de meeste van deze wegen zal er naar een maatwerkoplossing gezocht moeten worden i.v.m. de vele erfaansluitingen, de beperkte ruimte of beiden.

Essentiële Herkenbaarheidskenmerken voor ETW binnen de bebouwde kom (bibeko) gemeente Hulst

	Erftoegangsweg 30	Erftoegangsweg 30 bedrijventerrein
Kenmerken		
Kleur op kaart	blauw	cyan
Intensiteit (mvt/etmaal)	< 4.000 mvt/etmaal	< 4.000 mvt/etmaal
Gebruik	Uitsluitend verblijfsgebied. Mogelijk busroute, route voor hulpdiensten, fietsers mengen met gemotoriseerd verkeer	Uitsluitend verblijfsgebied. Mogelijk busroute, route voor hulpdiensten, fietsers mengen met gemotoriseerd verkeer
Richtlijnen vormgeving		
Maximum snelheid	30 km/u	30 km/u
Bewegwijzering	Afstemmen op categorie	Afstemmen op categorie
Rijbaanindeling	1	1
Verharding	Bij voorkeur open	Gesloten
Erfaansluitingen	ja	Ja
Rijbaanscheiding	Geen	Geen
Oversteken op wegvakken	Ja	Ja
Oversteken op kruisingen	Ja	Ja
Parkeren	In (haaks)vakken, op rijbaan	Langsparkeren op rabatstrook
Openbaarvervoerhaltes	Op rijbaan	Op rijbaan
Pechvoorziening	Geen	Geen
Obstakelafstand	Klein	Klein
Fietsers	Op rijbaan	Op rijbaan
Bromfietsers	Op rijbaan	Op rijbaan
Langzaam gemotoriseerd verkeer	Op rijbaan	Op rijbaan
Snelheidsbeperkende maatregelen	ja	Nee
Kruisingen	Gelijkwaardig. Waar gelijkwaardigheid niet logisch is (informeel voorrangsgedrag) of ongewenst (bus) voorrang regelen met b.v. doorlopend trottoir (inritconstructie). Kruispunt met GOW: inrit / voorrang Kruispunt met ETW: gelijkwaardig	Gelijkwaardig. Waar gelijkwaardigheid niet logisch is (informeel voorrangsgedrag) of ongewenst (bus) voorrang regelen met b.v. doorlopend trottoir (inritconstructie). Kruispunt met GOW: voorrang Kruispunt met ETW: gelijkwaardig
Voetgangers	Op trottoir / rijbaan bij geen trottoir	Op trottoir / rijbaan bij geen trottoir
Verlichting	Afstemmen op categorie	Afstemmen op categorie
Voorrang	Gelijkwaardige kruisingen	Gelijkwaardige kruisingen
(zone)bord: (Regelmatig herhalen en/of limiet op wegdek)	(A01;30) (zone)bord	(A01;30) (zone)bord
Kantmarkering	Geen markering of opsluitband	Geen markering of opsluitband

Erftoegangswegen binnen de bebouwde kom hebben geen kant- en as-markering. Het dwarsprofiel bestaat uitsluitend uit de wegverharding al dan niet met opsluiting. Maatwerk is het devies; Inrichten voor zover mogelijk volgens het handboek wegontwerp en/of de ASVV 2004 en indien beschikbaar de ASVV 2012.

Bijlage 2

Essentiële Herkenbaarheidskenmerken voor wegen buiten de bebouwde kom

Wegcategorieën buiten de bebouwde kom (bubeko): Richtlijnen inrichtingskenmerken

	type GOW	type ETW-1	type ETW-2
Kenmerken			
Kleur op kaart	Rood	Oranje	Geen (overige wegen)
Intensiteit (mvt/etmaal)	5.000 tot 10.000	max 6.000	< 3.000
Gebruik	Verkeersfunctie In beginsel geen erfaansluitingen Inhaalverbod van toepassing	Verblijfsgebied met geringe verkeers- functie. Combinatie mogelijk met busroute en fietsroutes	Verblijfsgebied
Richtlijnen vormgeving			
Maximum snelheid	80 km/h	60 km/h	60 km/h
Bewegwijzering	Afstemmen op categorie	Afstemmen op categorie	Afstemmen op categorie
Rijbaanindeling	2 x 1	1 rijloper, met uitwijkstroken	1 rijloper, bij (te) brede wegen uitwijkstroken
Markering	Provinciale wegen: 3-3 kantmarkering + dubbele asmarkering Waterschap: 3-3 kantmarkering (geen as- markering)	1-1 markering	geen of 1-1 markering bij brede rijbaan
Verharding	Gesloten	geen voorkeur	geen voorkeur
Erfaansluitingen	Nee/beperkt	Ja	Ja
Rijbaanscheiding	Moelijk overrijdbare rijrichtingscheiding: of dubbele asmarkering	Geen	Geen, één rijloper/rijbaan
Oversteken op wegvakken	Nee	Ja	Ja
Oversteken op kruisingen	Ja	Ja	Ja
Openbaarvervoerhaltes	Op parallelstructuur of aanliggend	Op rijbaan of aanliggend	Op rijbaan
Pechvoorziening	Berijdbare berm	Op rijbaan	Op rijbaan
Fietsers	Niet op rijbaan, alternatieve route of parallelstructuur	Op vrijliggend fietspad / aanliggende fietsvoorziening of op de rijbaan	Op rijloper/rijbaan
Bromfietsers	Niet op rijbaan, alternatieve route of parallelstructuur	Op rijbaan	Op rijloper/rijbaan
Langzaam gemotoriseerd verkeer	Alternatieve route, anders toelaten	Op rijbaan	Op rijloper/rijbaan
Snelheidsbeperkende maatregelen	Geen	Kruispuntplateau heeft de voorkeur Maatregelen op wegvakken toegestaan	Kruispuntplateau heeft de voorkeur Maatregelen op wegvakken toegestaan
Kruisingen	Beperkt aantal, rotondes of VRI's	Gelijkwaardige kruispunten en eventueel snelheidsverlagende voorzieningen	Gelijkwaardige kruispunten met snelheidsverlagende voorzieningen
Voetgangers	Niet op rijbaan	Niet op rijbaan	Mogelijk op rijbaan
Voorrang	Voorrangsweg	Gelijkwaardige kruisingen hebben voorkeur anders voorrangskruispunt (afhankelijk van het verkeersaanbod)	Gelijkwaardige kruisingen
(zone)bord: (regelmatig herhalen en/of limiet op wegdek)	Limietbord (A01;80)	Limietbord (A01;60)	Limietbord (A01;60)

Bijlage 3

Categoriseringsplan

Bijlage 4

Ongevalslocaties naar kern

KLOOSTERZANDE

VOGELWAARDE

SINT JANSTEEN

HULST

HEIKANT

CLINGE

