

Mobiliteitsplan Sint-Pieters-Leeuw.

Conform verklaard door de PAC – 13 december 2011
Definitief vastgesteld door de gemeenteraad – 2 februari 2012
Belgisch Staatsblad – 8 februari 2012

d+aCONSULT.
ruimte voor ideeën

MINT
Mobiliteit in zicht

fase	versie	document	datum	revisie
3	A	intern werkdocument – overleg gemeente	april 2011	smu
3	B	versie GBC	mei 2011	smu
3	C	versie gemeenteraadscommissie	juni 2011	smu
3	D	versie PAC	oktober 2011	smu
3	E	versie PAC – GR2	december 2011	smu

Inhoudstafel

0. INLEIDING	6
0.1. PROCESVERLOOP.....	6
0.2. PARTICIPATIETRAJECT	7
0.3. LEESWIJZER.....	8
INFORMATIEF DEEL	9
1. KNELPUNTEN, KANSEN EN DOELSTELLINGEN	10
2. BESLUITEN FASE 2	12
2.1. DUURZAAM SCENARIO	12
2.2. CONCLUSIES UITWERKINGSNOTA.....	13
2.2.1. <i>Verbeteren verkeersleefbaarheid</i>	13
2.2.2. <i>Zwaar vervoer</i>	13
2.2.3. <i>Fietsvoorzieningen</i>	14
2.2.4. <i>Openbaar vervoer</i>	15
2.2.5. <i>Strategisch project: N6 als multifunctionele drager</i>	15
2.2.6. <i>Strategisch ruimtelijk project: Ruisbroek centrum en stationsomgeving</i>	15
3. HET BELEIDSSCENARIO EN RELATIE MET DE BELEIDSPANNEN VAN DE HOGERE OVERHEDEN	16
3.1. TOELICHTING BELEIDSSCENARIO	16
3.1.1. <i>Ruimtelijke ontwikkelingen</i>	16
3.1.2. <i>Verkeersnetwerken</i>	16
3.1.3. <i>Flankerende maatregelen</i>	17
3.2. RELATIE MET DE BELEIDSPANNEN VAN DE HOGERE OVERHEDEN	17
RICHTINGGEVEND DEEL	18
4. (OPERATIONELE) DOELSTELLINGEN.....	19
4.1. DOELSTELLINGEN VLAAMS GEWEST.....	19
4.2. UITGANGSPUNTEN EN DOELSTELLINGEN PROVINCIE VLAAMS-BRABANT.....	19
4.3. ALGEMENE DOELSTELLINGEN GEMEENTE SINT-PIETERS-LEEUEW	19
5. UITWERKING VAN DE WERKDOMEINEN	21
5.1. WERKDOMEIN A – RUIMTELIJKE ONTWIKKELINGEN	21
5.1.1. <i>Doelstellingen ten aanzien van Sint-Pieters-Leeuw</i>	21
5.1.2. <i>Bovenlokaal planningsproces ‘Afbakenings van het VSGB en aansluitende open ruimtegebieden’</i>	21
5.1.3. <i>Gewenste ruimtelijke structuur</i>	24
5.1.4. <i>Strategische en ruimtelijke projecten</i>	28
5.1.5. <i>Locatiebeleid</i>	31
5.1.6. <i>Categorisering van de wegen</i>	32
5.1.7. <i>Bepaling actieprogramma</i>	33
5.2. WERKDOMEIN B – VERKEERSNETWERKEN.....	34
5.2.1. <i>Het voetgangersverkeer</i>	34
5.2.2. <i>Het fietsverkeer</i>	37

5.2.3.	<i>Het openbaar vervoer</i>	49
5.2.4.	<i>Het autoverkeer</i>	58
5.2.5.	<i>Ontsluiting van het vrachtverkeer</i>	66
5.2.6.	<i>Het verkeersveiligheidsplan</i>	68
5.2.7.	<i>Het parkeerbeleid</i>	71
5.3.	WERKDOMEIN C: ONDERSTEUNENDE MAATREGELEN.....	75
5.3.1.	<i>Vervoersmanagement</i>	75
5.3.2.	<i>Financiële maatregelen</i>	75
5.3.3.	<i>Communicatie, informeren en sensibiliseren</i>	76
5.3.4.	<i>Handhaving</i>	79
5.4.	TERUGKOPPELING NAAR KNELPUNTEN-KANSEN-DOELSTELLINGENTABEL	80
6.	ACTIEPLAN	82
7.	VOORSTEL ORGANISATIE EN EVALUATIE	83
8.	VOORSTEL TOT WIJZIGINGEN VAN GEMEENTELIJKE BELEIDSPANNEN OF BELEIDSDOCUMENTEN	83
9.	BIJLAGEN	84
9.1.	WERKTABELLEN INVENTARISATIE FIETSINFRASTRUCTUUR.....	84
9.2.	SAMENSTELLING GBC	85
9.3.	VERSLAG PAC FASE 2.....	86
9.4.	VERSLAG GBC FASE 3	87
9.5.	DOCUMENTEN BETREFFENDE HET PARTICIPATIETRAJECT.....	88
9.6.	BESLUIT VOORLOPIGE VASTSTELLING GEMEENTERAAD	89
9.7.	VERSLAG PAC – FASE 3.....	90
9.8.	BESLUIT DEFINITIEVE VASTSTELLING GEMEENTERAAD.....	91
KAARTEN	92

Overzicht kaarten

KAART 1: VERKEERSKNELPUNTEN	10
KAART 2: GEWENSTE RUIMTELIJKE STRUCTUUR	24
KAART 3: OVERZICHT STRATEGISCHE PROJECTEN	28
KAART 4: AFBAKENING VAN DE VERBLIJFSGEBIEDEN	35
KAART 5: LOKAAL RECREATIEF VOETGANGERSNETWERK	36
KAART 6: FUNCTIONEEL FIETSROUTENETWERK	38
KAART 7: STAND VAN ZAKEN FIETSFRASTRUCTUUR NOVEMBER 2011	43
KAART 8: RECREATIEF FIETSROUTENETWERK	44
KAART 9: FIETSKNOOPPUNTENNETWERK	47
KAART 10: BESTAAND OPENBAAR VERVOERNETWERK - VERVOERGEBIED BRUSSEL.....	50
KAART 11: MOBILITEITSVISIE 2020 DE LIJN.....	52
KAART 12: VISIE OP HET LOKAAL OPENBAAR VERVOER.....	53
KAART 13: WEGENCATEGORISERING	58
KAART 14: AFBAKENING VAN DE VERBLIJFSGEBIEDEN, TEWERKSTELLINGSZONES EN LANDELIJKE GEBIEDEN EN SNELHEIDSREGIMES.....	64
KAART 15: GEWENSTE ONTSLUITING VRACHTVERKEER	66
KAART 16: ONTSLUITING BEDRIJVENZONE BUITEN N6.....	66
KAART 17: MAATREGELEN VERKEERSVEILIGHEIDSPAN	68
KAART 18: PARKEERBELEIDSPAN.....	71

0. Inleiding

0.1. Procesverloop

Het vorige mobiliteitsplan van Sint-Pieters-Leeuw¹ werd conform verklaard door de Provinciale Auditcommissie (PAC) van 29 april 2003. Dit mobiliteitsplan werd middels een sneltoets geëvalueerd (PAC 9 september 2009). Vanuit deze sneltoets werd besloten dat het nodig was om het mobiliteitsplan te verbreden/verdiepen (spoor 2).

Het verbreden/verdiepen van het mobiliteitsplan omvat drie fases. De verkenningsfase (fase 1) omvat het actualiseren van de planningscontext en het formuleren van het onderzoek voor de geselecteerde thema's. In deze fase werden de volgende thema's naar voor geschoven:

- verbeteren verkeersleefbaarheid;
- zwaar vervoer;
- fietsvoorzieningen;
- openbaar vervoer;
- strategisch project: N6 als multifunctionele drager;
- strategisch ruimtelijk project: Ruisbroek centrum en stationsomgeving.

In augustus 2010 werd het verbreden/verdiepen (fase 2) van het mobiliteitsplan 2003 in opdracht van de gemeente Sint-Pieters-Leeuw aangevangen door Mint en D+A Consult.

In de uitwerkingsfase (fase 2) werd het onderzoek uitgevoerd en werden reeds aanbevelingen geformuleerd naar het beleid toe.

In de beleidsfase (fase 3) wordt een beleid geformuleerd voor elk van de zes te verbreden/verdiepen thema's. In juni zullen de beleidsvoorstellen besproken worden in de gemeenteraad en begin september zullen de beleidsvoorstellen voorgesteld worden aan de bevolking.

Het voorliggend mobiliteitsplan heeft het mobiliteitsplan 2003 (opgemaakt door D+A Consult) als basis en werd:

- waar nodig geactualiseerd;
- en aangevuld met het beleid voor de te verbreden/verdiepen thema's.

Overzicht procesverloop

Verkenningsfase

- actualiseren planningscontext
- opmaak verbredings- en verdiepingsmatrixes
- opmaak relatietabel
- onderzoeksopzet
- opstellen verkenningsnota
 - bespreking verkenningsnota GBC (8 mei '09)
- bijsturing verkenningsnota
 - bespreking verkenningsnota PAC (9 september '09)

Uitwerkingsfase

- uitvoering onderzoek (september – oktober 2011)
 - bespreking resultaat onderzoek met ambtelijke werkgroep en GBC (1 februari 2011)
 - bespreking resultaat PAC (29 maart 2011)

¹ Het mobiliteitsplan Sint-Pieters-Leeuw (2003) werd opgemaakt door het studie bureau D+A Consult in opdracht van de gemeente Sint-Pieters-Leeuw.

Beleidsplan

- Formulering nieuw beleidsplan
 - bespreking beleidsplan in ambtelijke werkgroep en GBC (1 juni 2011)
 - participatietraject:
 - gemeenteraadscommissie (22 juni 2011)
 - participatieavond (september 2011)
- Voorleggen beleidsplan aan PAC (8 november 2011- 13 december 2011)

0.2. Participatietraject

In de gemeenteraad van juni 2010 werd het te volgen participatietraject goedgekeurd waarbij volgende stappen worden doorlopen:

- startvergadering m.b.t de uitwerkingsfase en herschrijven van het mobiliteitsplan / actieplan van het mobiliteitsplan;
- tussentijds overleg met GBC na uitvoering van het onderzoek (01/02/2011);
- adviesronde met GECORO en milieuraad en GBC (23/03/2011);
- voorlegging aan de PAC (29/03/2011);
- evaluatie herwerkt beleidsplan met relatieschema en taakstellingen door GBC, overleg over uitgewerkt actieprogramma (01/06/2011);
- herwerkt beleidsplan met actieplan wordt aan de gemeentelijke commissie voor mobiliteit en openbare werken voorgelegd en vervolgens voorlopig vastgesteld door de gemeenteraad;
- via de organisatie van een infovergadering en publicaties in het gemeentelijk infoblad en website krijgen de bewoners de kans om over het herwerkt beleidsplan met actieplan opmerkingen, bedenkingen en suggesties te formuleren;
- voorlegging aan de PAC (8/11/2011);
- definitieve goedkeuring herwerkt mobiliteitsplan door de gemeenteraad (2/02/2012).

Het besluit van de gemeenteraad wordt opgenomen in bijlage.

Vanuit de GECORO en milieuraad werden er geen specifieke opmerkingen gemaakt die aanleiding gaven tot aanpassingen van het mobiliteitsplan.

Tijdens de infovergadering voor de bevolking werden vooral opmerkingen van technische aard geformuleerd. Deze opmerkingen geven geen aanleiding tot aanpassing van het mobiliteitsplan zelf en zullen door de gemeente meegenomen worden bij de uitvoering van het mobiliteitsplan.

0.3. Leeswijzer

Het beleidsplan is opgebouwd uit een informatief deel, een richtinggevend deel en een actieplan.

In het **informatief deel** wordt eerst een overzicht gegeven van de knelpunten, kansen en doelstellingen die geformuleerd werden in het mobiliteitsplan 2003, aangevuld met de knelpunten uit het verbreden/verdiepen. Tot slot van het informatief deel wordt het beleidsscenario voorgesteld dat de basis vormt voor de werkdomeinen in het richtinggevend deel.

In het **richtinggevend deel** worden de doelstellingen voor het mobiliteitsbeleid geformuleerd en wordt het gewenste mobiliteitsbeleid uitgewerkt in drie werkdomeinen. In werkdomein A worden de ruimtelijke ontwikkelingen besproken die van belang zijn voor het mobiliteitsbeleid. In werkdomein B wordt dan het beleid voor de verschillende verkeersnetwerken uitgewerkt. Het beleid voor voetgangers, fietsers, openbaar vervoer, autoverkeer, vrachtverkeer, parkeren... In werkdomein C wordt vervolgens aangegeven welke maatregelen vooropgesteld worden om het vooropgestelde mobiliteitsbeleid te ondersteunen.

In het **actieplan** worden alle acties opgenomen die nodig zijn om het gewenste mobiliteitsbeleid uit te voeren. In het actieplan wordt aangegeven op welke termijn de gemeente de uitvoering van een actie ziet. Het actieplan omvat een actualisatie van het actieplan uit het mobiliteitsplan 2003 en werd aangevuld met nieuwe acties om het gewenste mobiliteitsbeleid te realiseren.

INFORMATIEF DEEL

1. Knelpunten, kansen en doelstellingen

Kaart 1: Verkeersknelpunten

1.	Ruimtelijke ontwikkelingen	Doelstelling
1.1.	Toenemende expansie van het Brussels Gewest	→ bereikbaarheid en verkeersleefbaarheid
1.2.	Verdere aantasting landelijk karakter van bepaalde deelgemeenten	→ milieu
1.3.	Het aan elkaar groeien van verschillende kernen door lintbebouwing	→ milieu
1.4.	Geïsoleerde ligging van Ruisbroek tussen spoor, kanaal en autosnelweg	→ bereikbaarheid en verkeersleefbaarheid
1.5.	Overwegend autogerichte doortocht van de N6 in de wijken Negenmanneke en Zuun, met gevolgen voor verkeersleefbaarheid	→ verkeersleefbaarheid en bereikbaarheid
1.6.	Barrièrewerking van de N6	→ bereikbaarheid, verkeersleefbaarheid, en milieu
1.7.	Ongunstige ontwikkeling van industriële en ambachtelijke vestigingen langs de N6	→ bereikbaarheid en verkeersleefbaarheid
1.8.	Ruimtelijke ontwikkeling langs de N6 is in conflict met de verkeersfunctie	→ bereikbaarheid en verkeersleefbaarheid
1.9.	Situering scholen langs drukke (gemeentelijke) verkeersaders (vooral in Ruisbroek)	→ verkeersveiligheid en verkeersleefbaarheid
1.10.	Onveilige schoolroutes	→ verkeersveiligheid
1.11.	Parkeerprobleem bewoners Ruisbroek-centrum	→ bereikbaarheid
2.	Autoverkeer	
2.1.	Capaciteitsproblemen op R0 en A7/E19, met hergebruik van de N6, N282 en Brusselbaan (tot aan K. Albertplein) tot gevolg	→ bereikbaarheid en verkeersleefbaarheid
2.2.	Veel doorgaand verkeer t.g.v. de ligging t.o.v. Brussel	→ verkeersleefbaarheid en bereikbaarheid en milieu
2.3.	Toenemende verkeersdruk (doorgaand verkeer, sluisverkeer, filevorming ...) op N6 door Negenmanneke en Zuun, en op de hoofdstraten van Ruisbroek t.g.v. de verzadiging van resp. de A7/E19 en de N6	→ verkeersleefbaarheid en bereikbaarheid en milieu
2.4.	Parkeerproblematiek: N6 (bedrijven, winkels en woningen), omgeving voetbalvelden (Sint-Pieters-Leeuw, Vlezenbeek en Zuun), kasteelpark en rozentuin Coloma, schoolomgevingen	→ bereikbaarheid en verkeersleefbaarheid
2.5.	Busparkeerprobleem in het centrum van Vlezenbeek	→ bereikbaarheid
2.6.	Verkeersonveiligheid op de meeste niet-gemeentewegen (met voorop de N6), een aantal gemeentelijke wegen en op de loop- en fietsroutes naar school	→ verkeersveiligheid
2.7.	Toenemend gemeentegrensoverschrijdend zwaar vervoer	→ verkeersleefbaarheid en verkeersveiligheid
2.8.	Overtreding tonnagebepaling	→ verkeersleefbaarheid en verkeersveiligheid
3.	Openbaar vervoer	
3.1.	Ontbrekende links in het openbaar vervoer netwerk	→ toegankelijkheid

3.2.	Doorstromingsproblemen op N6, N282, Fabrikstraat en de Postweg t.g.v. de toenemende verkeersdruk	→ bereikbaarheid en verkeersleefbaarheid
3.3.	Regelmatige interne openbaar vervoer verplaatsingen zijn niet altijd mogelijk	→ toegankelijkheid
3.4.	Geen rechtstreekse aansluiting tussen openbaar bus- en treinvervoer aan het station van Ruisbroek	→ toegankelijkheid
3.5.	Belangrijke openbaar vervoersknooppunten moeilijk bereikbaar – voortransport ontoereikend	→ bereikbaarheid
4.	Fietsverkeer	
4.1.	Het ontbreken van een inventaris van de fietsinfrastructuur	→ bereikbaarheid, verkeersveiligheid
4.2.	De continuïteit van de fietsvoorzieningen is niet overal gegarandeerd	→ bereikbaarheid en verkeersveiligheid
4.3.	Veilige fietsoversteken zijn niet overal aanwezig	→ verkeersveiligheid
4.4.	(Subjectieve) verkeersonveiligheid t.g.v. snelheidsverschil gemotoriseerd verkeer – fietsverkeer	→ verkeersveiligheid
4.5.	Niet alle fietspaden voldoen aan de richtlijnen van het fietsvademecum.	→ verkeersveiligheid
5.	Verkeersleefbaarheid - voetgangers	
5.1.	Verkeersleefbaarheid op hoofdwegenstructuur en onderliggend wegennet onder druk	→ verkeersleefbaarheid
5.2.	De huidige snelheidsregimes zijn niet altijd afgestemd op het gewenste gedrag	→ verkeersveiligheid en verkeersleefbaarheid
5.3.	Het voetgangersnetwerk is nog niet overal gerealiseerd	→ toegankelijkheid
5.4.	Trage wegen zijn nog niet geïntegreerd in het voetgangers- en fietsnetwerk	→ bereikbaarheid, milieu
5.5.	Oversteekbaarheid N6	→ bereikbaarheid en verkeersveiligheid
5.6.	Overgedimensioneerde straten en kruisingen	→ verkeersveiligheid
6.	Verkeersleefbaarheid	
6.1	Druk op verkeersleefbaarheid in stedelijk gebied door toename gemotoriseerd verkeer	→ verkeersleefbaarheid

2. Besluiten fase 2

Na de uitvoering van het onderzoek (fase 2 – uitwerkingsfase) werd in de uitwerkingsnota geconcludeerd dat het duurzame beleidsscenario uit het vorige mobiliteitsplan behouden kan blijven. In de uitwerkingsnota werden verschillende thema's onderzocht. Op het einde van elk thema werden oplossingsrichtingen voor het verbreden/verdiepen van het huidige mobiliteitsplan aangegeven.

Hieronder wordt het vertrekpunt van het beleidsscenario – duurzaam scenario 2 uit het vorige mobiliteitsplan – hernomen en worden de besluiten van de verschillende thema's uit de uitwerkingsnota opgenomen.

2.1. Duurzaam scenario

Het duurzaam scenario steunt voor de ruimtelijke ingrepen op de principes van het Ruimtelijke Structuurplan Vlaanderen. De overheid voert een sturend beleid, waarbij het beleid binnen de verschillende sectoren van overheidszorg op elkaar worden afgestemd. Kwaliteit is meer dan minder automobilititeit. Kwaliteit vertaalt zich in ruimte, milieu, economie en samenleving. Het mobiliteitsbeleid is een exponent van een globaal beleid gericht op duurzaamheid. Mobiliteit wordt niet als oorzaak, maar als gevolg van maatschappelijke processen gezien. De geleiding van de mobiliteit wordt hier bij de bron aangepakt: de locatie en de schaal van de activiteiten. Er gaat eveneens aandacht uit naar het versterken van het openbaar vervoer in de gemeente.

Algemene kenmerken van het scenario zijn:

- Inbreiding en verdichting van de verschillende kernen in het buitengebied van de gemeente Sint-Pieters-Leeuw;
- Versterking van het stedelijk weefsel in het stedelijk gebied van Sint-Pieters-Leeuw;
- Concentreren van industrie, KMO en ambachtelijke nijverheid in gedifferentieerde entiteiten;
- Behoud en versterking van de open ruimte: grote open ruimte aan de westzijde van de gemeente, open ruimtecorridors tussen de kernen en de woonwijken;
- Behoud en versterking van de groen- en natuurgebieden tot volwaardige structuren;
- Geen nieuwe wegeninfrastructuur;
- Doortochtherinrichtingen van een aantal secundaire en lokale verbindingswegen;
- Introductie van een ringbus rond Brussel en een ringbus op gemeentelijk niveau;
- Optimalisering van het bestaande (inter)lokale openbaar vervoer;
- Voorzien van een aantal specifieke routes voor openbaar vervoer en fietsverkeer;
- Optimalisering van het fietsroutenetwerk;
- Verschillende herinrichtingsvoorstellen;
- Uitwerken van een verkeerscirculatie- en parkeerplan.

Voor de wegencategorisering wordt het principe van de boomstructuur toegepast op de gemeente door elke kern van Sint-Pieters-Leeuw via de meest aangewezen route te ontsluiten naar het hoofdwegennet. De autoverbindingen tussen de verschillende (deel)kernen worden onmogelijk gemaakt, waardoor de mogelijkheden van de alternatieve vervoerswijzen (openbaar vervoer, fiets, te voet) worden vergroot.

De lokale wegencategorisering wordt opgebouwd op basis van de categorisering van het wegennet op provinciaal en Vlaams niveau. De realisatie van de boomstructuur leidt tot volgende hoofdontsluitingen:

- Sint-Pieters-Leeuw is aangewezen op de route Lotstraat, Laaklinde, Huysmanslaan, Stationsstraat, Zennestraat, Beerselstraat om in Beersel op het hoofdwegennet aan te sluiten.
- Negenmanneke en Zuun takken op het hoofdwegennet aan langs de Brusselbaan en sluiten daar aan op de route Lotstraat, Laaklinde, Huysmanslaan Stationsstraat, Zennestraat, Beerselstraat of men maakt gebruik van de route N6 – Bergensesteenweg, Laaklinde, Huysmanslaan, Stationsstraat, Zennestraat, Beerselstraat om aan te takken op het hoofdwegennet.
- Vlezenbeek, Sint-Laureins-Berchem en Oudenaken zijn via de Postweg en de Brabantsebaan verbonden met het hoofdwegennet.
- Het bedrijventerrein langs het kanaal houdt zijn multimodale ontsluiting langs water, spoor en kan gebruik maken van het op- en afrittencomplex nr.18 (Drogenbos – Ruisbroek) om het hoofdwegennet te bereiken. De deelgemeente Ruisbroek bedient zich van hetzelfde op- en afrittencomplex.

De voorgestelde wegcategorisering garandeert de bereikbaarheid en de leefbaarheid van de verschillende verblijfsgebieden, met dien verstande dat de verbindingen via de gemeentelijke hoofdwegenstructuur dienen te gebeuren. Daartoe is het echter noodzakelijk dat aan de verschillende categorieën van wegen inrichtingseisen worden gekoppeld.

2.2. Conclusies uitwerkingsnota

2.2.1. Verbeteren verkeersleefbaarheid

Congestieproblemen op de wegen van en naar Brussel leiden tot een toename sluipverkeer op de lokale wegen in en rond Sint-Pieters-Leeuw. Dit sluipverkeer komt door woonstraten en zorgt daar voor een sterke verhoging van de hoeveelheid verkeer. Dit knelpunt kan opgelost worden door grote investeringen op het hogere wegennet om congestie te doen afnemen en neiging tot het zoeken van sluiproutes te verminderen. Maar dit knelpunt kan ook worden aangepakt door een aantal sluiproutes onmogelijk te maken.

Indien niet wordt overgegaan tot het onmogelijk maken van sluiipverbindingen is de verkeersleefbaarheid in de woonstraten vaak een probleem. Om deze daadkrachtig en correct aan te pakken, kan gebruik gemaakt worden van de verkeersleefbaarheidsindex die een houvast biedt aan de gemeente om te beslissen wanneer wel en wanneer niet wordt overgegaan tot actie. Het zwaarder laten doorwegen van de hoeveelheid verkeer lijkt bij woonstraten aangewezen om te komen tot de meest optimale meting van de verkeersleefbaarheid.

2.2.2. Zwaar vervoer

2.2.2.1. Voorstel gewenste rijrichtingen van de deelruimte “zuidelijke kanaalzone”

Uit het onderzoek is gebleken dat het vrachtverkeer zich concentreert in het noordelijk deel van de N6-Bergensesteenweg. De doorstroming wordt verbeterd voor het andere verkeer door het vrachtverkeer telkens de kortste weg te laten nemen naar de gewenste vrachtroute. Bedrijven gelegen ten noorden van de Ruisbroeksesteenweg dienen de Bergensesteenweg te volgen richting Anderlecht. Bedrijven gelegen ten zuiden van de Ruisbroeksesteenweg volgen de Bergensesteenweg richting Halle om zo aan te sluiten op de gewenste vrachtroutes.

Er wordt tevens voorgesteld dat de bedrijven gelegen tussen de E. Ghijsstraat en de gemeentegrens met Anderlecht richting E. Ghijsstraat rijden om daar het aansluitingspunt te nemen richting de nog te realiseren Drie Fonteinbrug. Vanuit het onderzoek kan men stellen dat het zeer zinvol zou zijn om de Drie Fonteinbrug te realiseren. Het stuk van de Bergensesteenweg tussen de E. Ghijsstraat en oprit van de ring in Anderlecht kan zo in sterke mate ontlast worden van het vrachtverkeer. De

fileopbouw op dit stuk van de Bergensesteenweg zal hierdoor minder sterk worden. Deze voorstellen zijn in overeenstemming met wat er reeds voorgesteld werd in het vorige mobiliteitsplan.

In kader van het vrachtverkeer is het aangewezen om meerdere keerpunten te voorzien binnen de herinrichtingsplannen van de N6.

2.2.2.2. Voorstel aanpassing gemeentelijk plan tonnagebeperking

Het gemeentelijk plan 'tonnagebeperking' dateert van 1997 en dient herzien te worden. Verschillende tonnagebeperkingen zijn reeds van toepassing op het terrein, maar zijn nog niet gewijzigd op het plan (bv. de Fabriekstraat). Het plan dient logisch bijgestuurd te worden door rekening te houden met wat er vandaag reeds van toepassing is op het terrein. Borden moeten enkel geplaatst worden waar het zinvol is. Het vrachtverkeer dient maximaal geweerd te worden uit de kernen (bv. centrum van Sint-Pieters-Leeuw).

Bij de lokale politie werd navraag gedaan naar de vastgestelde overtredingen en/of klachten betreffende de tonnagebeperking. In 2010 werden er enkel repressieve controles uitgevoerd in de Fabriekstraat. In de periode januari 2010 tot januari 2011 werden 14 PV's opgesteld m.b.t. negeren van de tonnagebeperking, allen in de Fabriekstraat.

Als aanvulling hierop worden de volgende acties voorgesteld:

- De opmaak en realisatie van een bewegwijzeringsplan voor het zwaar vervoer als input voor routeplanners en navigatiesystemen.
- Afspraken maken met de bedrijven over de te volgen trajecten voor het zwaar vervoer.
- Begeleidende maatregelen over de te volgen trajecten voor het zwaar vervoer.

2.2.3. Fietsvoorzieningen

De resultaten van het onderzoek geven een beeld van de missing links in de aanwezige fietsinfrastructuur. De gewenste fietsinfrastructuur wordt gekoppeld aan het type weg. Lokale wegen type I behoeven buiten de bebouwde kom gescheiden fietspaden. Binnen de bebouwde kom zijn aanliggende fietspaden of gemengd verkeer wenselijk. Lokale wegen type II behoeven buiten de bebouwde kom minstens aanliggende fietspaden. Binnen de bebouwde kom zijn tevens aanliggende fietspaden of gemengd verkeer wenselijk. De gewenste fietsinfrastructuur voor de lokale wegen type III varieert. Als de lokale wegen type III deel uitmaken van het bovenlokale functionele fietsroutenetwerk of het fietsknooppuntenetwerk dienen fietspaden te worden aangelegd als de verkeerssituatie dit vereist. Voor alle andere lokale wegen type III wordt gestreefd naar gemengd verkeer.

Op basis van een matrix wordt voor elk type weg aangegeven naar welke fietsinfrastructuur minimaal (richtinggevend) gestreefd wordt voor dat type weg. In welbepaalde gevallen zal bv. om praktische redenen het streefdoel niet verwezenlijkt kunnen worden. Daarom zullen er tevens andere maatregelen of suggesties opgegeven worden zodat de veiligheid in die gevallen toch maximaal gegarandeerd kan worden.

2.2.4. Openbaar vervoer

2.2.4.1. Toekomstplannen OV-actoren

De plannen die op dit ogenblik worden gemaakt om de N6 om te bouwen houden nog geen rekening met de optie om een tram te voorzien. Het niet overeenstemmen van de plannen kan ervoor zorgen dat de tram er niet kan komen door de te grote investeringskost van de reeds heringerichte N6.

Het doortrekken van tramlijn 4 tot Ruisbroek centrum moet worden omkaderd door een parkeerplan met bewonersparkeren in de omliggende straten van de haltes om te voorkomen dat mensen die de tram nemen en met de auto naar de halte rijden overlast veroorzaken in deze straten. Het station van Ruisbroek wordt een belangrijk overstappunt waar meer dynamiek kan verwacht worden. Het is dan ook niet aangewezen om in de stationsomgeving van Ruisbroek een park & ride uit te bouwen.

2.2.4.2. Opwaarderen strategische haltes

Om het openbaar vervoer aantrekkelijker te maken is het aangewezen om een aantal haltes op te waarderen en hoogwaardig uit te rusten. Dit houdt in dat er voldoende fietsparkeerplaatsen worden gebouwd, grote overdekte wachtruimte en een verhoogd perron om de instap te verkleinen.

2.2.4.3. Enquête

Uit de enquête is gebleken dat een groot aandeel van de geënquêteerden met auto naar het metrostation rijden hoewel ze op korte afstand (<3 km) wonen. Het mobiliteitsbeleid moet er dan ook op gericht zijn de nodige maatregelen te treffen om deze mensen te overtuigen de fiets of het openbaar vervoer te nemen als voor- en natransport.

De metrohalte Erasmus (lijn 5) is door haar ligging t.o.v. het hoofdwegennet een belangrijke toegang tot Brussel. De afschaffing van straatparkeren door de gemeente Anderlecht bemoeilijkt de bereikbaarheid met de auto en veroorzaakt zo meer autoverkeer verderop richting Brussel. De goede ontsluiting van deze halte naar het hoofdwegennet is een mogelijkheid om de hoeveelheid verkeer in de stad te verminderen. Ook zou de parking van het Erasmus ziekenhuis kunnen worden vergroot en rechtstreeks worden ontsloten op de Henri Simonetlaan zodat hier een alternatief blijft bestaan voor Coovi. De gemeente Sint-Pieters-Leeuw kan hier zelf geen directe maatregelen nemen en kan enkel bij het Brussels Hoofdstedelijk Gewest pleiten voor een andere aanpak van de problematiek rond Erasmus.

2.2.5. Strategisch project: N6 als multifunctionele drager

Uit het onderzoek is gebleken dat de wegencategorisering deels moet bijgestuurd worden.

Binnen de plannen die opgemaakt worden voor de herinrichting van de N6 worden voldoende parkeerplaatsen voorzien om de behoefte op te vangen.

Om het concept van de ventwegen (zoals voorzien in het herinrichtingsproject van de N6) te laten functioneren is het belangrijk een goede communicatie te verzekeren (signalisatie, bewegwijzering ...). Door een opdeling in zones kan duidelijk gemaakt worden welke bedrijven/handelszaken bereikbaar zijn langs de specifieke ventwegen.

2.2.6. Strategisch ruimtelijk project: Ruisbroek centrum en stationsomgeving

Uit het onderzoek is gebleken dat een aantal woonstraten in het centrum van Ruisbroek een grote parkeerdruk kennen en dat de stationsparking zelf een lage bezetting heeft. Deze parking zou kunnen worden ingeschakeld om de parkeerdruk in deze woonstraten op te vangen.

3. Het beleidsscenario en relatie met de beleidsplannen van de hogere overheden

3.1. Toelichting beleidsscenario

Bij de uitvoering van de sneltoets in september 2009 werd er voor gekozen om het gemeentelijk mobiliteitsplan van 2003 te verbreden en te verdiepen. Dit betekent dat het oorspronkelijke beleidsscenario zoals geformuleerd in 2003 behouden blijft.

Het beleidsscenario is een scenario waarbij het accent ligt op het sturen van de mobiliteit door middel van ruimtelijke ontwikkelingen, maatregelen die de vrijheidsgraden van het gemotoriseerde verkeer beperken en die van de alternatieve vervoerswijzen juist vergroten.

3.1.1. Ruimtelijke ontwikkelingen

Voor de ruimtelijke ontwikkelingen wordt vertrokken van de gewenste ruimtelijke structuur zoals omschreven in het gemeentelijk ruimtelijk structuurplan Sint-Pieters-Leeuw². De ruimtelijke ontwikkelingen worden verder uitgewerkt onder werkdomein A in volgend hoofdstuk.

In opdracht van het Vlaams Gewest wordt de afbakening van het Vlaams Strategisch Gebied rond Brussel uitgewerkt. Op 17 december 2010 heeft de Vlaamse Regering het ontwerp van het gewestelijk ruimtelijk uitvoeringsplan "afbakening van het VSGB en aansluitende open ruimtegebieden" voorlopig vastgesteld (zie verder 5.1.2).

3.1.2. Verkeersnetwerken

3.1.2.1. Gewenste wegenstructuur – wegencategorisering

Betreffende de regionale ontsluiting van Sint-Pieters-Leeuw en daarmee samenhangend de wegencategorisering worden de visie van het Ruimtelijk Structuurplan Vlaanderen (RSV) en het Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant (RSVB) gevolgd. De R0 en de E19/A7 worden in het RSV als hoofdwegen geselecteerd. In het RSVB worden voorlopig de volgende secundaire wegen geselecteerd:

- N231-Alsebergsesteenweg (voormalige P201) en N266-Humaniteitslaan als secundaire type II;
- N6-Bergensesteenweg en de N261-Nieuwe Stallestraat³ als secundaire weg type III;
- N282.

De categorisering van de lokale wegenstructuur vormt een verdere verfijning van de bovenlokale wegenstructuur.

3.1.2.2. Openbaar vervoer

Het gewenste openbaar vervoersnetwerk voor Sint-Pieters-Leeuw is enerzijds gebaseerd op het bestaande openbaar vervoersaanbod en de toekomstvisie van De Lijn, de NMBS en de MIVB en

² Het gemeentelijk ruimtelijk structuurplan werd op 5 februari 2009 goedgekeurd door de deputatie.

³ De N261 wordt niet geselecteerd in de Derde Discussienota (januari 2002), maar wordt in het Ruimtelijk onderzoeksrapport RSVB wel grafisch aangeduid als secundaire weg type III – Verdicht netwerk (mei 2002).

anderzijds op de visie van de gemeente zelf. Het openbaar vervoer moet versterkt en uitgebreid worden om op termijn als alternatief te fungeren voor het autoverkeer.

Hierbij wordt aandacht besteed aan:

- het optimaal verknopen van de verschillende buslijnen;
- een optimale afstemming tussen de buslijnen en belangrijke openbaarvervoersknooppunten (metro- en treinstations);
- het versterken van de noord-zuid verbindingen;
- het bevorderen van de doorstroming.

3.1.2.3. Fietsroutenetwerk

Om het gebruik van de auto te ontmoedigen, vooral over korte afstanden en om het gebruik van de fiets daarvoor in de plaats te stellen, is de uitbouw van een efficiënt, functioneel en uitnodigend fietsroutenetwerk noodzakelijk. Het gemeentelijk fietsroutenetwerk vormt een verfijning van het goedgekeurd provinciaal bovenlokaal functioneel en recreatief fietsroutenetwerk en is daardoor volgens de volgende principes opgebouwd:

- uitbouw van een bovenlokaal fietsroutenetwerk. Dit netwerk heeft de grootste functionaliteit en loopt veelal langs de kortste weg;
- een verdichting van dit grofmazig netwerk door een aanvullend lokaal netwerk zodat een verfijning van de mazen ontstaat. Voor de uitwerking van een dergelijk netwerk is recent reeds heel wat onderzoek en studie verricht. Zo maakt de gemeente Sint-Pieters-Leeuw deel uit van het provinciaal pilotproject voor de uitbouw van een fijnmazig functioneel en recreatief fietsroutenetwerk in de regio Zuid-Pajottenland. Dit ontwerp is getoetst aan de gemeentelijke visie en er is nagegaan of het netwerk rekening houdend met de bestaande toestand van de weg, fysisch realiseerbaar zal zijn. Hierin zijn ook de schoolroutes en de missing links opgenomen.

Naast goed uitgebouwde fietsroutes dienen ook de stallingsvoorzieningen op de daartoe aangewezen plaatsen worden voorzien. Indien er stallingsmogelijkheden voorzien worden nabij bushaltes en stations, bevordert dit het gebruik van de fiets als voor- en natransport en wordt de complementariteit met het openbaar vervoer duidelijk gemaakt.

Tot slot dient er werk gemaakt van een onderhoudsplan om de fietspaden continue berijdbaar te houden. De aankoop van een aangepaste veegmachine dringt zich op.

3.1.3. Flankerende maatregelen

Tevens moet werk worden gemaakt van ondersteunende en flankerende maatregelen in de sfeer van voorlichting en educatie, handhaving en beïnvloeding van het verkeersgedrag als ook doelgroepenbeleid inzake het openbaar vervoer.

3.2. Relatie met de beleidsplannen van de hogere overheden

Het voorgestelde gemeentelijk mobiliteitsbeleid houdt rekening met:

- de doelstellingen van het mobiliteitsplan Vlaanderen;
- de wegcategorisering en selecties in het Ruimtelijk Structuurplan Vlaanderen en het Ruimtelijk Structuurplan Vlaams-Brabant;
- het gewestelijk RUP voor de afbakening van het Vlaams Strategisch Gebied rond Brussel inzake ruimtelijke ontwikkelingen en ontsluiting van het vrachtverkeer.

Voor het openbaar vervoernetwerk werden de nieuwe openbaar vervoerlijnen en toekomstige ontwikkelingen opgenomen. Het bovenlokaal fietsroutenetwerk werd in het beleidsplan aangepast zodat het in overeenstemming is met de meest recente plannen van de provincie.

RICHTINGGEVEND DEEL

4. (Operationele) doelstellingen

4.1. Doelstellingen Vlaams Gewest

Aan de basis van een duurzame ontwikkeling van Vlaanderen liggen een aantal doelstellingen die opgenomen zijn in het Ruimtelijk Structuurplan Vlaanderen, het Ontwerp Strategisch Plan Toegankelijk Vlaanderen en het Ontwerp Mobiliteitsplan Vlaanderen. Deze algemene doelstellingen op regionaal niveau streven vooral naar een betere leefbaarheid, een daling van de verkeersonveiligheid en een meer duurzame keuze van vervoerswijze.

Het betreft de volgende doelstellingen:

- op een selectieve wijze de bereikbaarheid van de economische knooppunten en poorten waarborgen;
- de verplaatsingsmogelijkheden voor alle doelgroepen naar alle deelgebieden op een selectieve en billijke manier waarborgen;
- ondanks de toenemende mobiliteit de verkeersleefbaarheid minstens op het huidige niveau handhaven;
- de trendmatige daling van de verkeersonveiligheid verder zetten.

4.2. Uitgangspunten en doelstellingen Provincie Vlaams-Brabant

In het Ruimtelijk Structuurplan Vlaams-Brabant (RSVB) hanteert de provincie volgende principes voor mobiliteit:

- multimodaliteit: het versterken van alternatieven voor het auto- en vrachtverkeer;
- intermodaliteit: er voor zorgen dat er tussen de verschillende vervoerswijzen op een vlotte wijze kan worden overgestapt;
- gelaagde netwerken: er wordt een samenhang gecreëerd tussen de verschillende vervoersnetwerken (auto, openbaar vervoer, fiets ...) zodat een systeem ontstaat dat als één geheel functioneert;
- compartimentering: in functie van de verkeersleefbaarheid worden binnen de verschillende wegvakken met min of meer gelijke kenmerken de inrichting en het gebruik op elkaar afgestemd. Globaal wordt een onderscheid gemaakt tussen gebieden die overwegend dicht bebouwd zijn en gebieden die overwegend onbebouwd zijn.

4.3. Algemene doelstellingen gemeente Sint-Pieters-Leeuw

- De centrumfunctie van Sint-Pieters-Leeuw moet verder uitgebouwd worden met respect voor de draagkracht van de gemeente;
- Bijkomende woongelegenheden moeten geconcentreerd worden in de kernen van het stedelijk gebied (verdichting) en in de woonkern in buitengebied Sint-Pieters-Leeuw;
- De landelijke delen moeten behouden blijven;
- De kwaliteit van het openbaar domein in de verblijfs- en centrumgebieden moet opgevaardeerd worden; hierbij is de kwaliteit van het centrum prioritair.
- De verkeersdruk verminderen in de verstedelijkte woonkernen;
- De doorstroming van het openbaar vervoer langs de belangrijkste structuurwegen en de verschillende kernen moet gegarandeerd worden en blijven;
- Aanbieden van een kwalitatief openbaar vervoer in de verschillende richtingen;
- De veiligheid aan de schoolpoorten en de fietsroutes moet gegarandeerd worden;

- Door middel van een aantal flankerende maatregelen zoals vervoermanagement, tarifiering parkeren, sensibilisering, informatie en handhaving moet het gevoerde duurzame mobiliteitsbeleid ondersteund worden;
- Een verhoging van de verkeersveiligheid en -leefbaarheid wordt nagestreefd.

5. Uitwerking van de werkdomeinen

5.1. Werkdomein A – Ruimtelijke ontwikkelingen

Het gemeentelijk ruimtelijk structuurplan werd op 5 februari 2009 definitief goedgekeurd door de deputatie.

5.1.1. Doelstellingen ten aanzien van Sint-Pieters-Leeuw

Het uitgangspunt voor de ruimtelijke ontwikkeling van de gemeente Sint-Pieters-Leeuw vertaalt zich in de volgende basisdoelstellingen:

1. het versterken van de kernen voor wonen, werken en voorzieningen op hun eigen niveau. Daarbij zal een gedifferentieerd beleid worden gevoerd voor het stedelijk gebied en het buitengebied;
2. het beheersen van de verstedelijkingsdruk en de inwijking vanuit de grootstad;
3. het uitbouwen en versterken van het natuurlijk netwerk op basis van de bestaande en potentiële natuurgebieden en dit zowel in stedelijk gebied als in buitengebied;
4. het behoud van de grootschalige open ruimte en het versterken van de relatie met de open ruimtes van de omliggende gemeenten;
5. het optimaliseren van de mobiliteit in functie van de verkeersleefbaarheid en verkeersveiligheid met in acht name van de bereikbaarheid;
6. het multifunctioneel functioneren van de kanaalzone (samengaan van bedrijvigheid, recreatie ...) optimaliseren door herstructurering.

5.1.2. Bovenlokaal planningsproces ‘Afbakenings van het VSGB en aansluitende open ruimtegebieden’

In opdracht van het Vlaams Gewest wordt de afbakening van het Vlaams Strategisch Gebied rond Brussel uitgewerkt. Op 17 december 2010 heeft de Vlaamse Regering het ontwerp van het gewestelijk ruimtelijk uitvoeringsplan “afbakening van het VSGB en aansluitende open ruimtegebieden” voorlopig vastgesteld. Onderstaande kaarten geven weer welke gebieden binnen de gemeente Sint-Pieters-Leeuw opgenomen werden in het GRUP VSGB.

Verordenend Grafisch Plan GRUP 'Afbakening van het VSGB en aansluitende open ruimtegebieden – Kaartblad 2 (boven) en Kaartblad 1 (onder). De gemeentegrens wordt aangeduid met een rode onderbroken lijn.

Het openbaar onderzoek is ondertussen afgerond. De gemeente diende een bezwaarschrift in. Hieronder worden de opmerkingen uit het bezwaarschrift weergegeven die van belang zijn voor mobiliteit. De opmerkingen/bezwaren worden per ruimtelijke cluster weergegeven.

Cluster A1: Verlengde Stallestraat

Gewenste ruimtelijke structuur: 2. Tracé aanduiden voor een versterking van het openbaar vervoer + vertaling naar stedenbouwkundige voorschriften

- Artikel A1.4: Symbolische aanduiding Spoorweginfrastructuur

Opmerking: De gemeente staat volledig achter het doortrekken van tramlijn 4 naar het GEN-station Ruisbroek. Er worden echter vragen gesteld bij de technische realisatie van het traject ter hoogte van het op- en afrittencomplex R0 en de Zenne. De voorschriften voorzien geen mogelijkheid tot afwijking van het voorgestelde traject wat hier wenselijk is.

Cluster A5-A6: Drogenbos Kanaal – Noordelijke ontsluiting

Gewenste ruimtelijke structuur: 1. Voorzien van een verbeterde wegontsluiting voor bedrijventerreinen + vertaling naar stedenbouwkundige voorschriften

- Artikel A5.4. Ontsluiting bedrijventerreinen

Opmerking (gebied 25 + westzijde kanaal): Terwijl in de versie voorontwerp (plenaire vergadering) van het RUP VSGB en in het betreffende ruimtelijk concept (p. 111 toelichtingsnota) het tracé voor de nieuwe ontsluitingsweg doorgetrokken werd over het kanaal doorheen de zone voor watergebonden activiteiten (Art. A5.3) ten westen van het kanaal staat in het huidige ontwerp RUP VSGB enkel nog het tracé vanaf de Humaniteitslaan tot over het kanaal. Om een volwaardige ontsluiting van de ontwikkelingen rond Hoeve Bretonne te realiseren dient ook aan deze kant van het kanaal het tracé van de ontsluitingsweg symbolisch aangegeven te worden, zonder de exacte ligging vast te leggen. De gemeente stelt dat deze nieuwe ontsluiting van cruciaal belang is voor de oplossing van het mobiliteitsprobleem (vooral naar vrachtverkeer) in de omgeving, en dit ter ontlasting van de Bergensesteenweg en verbetering van de woonkwaliteit in de omgeving. De gemeente stelt dat deze ontsluiting dan ook prioritair gerealiseerd moet worden.

De opmerking dat het weliswaar niet de bedoeling kan zijn om een verbinding tussen deze nieuwe ontsluitingsweg en de Bergensesteenweg te bewerkstelligen, zoals gesteld door de gemeente bij de plenaire vergadering, blijft gelden.

De nieuwe ontsluitingsweg is daarentegen wel opgenomen in het gemeentelijk RUP 'Negenmanneke – Bergensesteenweg' in opmaak.

Cluster A7: Lot

Gewenste ruimtelijke structuur: 2. Ontsluiting (en herinrichting) van bedrijventerreinen + vertaling naar stedenbouwkundige voorschriften

- Artikel A7.10 Aanduiding omleiding rond Lot.

Opmerking: De gemeente stelt dat deze nieuwe ontsluiting, samen met deze in het noorden van de Zuidelijke kanaalzone (cluster A5-A6) van cruciaal belang is voor de oplossing van het mobiliteitsprobleem (vooral inzake vrachtverkeer) in de omgeving, en dit ter ontlasting van de Bergensesteenweg en verbetering van de leefbaarheid van het gebied.

De gemeente stelt dat deze ontsluitingen dan ook prioritair gerealiseerd moeten worden.

De gemeente kan geenszins akkoord gaan met een mogelijk alternatief voor de ontsluiting van de industriezone 'Laekebeek' op Lot via de Hemelstraat (grens Ruisbroek-Lot) op het dienstencentrum langs de E19/R0 te Ruisbroek.

5.1.3. Gewenste ruimtelijke structuur

Kaart 2: Gewenste ruimtelijke structuur

In dit deel worden enkel de belangrijkste elementen van de gewenste ruimtelijke structuur aangegeven. Voor een meer gedetailleerde bespreking verwijzen we naar het ruimtelijk structuurplan van de gemeente.

5.1.3.1. Een gedifferentieerd beleid voor stedelijk gebied en buitengebied

Sint-Pieters-Leeuw behoort gedeeltelijk tot het Vlaams Stedelijk Gebied rond Brussel en gedeeltelijk tot het buitengebied. De voorgestelde afbakening van het stedelijk gebied omvat enerzijds de kernen Ruisbroek, Zuun en Negenmanneke en anderzijds de Bergensesteenweg (N6) als grens van de verstedelijkte Zennevallei met de noord-zuid gerichte industriële ontwikkelingen en dus ook de bedrijvzone Zenneveld langs het kanaal Brussel-Charleroi. In dit stedelijk gebied wordt ruimte voorzien voor wonen, recreatie en werken op bovenlokaal niveau. Weliswaar blijven deze kernen in de eerste plaats fungeren op gemeentelijk niveau en moeten zij geen grootstedelijke uitstraling krijgen. De gemeente wenst hier geen ontwikkeling toe te laten die deze kernen laat verworden tot uitlopers van het Brussels Hoofdstedelijk Gewest.

De overige delen van de gemeente Sint-Pieters-Leeuw behoren tot het buitengebied. In deze gebieden is het behoud en het versterken van de open ruimte prioritair.

De kerngedachte doorheen het structuurplan Sint-Pieters-Leeuw is dan ook kansen bieden om zowel de landelijke kernen als het stedelijk gebied leefbaar te houden samen met de nodige garanties om de open ruimte te vrijwaren. 'Levende open ruimte – ruimte om te leven' biedt het kader waarbinnen Sint-Pieters-Leeuw zich wil ontwikkelen.

5.1.3.2. Wonen in de kernen

Om een verdere aantasting van de open ruimte tegen te gaan wordt het woonbeleid gericht op kernversterking (inbreiding op maat van de kernen). Concreet betekent dit enerzijds dat het woonbeleid gericht wordt op het versterken van de bestaande nederzettingsstructuur in het stedelijk gebied (Ruisbroek, Zuun en Negenmanneke) op bovenlokaal en lokaal niveau en in de hoofdkern van de deelgemeente Sint-Pieters-Leeuw op lokaal niveau. Anderzijds dienen de kernen Vlezenbeek, Oudenaken en Sint-Laureins-Berchem hun landelijk karakter te bewaren en in eerste instantie enkel hun natuurlijke groei op te nemen. Het verder bebouwen en/of uitbreiden van de linten, de landelijke gehuchten en afgelegen woonwijken wordt afgeremd. De bestaande toestand wordt dus geconsolideerd of zeer beperkt afgewerkt voor een betere ruimtelijke integratie.

Om de wildgroei te beheersen wordt geopteerd om een beleid te voeren dat gericht is op het weren van inwijking (stadsvlucht). Dit houdt in dat het gefaseerd vrijmaken van bouwmogelijkheden en het realiseren van kleinschalige inbreidingsprojecten in eerste instantie moet gezien worden in functie van de groei van de eigen bevolking.

De problematiek van de zonevreemde woningen wordt verder aangepakt. Het RUP Zonevreemde woningen⁴ wordt opgemaakt, als afwerking van het reeds opgestarte BPA Zonevreemde woningen.

⁴ Het RUP 'Zonevreemde woningen' wordt momenteel opgemaakt door het studiebureau D+A Consult en bevindt zich in voorontwerp fase – versie plenaire vergadering.

De uitbouw van groene ruimten, speelpleintjes en buurtvoorzieningen in de bebouwde omgeving is noodzakelijk voor de leefbaarheid en attractiviteit van de woongebieden. Ze kunnen in elke kern en gekoppeld aan het netwerk van fiets- en voetgangersverbindingen worden uitgebouwd. De beekvalleien vormen hiervoor een belangrijke basis.

5.1.3.3. Gedifferentieerde kernen met decentralisatie van de voorzieningen

- Sint-Pieters-Leeuw als hoofdkern in het buitengebied
Het centrum van Sint-Pieters-Leeuw (Rink) fungeert als hoofdkern en administratief centrum van de fusiegemeente. De ruimtelijke draagkracht van deze kern laat een versterking van de verzorgende functies slechts in beperkte mate toe. Bijgevolg zullen bijkomende voorzieningen voor de fusiegemeente elders moeten worden ingeplant.
- Zuun, Negenmanneke en Ruisbroek als stedelijke woonkernen
Deze stedelijke kernen komen in aanmerking voor bijkomende woningen. Verdichting van het stedelijk weefsel is ook hier een prioriteit. Het voorzieningenniveau kan opgetrokken worden, een stedelijke woonkern waardig.
De gemeente zal initiatief nemen om een RUP op te maken voor de afbakening van de kernen Zuun en Negenmanneke⁵.
- Vlezenbeek, Oudenaken en Sint-Laureins-Berchem als kernen in buitengebied⁶
Voor deze landelijke kernen wordt de optie genomen om het bestaande landelijke karakter te behouden en te versterken. Zij komen niet in aanmerking voor uitbreidingen en dienen slechts in hun eigen woonbehoefte te voorzien. Alleen op die manier kan voorkomen worden dat het landelijk karakter van de kernen verdwijnt.
Vlezenbeek komt prioritair in aanmerking om uit te groeien als woonkern en kan de plaatselijke woonbehoeften in het buitengebied opvangen. Beperkte uitbouw met voorzieningen, lokale bedrijfjes en plaatsgebonden recreatie zijn mogelijk.

5.1.3.4. De economische structuur

Sint-Pieters-Leeuw kan economisch gezien profiteren van zijn tweeledige structuur: stedelijk gebied en buitengebied.

Bovenlokale en grootschalige economische activiteiten worden gebundeld in de stedelijke gebieden en gekoppeld aan de daar aanwezige infrastructuurbundel, die voor de ontsluiting van deze activiteiten zorgt. Er wordt gestreefd naar het herinvullen, het verdichten, het inbreiden en het beperkt uitbreiden van bestaande zones.

In de kernen van het buitengebied wordt met respect voor de draagkracht gestreefd naar een verweving van de economische activiteiten met de woonomgeving. Hier streeft de gemeente naar een bundeling van activiteiten en voorzieningen afgestemd op het niveau van de kernen.

De bedrijventerreinen voor regionale bedrijvigheid moeten aansluiten bij en afgestemd worden op de aanwezige infrastructuurbundel (N6 – kanaal – spoorweg) binnen de afgebakende stedelijke gebieden.

Bij het (verder) invullen van deze bedrijventerreinen dient rekening te worden gehouden met de gewenste ontsluiting voor het vrachtverkeer (zie 5.2.5).

⁵ Cf. Bindende bepalingen gemeentelijk ruimtelijk structuurplan Sint-Pieters-Leeuw.

⁶ De RUP's 'Vlezenbeek' en 'Landelijke kernen Oudenaken en Sint-Laureins-Berchem' worden momenteel opgemaakt door het studie bureau D+A Consult. Beide RUP's bevinden zich in de fase van de m.e.r.-screening.

Momenteel ligt de lokale bedrijvigheid verspreid over het grondgebied van de gemeente. In de toekomst zal deze bedrijvigheid worden gebundeld binnen het stedelijk gebied, in of aansluitend bij de bestaande bedrijventerreinen.

- Verweving van functies langs de Bergensesteenweg

De Bergensesteenweg wordt nu reeds gekenmerkt door een grote diversiteit aan functies. De gemeente wil de verdere ontwikkeling van deze as halt toe roepen. Zo moeten kleinhandelsactiviteiten gebundeld worden in de kernen. De gemeente zal, rekening houdend met de huidige situatie, nagaan waar, behalve in de kernen, kleinhandel kan worden toegelaten langs de Bergensesteenweg. Aan deze kleinhandelszones kunnen een aantal stedenbouwkundige voorwaarden worden gekoppeld die de verweving met de omgeving kunnen bevorderen. Voor de inplanting van eventuele nieuwe economische activiteiten zal steeds een afweging worden gemaakt naar de verweefbaarheid met de woonomgeving en de impact op de mobiliteit.

Bij de bebouwde delen langs de steenweg die in het stedelijk gebied liggen en waar de woonfunctie nu duidelijk aanwezig is, wordt gestreefd naar een verder verweving van functies.

Het RUP Negenmanneke/Bergensesteenweg⁷ wordt momenteel opgemaakt en betreft een herstructurering van de retailcluster langs de Bergensesteenweg ter hoogte van Mediamarkt en Buromarket. Het RUP heeft tot doel de toekomstige ontwikkelingen van de grootschalige detailhandel langs de N6, de regionale (watergebonden) bedrijvigheid langs het kanaal Brussel-Charleroi en het aanpalende woonweefsel beter op elkaar af te stemmen. Binnen de retailcluster wordt gestreefd naar een bundeling en een gezamenlijk gebruik van de infrastructuur. De inrichting van één centrale parkeerruimte kan talrijke voordelen en potenties bieden voor de inrichting van de cluster en het studiegebied.

- Uitbreiding zone voor lokale en gemengde bedrijvigheid

Voor de herlocalisatie van zonevreemde bedrijven en de vestiging van nieuwe bedrijven moeten in de eerste plaats de nog beschikbare bedrijfsgronden en leegstaande bedrijfspanden worden aangewend. Uit prognoses blijkt dat de gemeente in de toekomst zal te kampen hebben met een tekort aan zones voor lokale bedrijvigheid. Om hierop te kunnen inspelen legt de gemeente nu een uitbreiding van de zone Wautersstraat vast. Deze zone is nu reeds in belangrijke mate ingevuld met bedrijvigheid doch kan geoptimaliseerd worden en verder uitbreiden binnen het 'reservegebied voor woonwijken' zoals aangeduid op het gewestplan. Hierdoor ontstaan er nieuwe ruimten voor lokale bedrijvigheid.

Het RUP Wautersstraat⁸ wordt momenteel opgemaakt en zal ruimte bieden voor o.a.:

- de inrichting van de lokale recreatieve knoop Bosmansstadion;
- het behoud van de beschikbare ruimte voor lokale en gemengde bedrijvigheid;
- een aangepaste ontsluiting en parkeerinrichting voor zowel de zone voor sport als de bedrijvenzone en de omgeving te voorzien;

Voor de zonevreemde bedrijven die niet moeten geherlocaliseerd worden zal een RUP opgemaakt worden⁹.

De terreinen voor watergebonden bedrijvigheid¹⁰ langsheen de linkeroever van het kanaal moeten weloverwogen ingevuld worden, rekening houdend met de draagkracht van het omringende gebied.

⁷ Het RUP Negenmanneke / Bergensesteenweg wordt momenteel opgemaakt door het studiebureau D+A Consult. Het RUP bevindt zich in de fase van de m.e.r.-screening.

⁸ Het RUP Wautersstraat wordt momenteel opgemaakt door het studiebureau D+A Consult. Het RUP bevindt zich in de fase van de m.e.r.-screening.

⁹ Cf. Bindende bepalingen gemeentelijk ruimtelijk structuurplan Sint-Pieters-Leeuw.

Bij het uitbouwen van deze activiteiten moet rekening gehouden worden met de potenties van het kanaal als recreatieve as. Zuivere woonfuncties worden in deze zones niet behouden.

5.1.3.5. Vrijwaren van de open ruimte

Sint-Pieters-Leeuw kent een aantal grotere open ruimtegebieden die zeker gevrijwaard moeten blijven. De open ruimtes moeten voorbehouden worden voor hun essentiële functies waarbij de land- en tuinbouw de belangrijkste 'gebruiker' is van de open ruimte. Verdere aantasting van de open ruimte door infrastructuur en bebouwing moet zoveel mogelijk tegengegaan worden. De resterende openruimtecorridors moeten behouden blijven en versterkt worden. Er moet vermeden worden dat de resterende open ruimte langs de Brusselbaan, Galgstraat en de resterende open delen van de Bergensesteenweg volledig dichtslibben.

Het vrijwaren van de open ruimte gebeurt verder door het behouden en versterken van de valleistructuren en de groenstructuren van bossen, boomgaarden en parken.

De nauwkeurige afbakening van de verscheidene open ruimtegebieden en de gedetailleerde inrichtings- en beheervorschriften worden momenteel vastgelegd in het ruimtelijk uitvoeringsplan open ruimte¹¹.

Net als de kernen kunnen ook de open ruimtegebieden opgenomen worden in een recreatief en/of functioneel netwerk voor fietsers en voetgangers. Bij de uitbouw van dit netwerk moet de relatie gelegd worden met de fietsinfrastructuur voor functionele verplaatsingen. Om het landschap te vrijwaren kunnen in bepaalde delen enkel passieve recreatieroutes geduld worden. Andere tracés dienen uitgebouwd te worden als intensief bruikbare routes, bijvoorbeeld het kanaal.

5.1.3.6. Verkeers- en vervoersstructuur

Momenteel bestaat er in de gemeente een grote autogerichtheid. De gemeente wenst deze gerichtheid sterk om te buigen naar het gebruik van het openbaar vervoer, de fiets en het te voet gaan (zie ook 5.2 Werkdomein B – Verkeersnetwerken).

Verblijfsgebieden

Binnen de afgebakende verblijfsgebieden moeten de leefbaarheid en de verkeersveiligheid verhogen. Hier moet immers het verblijfskarakter primeren: wonen, winkelen, naar school gaan ... De inrichting moet ook het autoluwe karakter van deze gebieden benadrukken.

Binnen de verblijfsgebieden krijgen diverse schoolomgevingen in de gemeente bijzondere aandacht. Om de verkeersveiligheid te verhogen worden deze ingericht als zone 30. Om de snelheid van 30km/u ook effectief af te dwingen zijn begeleidende maatregelen nodig.

Fietsroutenetwerk

De gemeente beschikt reeds over een uitgebreid functioneel en recreatief fietsroutenetwerk en wenst dit verder uit te breiden en kwalitatief te verbeteren door de reeds getroffen maatregelen en acties verder te zetten.

Openbaar vervoer

Om een concurrent te kunnen zijn voor het autogebruik, moet het gemeentelijk openbaar vervoersnetwerk kaderen binnen het provinciale en Vlaams openbaar vervoersnet. Bovendien

¹⁰ Zenneveld Linkeroever (6) en Kanaalzone noord linkeroever (7) (Bron: gemeentelijk ruimtelijk structuurplan Sint-Pieters-Leeuw)

¹¹ Het RUP open ruimte wordt momenteel opgemaakt door het studiebureau D+A Consult in opdracht van de gemeente Sint-Pieters-Leeuw. Het RUP zit nu in de fase van de m.e.r.-screening.

moet het gemeentelijk openbaar vervoersnetwerk ook die bevolkingsgroepen die niet over een gemotoriseerd en een volwaardig alternatief beschikken, bereiken.

Doortochten en poorten

De doortochten van de verbindende wegen doorheen verblijfsgebieden worden opnieuw ingericht met het oog op de verkeersveiligheid en –leefbaarheid. Het autoverkeer wordt afgeremd en voetgangers, fietsers en openbaar vervoer krijgen prioriteit. Om de doortochten en de daarmee samenhangende overgangen tussen de verschillende snelheidsregimes ruimtelijk aan te geven worden poorten opgericht. Deze poorten (wegversmalling, asverschuiving, rotonde ...) hebben enerzijds een toegangsfunctie en anderzijds een snelheidsremmende functie.

Herinrichting van de N6-Bergensesteenweg

In samenspraak met de hogere overheden wordt het streefbeeld voor de N6-Bergensesteenweg verder geconcretiseerd. Dit proces is momenteel lopende. Er wordt bijzondere aandacht besteed aan de doorstroming van het openbaar vervoer, de doortocht door Negenmanneke en Zuun, de (gewenste) oversteekplaatsen voor voetgangers en fietsers en de ontsluiting.

Ontsluiting vrachtverkeer

De gemeente Sint-Pieters-Leeuw wil de ontsluitingsproblematiek van het vrachtverkeer vooreerst bovenlokaal aanpakken. Tussen en langsheen de N6-Bergensesteenweg en het kanaal bevinden zich meerdere bedrijvzones en grootwinkelbedrijven die vrachtverkeer genereren. Dit vrachtverkeer dient zo optimaal mogelijk ontsloten te worden naar de hoofdwegenstructuur.

5.1.3.7. Toeristisch-recreatieve structuur

Bovenlokale recreatie in Sint-Pieters-Leeuw

Op bovenlokaal niveau spelen een aantal structuurbepalende elementen zoals parkdomein Coloma, Gaasbeek en Groenenberg een belangrijke rol. De initiatieven die door de overheid hieromtrent genomen worden, zullen door de gemeente worden ondersteund, voor zover deze geen afbreuk doen aan het landelijk karakter en de leefbaarheid van Sint-Pieters-Leeuw.

Recreatief medegebruik van de open ruimte

Passieve vormen van recreatie (fietsen, wandelen, natuureducatie ...) moeten mogelijkheden krijgen, met respect voor natuur, landschap en landbouw die de belangrijkste functies blijven in de open ruimte.

De westelijke open ruimte maakt samen met de landelijke kernen, de kasteelparken en het kanaal deel uit van het provinciaal recreatief netwerk voor fietsers en wandelaars. De gemeente sluit haar recreatief fietsroutenetwerk dan ook aan bij het provinciaal fietsroutenetwerk.

5.1.4. Strategische en ruimtelijke projecten

Kaart 3: Overzicht strategische projecten

5.1.4.1. Strategisch project Ruisbroek

In de stationsomgeving van Ruisbroek wordt een zekere leegstand en een waardevermindering van het patrimonium vastgesteld. Om Ruisbroek een nieuwe stimulans te geven, komt de ruime stationsomgeving in aanmerking om een strategisch project uit te werken.

Er wordt ook een parkeerprobleem vastgesteld in de woonstraten van Ruisbroek-centrum. In de uitwerkingsnota (fase 2 van het mobiliteitsplanningsproces) werd de parkeerbezetting op de stationsparking en in de omringende woonstraten onderzocht.

Uit het parkeeronderzoek is gebleken dat de stationsparking gedurende de hele dag voldoende parkeeraanbod heeft. De bezetting van de stationsparking gaat niet boven de 40%. De stationsparking heeft bijgevolg voldoende capaciteit om de overloop van buurtbewoners gedurende heel de dag op te vangen.

In de Boomkwekerijstraat is er gedurende heel de dag op bepaalde segmenten een overbezetting waar te nemen. Voornamelijk het segment tussen de Reystraat en P.Cornelisstraat kent een hoge bezetting. Uit het onderzoek blijkt ook dat er nog voldoende parkeeraanbod is in de segmenten die aan deze overbezette segmenten grenzen.

In de Stationsstraat, Gieterijstraat en Vorstsesteenweg is de parkeerbezetting het grootst om 6u00. Dit betekent dat de bestaande parkeerdruk afkomstig is van de bewoners zelf. Van de auto's die hier voor 6u00 geparkeerd zijn, kan men immers met vrij grote zekerheid aannemen dat deze toebehoren aan de bewoners en niet aan treinreizigers of werknemers van omliggende bedrijven. Het segment van de Stationsstraat dat het dichtst bij het station is gelegen heeft circa heel de dag een bezetting die boven de comfortgrens is gelegen.

Indien er woonontwikkelingen worden gepland in Ruisbroek moeten er maatregelen genomen worden om het parkeeraanbod voldoende hoog te houden. Bij nieuwe ontwikkelingen zal dan ook worden opgelegd om het parkeren op eigen terrein te organiseren. Aangezien de stationsparking een lage bezettingsgraad kent, kan deze deels ingeschakeld worden om het bewonersparkeren van Ruisbroek-centrum op te vangen. De parking – in eigendom van de Spoorwegen – dient dan wel ingericht te worden als deel uitmakend van de het centrum (aangepaste verlichting, zichtrelaties ...)

Verder plant de MIVB de doortrekking van tramlijn 4 naar het centrum van Ruisbroek. Deze ingreep kan nog voor veranderingen zorgen in de parkeervraag. Het aanbod aan parkeerplaatsen in de Stationsstraat zal hierdoor verdwijnen. Voor de bewoners van de Stationsstraat kan de stationsparking dan als alternatief dienen.

Het doortrekken van de tram moet vooral bedoeld zijn om van de trein over te stappen op de tram richting Brussel en voor de inwoners van Ruisbroek en Sint-Pieters-Leeuw in het algemeen. Het is zeker niet de bedoeling om aan het station van Ruisbroek een pendelparking te creëren. Er zijn andere locaties in de omgeving die zullen functioneren als pendelparking, bijv. COOVI (Anderlecht), Erasmus ...

5.1.4.2. Reconversie rond de ACV-site in Ruisbroek

Er wordt een nieuwe bestemming gegeven aan de gebouwen op de voormalige ACV-site in het centrum van Ruisbroek. Dit gebied biedt potenties voor wooninbreiding en versterking van het centrumgebied. In een kwalitatief stedelijk ontwerp voor de hele site kunnen de aangrenzende bebouwing en nieuwe verbindingen met het kerkplein, de stationsomgeving en het kanaal gecombineerd worden. Het gebied kan ook een functie vervullen als as voor langzaam verkeer met goede aansluiting op het openbaar vervoer via het stationsplein.

5.1.4.3. Reconversie van de voormalige Molens van Ruisbroek

De reconversie van de voormalige Molens van Ruisbroek is uitgevoerd. Er werd een woonfunctie gegeven aan de verlaten maar waardevolle industriële gebouwen van de 'Molens van Ruisbroek' gelegen langs het kanaal en in de nabijheid van het station van Ruisbroek.

Het gebied kan een functie vervullen als as voor langzaam verkeer met goede aansluiting op het openbaar vervoer via het stationsplein.

5.1.4.4. De recreatievoorzieningen te Vlezenbeek

Als woonkern biedt Vlezenbeek potenties voor de 'gebundelde' uitbouw van een lokaal recreatiegebied, ter vervanging van verspreide voorzieningen in open ruimte gebied.

5.1.4.5. De recreatievoorziening Vlaams Trefpunt Laekelinde te Sint-Pieters-Leeuw

Het Vlaams trefpunt Laekelinde zorgt voor een bundeling van sport, recreatie, cultuur en jeugdvoorzieningen. De gemeente wenst deze bundeling van activiteiten op deze plaats te behouden en heeft hiervoor het 'BPA Laekelinde' opgemaakt (MB 24.08.2007).

5.1.4.6. Zonnig Leven

Zonnig Leven zorgt voor een bundeling van recreatie, cultuur en speelpleinwerking op lokaal niveau. De gemeente heeft hier in samenwerking met de Koning Boudewijnstichting een project opgestart om het woonklimaat in de buurt een nieuwe impuls te geven.

5.1.4.7. Bouw rustoord/serviceflats

Binnen het BPA Langveld is in kader van het sociaal beleid de bouw van een rustoord, eventueel met serviceflats, in aanbouw.

5.1.4.8. Nieuwe school

De gemeente bouwt een nieuwe school aan de Garebaan overeenkomstig BPA 'Sint-Pieters-Leeuw Centrum'.

5.1.4.9. Reconversie tussen Bergensesteenweg en kanaalzone

De zone tussen de Bergensesteenweg, het kanaal, de Zuunbeek en de Ghijsstraat omvat de voormalige Michelin-site en de Siporex-site in een ongestructureerd en onderbenut geheel. In het reconversieproject van dit gebied dient aandacht besteed te worden aan:

- Herstructurering van de zone
- Herwaarderen van de woonzones
- Scheiden en verweven van werken en wonen
- Groenvoorzieningen en herinrichting van het openbaar domein
- Voorzien van een nieuwe ontsluiting
- Inplanting van het waterzuiveringsstation
- Aanwenden van een deel van de Siporex-site voor watergebonden bedrijvigheid
- Doortochtherinrichting van de Bergensesteenweg
- Inplanten van een poort voor het verkeer komende van Anderlecht en Halle

De zone tussen de Bergensesteenweg, het kanaal, de wijk Brukom en de Alsebergsesteenweg omvat een aantal gronden voor watergebonden bedrijvigheid in een te herstructureren geheel. In de verdere uitbouw van dit gebied dient aandacht besteed te worden aan:

- Herstructurering van de zone
- Scheiden van werken en wonen
- Voorzien van een nieuwe ontsluiting
- Aanwenden van de gronden langs het kanaal voor watergebonden bedrijvigheid

Sinds de opmaak van het mobiliteitsplan (2003) heeft de gemeente haar structuurplan gefinaliseerd en werden er verschillende RUP's tussen de Bergensesteenweg en het kanaal opgestart, o.a. RUP Negenmanneke / Bergensesteenweg en RUP Wilderveld.

5.1.4.10. N6-Bergensesteenweg als multifunctionele drager

De N6 is van belang op regionaal en lokaal niveau. De N6 is structuurbepalend voor de gemeente en vormt de noord-zuid ruggengraat van de gemeente.

Door het dichtslibben van de R0/E19/A7 wordt de N6 als alternatieve sluiproute gebruikt. Bijkomend zwaar vervoer in de wijken Zuun en Negenmanneke zorgt voor problemen.

Met de uitvoering van de streefbeeldstudie voor de N6 wordt de steenweg heringericht. In het ontwerp wordt het aantal kruispunten beperkt en worden er op verschillende plaatsen ventwegen voorzien.

De wijken Zuun en Negenmanneke beschikken over verschillende handelszaken, die na de herinrichting nog vlot bereikbaar moeten zijn. Naast een duidelijke inrichting van de weg is ook een goede communicatie nodig naar zowel de handelaars als de bezoekers.

Om de bereikbaarheid van de handelszaken op de N6 te garanderen, kan gewerkt worden met een systeem van genummerde ventwegen. De ventwegen worden genummerd en kunnen een specifieke naam krijgen, waar de bevolking van Sint-Pieters-Leeuw zich mee kan associëren.

Elke handelaar is gelegen aan één van de genummerde ventwegen. Voor de duidelijkheid en herkenbaarheid kunnen de ventwegen best genummerd worden zoals huisnummers (de lage nummers liggen het kortst bij het centrum, de oneven nummers liggen links en de even nummers rechts).

De weggebruikers kunnen zich langs de N6 verplaatsen tot ze aan de gewenste ventweg komen en vervolgens de ventweg nemen tot aan de gewenste handelszaak. Voor voetgangers en fietsers dienen er op korte afstanden oversteekplaatsen te komen.

Aangezien de winkelbezoekers in dit verhaal het belangrijkste zijn, dienen zij een duidelijke boodschap te ontvangen. De boodschap moet de bezoekers gerust stellen. Er moet aangegeven worden dat de handelszaken bereikbaar blijven en dat de verkeersveiligheid verhoogd wordt. Voor openbaar vervoergebruikers dienen de bushaltes vermeld te worden in de communicatie.

Om dit systeem te laten slagen, zal een pakket aan ondersteunende maatregelen, zoals communicatie nodig zijn (zie 5.3 Werkdomein C: Ondersteunende maatregelen).

5.1.5. Locatiebeleid

Eén van de planologische instrumenten om de stedelijke mobiliteit te beïnvloeden is het locatiebeleid, waarbij een optimale afstemming plaatsvindt van de activiteiten op de bereikbaarheid van een plek.

Afhankelijk van het mobiliteitsprofiel van de activiteit wordt een locatie gekozen, welke qua bereikbaarheid goed bij dit profiel past.

Dit is uitgewerkt in het concept van A-, B- en C-locaties, waarbij:

- A-locaties optimaal ontsloten zijn/worden voor openbaar vervoer en langzaam verkeer;
- B-locaties gesitueerd zijn/worden op een knooppunt van openbaar vervoerlijnen op stedelijk of stadsgewestelijk niveau en nabij autowegen;
- C-locaties in de directe nabijheid van op- en afritten van een autoweg zijn gelegen.

Voorbeelden van potentiële A-locaties zijn de stationsomgevingen en delen van gewestwegen, gebieden gelegen langs openbaar vervoersassen.

De stationsomgeving van Ruisbroek en delen van de N6 in stedelijk gebied (kleinhandel, winkels en bedrijven) zijn zulke potentiële A-locaties.

Indien het station uitgebouwd wordt tot openbaar vervoersknooppunt – o.a. door het opdrijven van de frequentie van de treinen en het voorzien van frequent busvervoer als voor- en natransport – dan kan Ruisbroek evolueren naar een B-locatie. De nabijheid van de op- en afrit Drogenbos kan hierbij eveneens een bepalende rol spelen.

Ondanks de goede bereikbaarheid van het station (potentiële B-locatie), wenst de gemeente het station niet uit te bouwen als B-locatie.

De administratieve centra (Rink en/of de stedelijke kernen met administratieve voorzieningen) kunnen door hun afstemming op het openbaar vervoer, meer bepaald op de stations van Ruisbroek en/of Lot, als B-locatie beschouwd worden.

De stedelijke kernen Negenmanneke, Zuun en Ruisbroek hebben een gemakkelijke aansluiting op het hoofdwegennet en worden bovendien doorsneden door de N6, die nog een belangrijke verkeersader is. In deze kernen zijn, ten opzichte van Rink en de kernen in buitengebied, de openbaar vervoersvoorzieningen beter uitgebouwd. Vooral door de ontsluitende lijnen op de N6 die instaan voor een vlotte openbaar vervoerverbinding met Brussel en Halle. Deze kernen kunnen dus beschouwd worden als een B-locatie.

De bedrijvigheid in de Zennevallei kan multimodaal uitgebouwd worden via de infrastructuurbundel (ontsluiting op het hoofdwegennet, via kanaal en spoor). Delen van deze bedrijvigheid kunnen watergebonden zijn (kanaal) of via het spoor ontsloten worden ter versterking van het multimodaal goederenvervoer.

Het locatiebeleid moet worden ondersteund door het parkeerbeleid: Op plaatsen die goed of redelijk bereikbaar zijn met het openbaar vervoer (de zogenaamde A- en B-locaties) moet het aantal parkeerplaatsen aan maxima worden gebonden.

5.1.6. Categorisering van de wegen

Het Ruimtelijk Structuurplan Vlaanderen (RSV) beoogt, via een categorisering van de wegen, een hiërarchisch wegennet. Hierbij wordt de functie van de weg als uitgangspunt genomen. De selectie van de wegenstructuur op Vlaams niveau (hoofdwegen en primaire wegen) wordt door de provincie, in het Ruimtelijk Structuurplan Vlaams-Brabant (RSVB¹²) verder verfijnd met secundaire wegen. De wegencategorisering op gemeentelijk niveau wordt verder uitgewerkt in werkdomein B, onder punt 5.2.4: 'het autoverkeer'.

Selectie RSV:

- Hoofdweg (verbindingsfunctie op internationaal en Vlaams niveau):
 - o R0 (Ring rond Brussel)
 - o E19/A7 (Brussel-Bergen)

Selectie RSVB

- Secundaire weg type II (verzamel- en ontsluitingsfunctie op provinciaal niveau)
 - o N231 Alsebergsesteenweg (voormalige P201) van N6 (Halle) tot aansluiting 20 van de A7/E19 (Huizingen)

¹² Het Ruimtelijk Structuurplan Vlaams-Brabant werd op 7 oktober 2004 (BS 16 november 2004) definitief goedgekeurd.

- N266 van Brussels Hoofdstedelijk Gewest tot de N261 (Sint-Pieters-Leeuw);
- Te onderzoeken tracé tussen A7/E19 (Beersel) en N6 (ter hoogte van Lot);
- Secundaire weg type III (as voor openbaar vervoer en langzaam verkeer)
 - N6 van aan de N7 (Halle) tot aan de grens met het Brussels Hoofdstedelijk Gewest;
 - N261 van de N266 (Sint-Pieters-Leeuw) tot de grens van het Brussels Hoofdstedelijk Gewest;
 - N282 vanaf N285 (Lennik) tot de aansluiting met de metro Erasmus;

5.1.7. Bepaling actieprogramma

Zie overzicht maatregelen werkdomein A.

5.2. Werkdomein B – Verkeersnetwerken

In dit domein komen de ontwikkelingen van de verschillende verkeersmodi aan bod. Hierbij worden de gewenste ontwikkelingen per vervoerswijze geformuleerd. De volgende modi worden hierbij nader belicht:

- het voetgangersverkeer;
- het fietsverkeer;
- het openbaar vervoer;
- het autoverkeer;
- het parkeerbeleid;

5.2.1. Het voetgangersverkeer

5.2.1.1. Doelstellingen

Samen met het openbaar vervoer en het fietsroutenetwerk speelt ook het voetgangersnetwerk een belangrijke rol binnen het scenario duurzame mobiliteit. Het voetgangersnetwerk is van belang bij verplaatsingen binnen een straal van 1 km (verplaatsing binnen de kern, woon-school en woon-winkel) en als voor- en natransport van het openbaar vervoer.

De eisen die gesteld worden aan het voetgangersnetwerk zijn niet zozeer functioneel gericht. Iedere woonstraat maakt immers deel uit van het netwerk. In tegenstelling tot items als directheid en samenhang zijn aantrekkelijkheid, veiligheid en comfort wel van belang.

<u>Aantrekkelijkheid:</u>	de voetpaden moeten aantrekkelijk zijn om te gebruiken. Ruimtelijke kwaliteit speelt hierbij een grote rol.
<u>Veiligheid:</u>	de voetganger moet voldoende veiligheid gewaarborgd worden.
<u>Comfort:</u>	de voetgangersinfrastructuur moet comfortabel zijn. Dit heeft bijvoorbeeld betrekking op de aanwezigheid van degelijke verhardingen.

De aanwezigheid van kwalitatieve voetgangersvoorzieningen is vooral van belang in de verschillende verblijfsgebieden. Daarom zal in eerste instantie een afbakening gebeuren van deze gebieden, waarna deze als dusdanig (her)ingericht kunnen worden. Met deze ingrepen worden de volgende doelstellingen beoogd:

- beïnvloeding van het verplaatsingsgedrag ten voordele van de langzame vervoerwijzen;
- een verhoging van de (verkeers)leefbaarheid en –veiligheid in deze gebieden;
- een verbetering van de kwaliteit van het openbaar domein;

5.2.1.2. Uitwerking beleidsplan voetgangersnetwerk

De zone 50- (tewerkstellingszones) en 30-gebieden (centrumgebieden, woonkernen en woonwijken) worden beschouwd als verblijfsgebieden voor voetgangers. Het voetgangersnetwerk kent geen hiërarchie: het volledige wegennet kan immers deel uitmaken van het voetgangersnetwerk, waarin elke link even belangrijk is. Alleen de wijze waarop de voetgangersinfrastructuur is ingepast in het netwerk verschilt. Dit is afhankelijk van de functie die het betreffende netwerkdeel vervult voor het fiets- en autoverkeer.

A. Afbakening van de verblijfsgebieden

Kaart 4: Afbakening van de verblijfsgebieden

De afbakening van de verblijfsgebieden is meteen ook de afbakening van die gebieden of zones waar meer aandacht moet geschonken worden aan het langzaam verkeer, of waar de voetgangers zelf prioriteit moeten krijgen op het autoverkeer.

In de centrumgebieden wordt de snelheid van de auto laag gehouden om de veiligheid van de voetganger te verzekeren en de verkeersleefbaarheid te vergroten. Schoolomgevingen krijgen in deze context speciale aandacht.

Omschrijving verblijfsgebieden:

- Centrumgebieden: dit zijn over het algemeen dichtbebouwde kernen, waar – naast de woonbebouwing – tevens diensten en winkels aanwezig zijn, zodat de centrumfunctie sterker tot uiting komt;
- Woonkern: in deze kernen overweegt de woonfunctie, alhoewel hier ook een winkelapparaat aanwezig kan zijn, weliswaar op het niveau van de betrokken kern;
- Woonwijken: gebieden met hoofdzakelijk (half)open bebouwing, waarbij de nadruk ligt op het wonen;
- Tewerkstellingszones: in deze gebieden overheersen de bedrijven. De nadruk ligt bijgevolg op de tewerkstellingsfunctie.

Afgebakende verblijfsgebieden:

- Centrumgebieden:
 - kern van Sint-Pieters-Leeuw;
 - kern van Vlezenbeek;
 - kern van Ruisbroek;
 - kern van Zuun;
 - kern van Negenmanneke.
- Woonzones/woonkernen:
 - kern van Oudenaken;
 - kern van Sint-Laureins-Berchem;
 - woonzone rondom centrum Sint-Pieters-Leeuw;
 - woonzone rondom centrum Vlezenbeek;
 - woonzone rondom centrum Ruisbroek;
 - woonzone rondom centrum Zuun;
 - woonzone rondom centrum Negenmanneke
 - Volsem;
 - Klein-Bijgaarden;
 - Wilderveld.
- Woonwijken:
 - Rattendaal;
 - Brukom;
 - Seizoenswijk;
 - Kapelleveld;
 - Impeleer;
 - Hoge Paal;
 - Dikke Linde.

Om de leefbaarheid in al deze woongebieden te waarborgen worden zij op termijn tot zone-30 gebieden ingericht. Hiermee wordt niet uitsluitend bekomen dat woonstraten rustig worden bereden, maar ook dat het sluipverkeer wordt ontmoedigd. Hierbij ligt de prioriteit in die straten die reeds als sluiproutes worden gebruikt.

Naast de woongebieden, maken ook de tewerkstellingszones deel uit van de verblijfsgebieden. De tewerkstellingszones in de gemeente concentreren zich duidelijk in de infrastructuurbundel N6 – Kanaal - spoorweg.

Binnen deze zones wordt de snelheid beperkt tot 50 km/uur, terwijl tevens de nodige voorzieningen voor voetgangers- en fietsers worden voorzien.

B. Trage wegen

De trage wegen in de gemeente Sint-Pieters-Leeuw werden in 2010 geïnventariseerd.

Een beleidsplan zal worden opgemaakt met als doel:

- de geïnventariseerde trage wegen te karteren;
- het analyseren van de knelpunten;
- de doelstellingen bepalen m.b.t.
 - o het behoud / herstel / onderhoud / inrichting / handhaving / missing links trage wegen
 - o communicatie rond trage wegen
 - o samenwerken en overleg rond trage wegen
- opstellen van een actieprogramma / prioriteitenlijst.

C. Recreatieve wandelroutes

Kaart 5: Lokaal recreatief voetgangersnetwerk

Sint-Pieters-Leeuw beschikt reeds over een goed uitgebouwd recreatief voetgangersnetwerk. Om dit recreatief netwerk te optimaliseren dient voldoende aandacht besteed te worden aan de belevingswaarde en dus ook aan de veiligheid van de verschillende wandelroutes. Vooral waar het recreatief voetgangersnetwerk belangrijke wegen voor het autoverkeer (zoals bijv. de lokale verbinding- en ontsluitingswegen) en het fietsverkeer kruist, dienen de nodige veiligheidsmaatregelen getroffen te worden.

D. Aandachtspunten

Belangrijke aandachtspunten binnen deze hele structuur zijn:

- het op elkaar aansluiten van de verschillende wandelroutes;
- de aansluitingen van de verblijfsgebieden voor voetgangers op het openbaar vervoer;
- de continuïteit van de wandelroutes;
- voetgangers- en fietsverbindingen tussen de wijken onderling: naast de fietsroutes die deel uitmaken van het fietsroutenetwerk vormen deze verbindingen een kortsluiting tussen de verschillende wijken. Deze straatjes of veldwegen zijn exclusief voor fietsers en voetgangers voorbehouden.

Naar aanleiding van de reeds eerder geformuleerde doelstellingen, worden tevens maatregelen genomen inzake:

- Een verhoging van de objectieve verkeersveiligheid voor de voetgangers: het voorzien van veilige oversteekplaatsen en het wegwerken van bestaande en voorkomen van mogelijk toekomstige knelpunten;
- Een verhoging van de subjectieve verkeersveiligheid voor de voetgangers: het elimineren van het snelheidsverschil tussen voetgangers en gemotoriseerd verkeer in de afgebakende verblijfsgebieden, o.a. door deze in te richten als zone 30;

Een specifiek aandachtspunt binnen het netwerk is de N6 – Bergensesteenweg, als niet-natuurlijke barrière, en dan voornamelijk wat de dwarsbewegingen door voetgangers over deze weg betreft. Bij de te nemen maatregelen inzake de N6, zal dan ook de nodige aandacht moeten worden besteed aan de oversteekbaarheid van de rijweg.

5.2.1.3. Bepaling actieprogramma

Zie overzicht maatregelen werkdomein B1.

5.2.2. Het fietsverkeer

5.2.2.1. Doelstellingen

Naast het openbaar vervoer kan de fiets, weliswaar binnen kortere afstanden (5 à 7 km), als geldig alternatief dienen voor het autoverkeer. Het belang van het uitbouwen van een geoptimaliseerd en functioneel fietsroutenetwerk wordt nog onderstreept door het feit dat een cirkel met straal 5 km en middelpunt in het centrum van Sint-Pieters-Leeuw nagenoeg de ganse gemeente dekt. Hierdoor kan de fiets, al of niet in combinatie met het openbaar vervoer, als alternatief naar voor worden geschoven voor woon-school- en woon-werkverplaatsingen.

Het beleid inzake een goed bereikbare gemeente per fiets beperkt zich niet enkel tot de hoofdassen, maar speelt ook in op de relaties buiten die hoofdassen.

Daarenboven kenmerkt dat fietsbeleid zich tevens door een 'harde' opstelling inzake de ruimte en comfort voor het fietsverkeer.

Het uitwerken van een fietsroutenetwerk beoogt de volgende doelstellingen:

- een beïnvloeding van het verplaatsingsgedrag ten voordele van de fiets;
- een verhoging van de objectieve en subjectieve verkeersveiligheid voor de fietsers;
- een vermindering van het aantal woon-schoolverplaatsingen per auto om daarmee tevens de schoolomgevingen te beveiligen;
- een toename van het aantal woon-werkverplaatsingen per fiets;
- een bijdrage leveren tot een afname van de gemotoriseerde verkeers- en parkeerdruk en aldus een opwaardering van de centrumfunctie en de leefbaarheid in de woonzones;
- betere ontsluiting van de tewerkstellingszones per fiets.

Als algemene eisen aan een fietsroutenetwerk kunnen worden gesteld:

- een samenhangend en logisch netwerk van fietsvoorzieningen realiseren tussen bestemmingen en woongebieden;
- veiligheid van de fietsers verhogen door de knelpunten qua veiligheid weg te werken;
- aandacht schenken aan sociale veiligheid;
- aantrekkelijke en comfortabele fietsvoorzieningen aanbieden;
- zo direct mogelijke verbindingen nastreven;
- goede routes van en naar OV-haltes uitbouwen, zodat de fiets als schakel in het voor- en natransport optimaal kan functioneren;

5.2.2.2. Uitwerking beleidsplan fietsverkeer

Het functionele en recreatieve fietsroutenetwerk voor de gemeente Sint-Pieters-Leeuw is gebaseerd op en vormt een verfijning van het provinciaal bovenlokaal functioneel en recreatief fietsroutenetwerk.

A. Functioneel fietsroutenetwerk

Kaart 6: Functioneel fietsroutenetwerk

Het functioneel fietsroutenetwerk bestaat uit hoofdroutes, bovenlokale en lokale fietsroutes. De bovenlokale en lokale routes vormen elk een fietsroutenetwerk.

De hoofdroutes zijn intensief gebruikte doorgaande fietsroutes van een kwalitatief hoogwaardig niveau. Ze vormen de ruggengraat van het bovenlokaal fietsroutenetwerk, zonder daarom een gesloten netwerk te vormen. De hoofdroutes kunnen twee vormen aannemen: fietscorridors en non-stop hoofdroutes.

- Fietscorridors zijn trajecten met een sterke concentratie van bestaande en potentiële functionele fietsstromen (voor dagelijks woon-school- en woon-werkverkeer).
- Non-stop hoofdroutes zijn hoogwaardige snelle routes voor lange afstanden, een soort van fietssnelwegen, gericht op dagelijkse functionele verplaatsingen (5 à 15 km) of doelgerichte langeafstandsverplaatsingen in de vrije tijd (10 à 50 km of meer). Non-stop hoofdroutes zullen dus meestal een complementaire functie hebben (zowel functioneel als recreatief gebruik). Ze dienen te voldoen aan zeer hoge kwaliteits- en comforteisen.

Belangrijk binnen het *bovenlokaal netwerk* zijn de intergemeentelijke verbindingen en de relaties tussen de kernen van Sint-Pieters-Leeuw zelf. Dit netwerk is gericht op dagelijkse bovenlokale functionele verplaatsingen naar school, werk en winkel. De intergemeentelijke verbindingen verlopen over het algemeen langs de (hoofd)structuurwegen en worden grensoverschrijdend uitgebouwd, terwijl de kortste verbindingen tussen de verschillende kernen binnen Sint-Pieters-Leeuw eveneens gevormd worden door de lokale verbindings- en ontsluitingswegen.

De gemeente vraagt aan de provincie om de Vagevuurstraat en Brusselbaan op te nemen binnen het bovenlokaal functioneel fietsroutenetwerk (zie Kaart 6: Functioneel fietsroutenetwerk). Deze straten maken immers deel uit van belangrijke schoolroutes zowel binnen de gemeenten als naar scholen in de rand van Brussel.

Aansluitend op het bovenlokaal net wordt een *lokaal netwerk* uitgebouwd, dat binnen de grotere woonentiteiten zorgt voor veilige fietsverbindingen tussen de verschillende bovenlokale fietsassen en tevens instaat voor alternatieve routes. Een aantal wegen zullen bovendien enkel toegankelijk worden gemaakt voor het fietsverkeer (in combinatie met het openbaar vervoer), zodat goede interne fietsverbindingen worden gerealiseerd.

Hoofdroutes binnen het functioneel fietsroutenetwerk

In Sint-Pieters-Leeuw komen twee **fietscorridors** en een **non-stop hoofdroute** voor. Beide fietscorridors volgen de N6 – Bergensesteenweg, die tevens geselecteerd wordt als secundaire weg type III. Een eerste corridor vertrekt vanaf de Europalaan richting Halle. Een tweede corridor vanaf de Ruisbroeksesteenweg richting Anderlecht (Brussels Hoofdstedelijk Gewest).

De non-stop hoofdroute loopt langsheen de rechteroever van het kanaal.

Bovenlokale functionele fietsroutes

▪ **N6 – Bergensesteenweg**

Deze fietsroute verbindt de beide corridors op grondgebied van Sint-Pieters-Leeuw.

De voornaamste attractiepool langs deze route is de manege 'Brukom'.

▪ Halle – Sint-Genesius-Rode

Deze fietsroute verbindt Sint-Pieters-Leeuw met Sint-Genesius-Rode.

Specifieke locaties die worden aangedaan: kanaal.

Deze route wordt gevormd door de Alsebergsesteenweg.

▪ Drogenbos – Pepingen via Ruisbroek en Sint-Pieters-Leeuw

Deze fietsroute verbindt:

- extern: Pepingen met Drogenbos en Ukkel;
- intern: Ruisbroek, Zuun en Sint-Pieters-Leeuw;;

Specifieke locaties die worden aangedaan: station en kern Ruisbroek en kern Zuun.

Attractiepools op deze route is het voetbalterrein Zuun.

Deze route wordt gevormd door: Humaniteitslaan, Nieuwe Stallestraat, Stationsstraat, Sasplein, Ruisbroeksesteenweg, P. Basteleusstraat en F. Coevoetstraat – Wittouckstraat, Galgstraat en Pepingsesteenweg.

▪ Pepingen – Anderlecht

Deze fietsroute verbindt:

- extern: Pepingen met Anderlecht;
- intern: Sint-Laureins-Berchem met Vlezenbeek.

Specifieke locaties die worden aangedaan: Kasteel Nederloo, kern Vlezenbeek en de manege.

Deze route wordt gevormd door de Postweg.

▪ Gooik – Anderlecht via Lennik

Deze fietsroute verbindt Gooik via Lennik met Dilbeek en Anderlecht over het grondgebied van Sint-Pieters-Leeuw.

Deze route volgt de Lenniksebaan.

▪ Halle – Sint-Kwintens-Lennik – Roosdaal

Deze fietsroute verbindt Halle, Pepingen en Roosdaal over het grondgebied van Sint-Pieters-Leeuw.

Deze route wordt gevormd door de Pelikaanberg.

▪ Sint-Pieters-Leeuw – Dilbeek

Deze fietsroute verbindt:

- extern: Sint-Pieters-Leeuw met Dilbeek;
- intern: Brukom, Sint-Pieters-Leeuw en Vlezenbeek.

Specifieke locaties die worden aangedaan: bedrijventoneel Brukom, kern Sint-Pieters-Leeuw met kasteel Coloma en rozentuin, kern Vlezenbeek.

Deze route wordt gevormd door: Europalaan, J. Depauwstraat, Pastorijstraat, V. Nonnemannsstraat, Vlezenbeeklaan en Pedestraat.

- **Sint-Pieters-Leeuw – Lot**

Deze fietsroute verbindt Sint-Pieters-Leeuw met Lot.

Specifieke locaties die worden aangedaan: kern Sint-Pieters-Leeuw met kasteel en park Coloma, jeugdhuis Sint-Pieters-Leeuw.

Deze route wordt gevormd door de E. Rooselaersstraat en de Lotstraat.

- **Ternat – Lennik – Gaasbeek – Postweg**

Deze fietsroute verbindt Sint-Pieters-Leeuw en Lennik met Ternat.

Deze route wordt gevormd door de Appelboomstraat.

Alternatieve bovenlokale functionele routes

De route **Halle – Sint-Pieters-Leeuw** wordt voorzien als alternatief voor de verbinding langs de Bergensesteenweg en de Europalaan tussen Halle en Sint-Pieters-Leeuw.

Deze route wordt gevormd door: Halleweg, doorsteek van Halleweg naar V. Millairstraat, V. Millairstraat, F. Pickéstraat, Pepingsesteenweg, H. Vanhouchestraat en Sermonstraat.

Lokale functionele fietsroutes

- **Lot – Ruisbroek**

Deze fietsroute verbindt Lot met Ruisbroek en loopt parallel met het spoor.

De voetbalterreinen te Ruisbroek zijn de belangrijkste attractiepool op deze route.

Deze route wordt gevormd door de Fabrieksstraat.

- **Lot – Beersel via A. Denystraat en Zennebeemden**

Deze fietsroute vormt een alternatief voor de route langs de Fabrikstraat en verbindt Lot met Beersel.

Deze route wordt gevormd door de Broekweg over de autosnelweg, de doorsteek van de Broekweg ter hoogte van J. Van Ruusbroeckbrug en de J. Van Ruusbroeckbrug.

- **Ruisbroek - Lot**

Deze fietsroute vormt een alternatief voor de route langs de Fabrikstraat en verbindt Lot met Ruisbroek.

De belangrijkste attractiepool op deze route is de sporthal te Ruisbroek.

Deze route wordt gevormd door: Hemelstraat, Broekweg en Beemdstraat.

- **Wandelingstraat**

Deze fietsroute verbindt de Broekweg met de Fabrikstraat en loopt langs de sporthal van Ruisbroek.

Deze route wordt gevormd door de Wandelingstraat.

- **Kleine Brugstraat – Boomkwekerijstraat**

Deze fietsroute vormt een alternatief voor de Fabriekstraat langs de spoorweg tot het station van Ruisbroek.

Deze route wordt gevormd door de Kleine Brugstraat en de Boomkwekerijstraat.

- **T. Swalusstraat – Beverbeemd**

Deze fietsroute vormt een structurele omleiding van de non-stop hoofdroute rondom Interbeton.

Deze route wordt gevormd door: T. Swalusstraat, doorsteek naar F. Uylenbroekstraat, F. Uylenbroekstraat en Beverbeemd.

- **Halle – Sint-Laureins-Berchem en Gaasbeek**

Deze fietsroute verbindt Halle met Sint-Laureins-Berchem en Gaasbeek.

Deze route wordt gevormd door de Brabantsebaan.

- **Halle – Sint-Pieters-Leeuw**

Deze fietsroute vormt een alternatief voor de verbinding langs de Bergensesteenweg en verbindt Halle met Sint-Pieters-Leeuw.

Deze route wordt gevormd door: J. Ameysstraat, J.B. Cardijnstraat, V. Maloustraat en Topstraat.

- **Mekingen – Sint-Pieters-Leeuw – Zuun – Negenmanneke**

Deze fietsroute verbindt Mekingen, Sint-Pieters-Leeuw, Zuun en Negenmanneke.

De belangrijkste attractiepolen langs deze route zijn het domein Coloma en de rozentuin en het sportcomplex te Sint-Pieters-Leeuw.

Deze route wordt gevormd door: Mekingenweg, Kasteeldreef, doorsteek door wijk Hoge Paal, A. Callebautstraat, Vogelstraat, pad langs Zuunbeek, C. Leunenstraat, J. Vanderstraetenstraat, Wilderkasteellaan, fietsweg langs sportcomplex, Sportlaan en Van Cotthemstraat.

Een deel van deze route loopt langsheen de Zuunbeek. Omwille van de aanwezige natuurwaarde is het niet altijd mogelijk of aangewezen om hier verhardingen en/of verlichting aan te brengen. Afhankelijk van de weersomstandigheden kan op deze fietsroute niet altijd het nodige comfort worden geboden dat van een functionele fietsroute mag worden verwacht. Deze delen van de route worden opgenomen in het recreatieve fietsroutenetwerk. Om functionele verplaatsingen in alle weersomstandigheden mogelijk te maken, wordt het traject tussen de knooppunten 68 en 69 van het fietsknooppuntennetwerk gevolgd. Het pad langs de Zuunbeek wordt vervangen door de route Vogelstraat – C. Leunensstraat – Slesbroekstraat – A. Van Cotthemstraat. Het pad langs de Zuunbeek kan wel nog worden gebruikt voor functionele verplaatsingen, maar zal niet als dusdanig worden ingericht.

- **Oudenaken – Sint-Pieters-Leeuw – Negenmanneke**

Deze fietsroute loopt van west naar oost en verbindt Oudenaken, Sint-Pieters-Leeuw en Negenmanneke.

Deze route wordt gevormd door: F. Weyenbergstraat, Elingenstraat, Baasbergstraat, Hoogstraat, doorsteek van Nonnemansstraat naar Brusselbaan, Brusselbaan en Oudstrijdersstraat.

- **Ruisbroek – Zuun – Negenmanneke – Vlezenbeek**

Deze fietsroute loopt van oost naar west en verbindt Ruisbroek, Zuun, Negenmanneke en Vlezenbeek.

Deze route wordt gevormd door: E. Baerdemakersstraat, F. Baesstraat, Wilderkasteelstraat, Klein-Bijgaardenstraat, Stokerijstraat, Meibloemstraat, Dauw-Defossezlaan, Bezemstraat, Kort Vondelweg, Herdeweg, Domstraat en Zeypestraat.

- **Zuun – Vlezenbeek**

Deze fietsroute verbindt Zuun en Vlezenbeek.

Hotel Klein Nederlo ligt langs deze route.

Deze route wordt gevormd door: Kerkhofstraat, Karenberg, Bellestraat, weg nr. 18, Vagevuurstraat en Appelboomstraat.

- **Lot – Zuun – Rattendaal – Dilbeek**

Deze fietsroute verbindt:

- extern: Lot met Dilbeek;
- intern: Zuun met Rattendaal.

Deze route wordt gevormd door: weg nr. 8, J.B. Wautersstraat, E. Vandersteenstraat, C. Leunenstraat, P. Huysegomstraat, doorsteek naar Jagersdal, Kasteelstraat, Rattendaal, Puttenberg, Parijsstraat, Steenbergstraat en Veldekensstraat.

- **Dilbeek – Gaasbeek**

Deze fietsroute verbindt Dilbeek met Gaasbeek en wordt gevormd door: Beersbrugstraat, Kapellestraat en Konijnenstraat.

- **Vlezenbeek – Sint-Laureins-Berchem**

Deze fietsroute verbindt Vlezenbeek met Sint-Laureins-Berchem en wordt gevormd door: Kamstraat, Obbeeklos, Appelboomstraat, Hogebossenstraat, doorsteek tussen Hogebossenstraat en Brabantsebaan-Molenborrestraat en Molenborrestraat.

- **Oudenaken – Gaasbeek**

Deze fietsroute verbindt Oudenaken met Gaasbeek en wordt gevormd door de Gaasbeekstraat.

- **Parallel non-stop hoofdroute (Vaartkant)**

Deze fietsroute vormt een structurele omleiding voor de non-stop hoofdroute ter hoogte van de bedrijfzone Sint-Pieters-Leeuw-“Kanaal”.

Deze route wordt gevormd door: Oudstrijdersstraat, doorsteek naar E. Ghijssstraat, V. Van Paepegemstraat, Golden Hopestraat (Drogenbos) en Groot-Bijgaardenstraat.

- **Verbinding Halleweg – Bergensesteenweg**

Deze fietsroute vormt een verbinding tussen de bovenlokale functionele fietsroute tussen Halle en Beersel enerzijds en de alternatieve bovenlokale functionele fietsroute tussen Halle en Sint-Pieters-Leeuw anderzijds.

Deze route wordt gevormd door: Pijnbroekstraat, F.Uylenbroeckstraat, Fazantenlaan en Patrijzenlaan.

▪ Aftakking Brusselbaan – Kanaalzone

Vanaf de E. Ghijssstraat dient een doorsteek te worden gerealiseerd naar de Vaartkant. Aan het kanaal dient een nieuwe fietsersbrug te worden aangelegd zodat kan aangesloten worden op de Debruyckerweg (Drogenbos).

Deze route wordt gevormd door: Watertorenstraat, A. Schockaertstraat, E. Ghijssstraat, doorsteek naar de Vaartkant en de nieuw aan te leggen brug.

▪ Zuun – Ruisbroek

Deze route maakt de verbinding tussen Zuun, de kanaalzone en Ruisbroek en wordt gevormd door: J. Dambrestraat, Vaartstraat en de brug over het kanaal.

B. Realisatie functioneel fietsroutenetwerk*Kaart 7: Stand van zaken fietsinfrastructuur november 2011*

In de fase die voorafging aan dit beleidsplan werd onderzoek gevoerd naar de aanwezige fietsinfrastructuur op het bovenlokale en lokale functionele fietsroutenetwerk in de gemeente. De aanwezige fietsinfrastructuur werd geïnventariseerd in tabellen en uitgetekend op kaart. Op deze manier krijgt de gemeente een overzicht van de bestaande fietsinfrastructuur.

Een eerste tabel biedt een overzicht van de wegsegmenten behorende tot het bovenlokale fietsroutenetwerk. Een tweede tabel biedt een overzicht van de wegsegmenten behorende tot het functionele fietsroutenetwerk. Per wegsegment werden de volgende zaken geïnventariseerd:

- het type weg;
- het snelheidsregime;
- het type voorziening (dubbelrichtings- of enkelrichtingsfietspad);
- de conformiteit t.o.v. het fietsvademecum.

In beide tabellen worden tevens de gevaarlijke punten (knelpunten) voor fietsers aangeduid. De beschrijving van deze gevaarlijke punten is opgenomen in een derde tabel. Op deze punten dient er specifieke aandacht besteed te worden aan de veiligheid van de fietsers.

De drie tabellen worden als bijlage opgenomen in dit mobiliteitsplan en dienen samen met kaart 7 'Stand van zaken fietsinfrastructuur november 2011' gelezen te worden.

Kaart 7 en de bijhorende tabellen vormen een belangrijk opvolgings- en werkinstrument voor de gemeente. De inventaris dient in de loop der tijd bijgehouden te worden en gerealiseerde projecten kunnen aangevuld worden. Op deze manier behoudt de gemeente een overzicht over de bestaande fietsinfrastructuur.

Uit het onderzoek binnen fase 2 is gebleken dat er in verschillende volgende straten geen fietsinfrastructuur aanwezig is. Kaart 7 geeft de ligging van de missing links met een volgnummer aan:

Binnen het bovenlokale functionele fietsroutenetwerk:

1. P. Basteleusstraat;
2. Coevoetstraat;
3. Stationsstraat;
4. Postweg (Appelboomstraat – Brabantsebaan).

Binnen het alternatieve bovenlokale functionele fietsroutenetwerk:

5. de fietsroute 'Halle – Sint-Pieters-Leeuw'.

Binnen het lokale functionele fietsroutenetwerk:

6. de verbinding Oudstrijdersstraat – E. Ghijssstraat en doorsteek naar de Vaartkant met een nieuw aan te leggen brug (de verbinding en doorsteek kunnen voorzien worden binnen het RUP Negenmanneke / Bergensesteenweg (in opmaak) en het BPA Drie Fonteynen);
7. Pad langs de Zuunbeek (zie beschrijving bij de lokale functionele fietsroute 'Mekingen – Sint-Pieters-Leeuw – Zuun – Negenmanneke');
8. Stukje Brusselbaan tussen Meibloemstraat en Bergensesteenweg (In functie van de bereikbaarheid van het openbaar vervoer is dit een zeer interessante verbinding (zie 5.2.3 Het openbaar vervoer).

Al deze straten zullen ingericht worden in overeenstemming met de matrix met inrichtingsprincipes voor het fietsverkeer conform met het fietsvademeccum (zie E Aandachtspunten).

In eerste instantie zal de gemeente zich focussen op het bovenlokaal netwerk. Het is niet de bedoeling alle lokale routes onmiddellijk uit te bouwen. Fietsroutes die een verbinding vormen met belangrijke openbaar vervoerassen worden prioritair aangepakt (bijv. Brusselbaan en Petrus Basteleusstraat). Vele lokale routes bestaan ook al op dit moment en zijn samengesteld uit kleinere rustige (landelijke)wegen waar misschien alleen nog iets aan het sluipverkeer moet gedaan worden.

C. Recreatief fietsroutenetwerk*Kaart 8: Recreatief fietsroutenetwerk*

Ook bij recreatieve netwerken is sprake van een zekere hiërarchie, die deels maar niet noodzakelijk volledig overeenkomt met die van het functioneel netwerk. Er wordt een onderscheid gemaakt tussen non-stop hoofdroutes, bovenlokale recreatieve routes en lokale recreatieve routes.

De non-stop hoofdroutes in het recreatief netwerk zijn lange afstandsfietsroutes van provinciaal recreatief-toeristisch belang, en komen volledig overeen met de non-stop hoofdroutes uit het functioneel netwerk.

Een bovenlokaal recreatief fietsroutenetwerk is een gemeentegrensoverschrijdend fietsroutenetwerk langs aantrekkelijke wegen en recreatiepolen.

De huidige omrijlussen zijn eerder van lokaal belang en zullen eerder geïntegreerd worden in het lokaal recreatief fietsroutenetwerk.

Hoofdroutes binnen het recreatief fietsroutenetwerk

In Sint-Pieters-Leeuw wordt één hoofdroute aangeduid, namelijk het traject langs het kanaal Brussel-Charleroi. Deze route komt overeen met de non-stop hoofdroute, zoals vermeld bij de functionele fietsroutes.

Bovenlokale recreatieve fietsroutes**▪ Sint-Anna-Pede – Negenmanneke – Kanaal – Drogenbos**

Deze fietsroute verbindt Dilbeek via Negenmanneke en Drogenbos met Linkebeek en Sint-Genesius-Rode.

Deze route wordt gevormd door: Beersbrugstraat, Groenstraat, Domstraat, Herdeweg, Dauw-Defossezaan, Bezemstraat, Koning Albertplein, Camille Vandeloockstraat, Weerstandspaleis, Pastoor Vendelmansstraat, L.A. Schockaertstraat, Albert Van Cotthemstraat, E. Ghijssstraat,

Goldenhopestraat (Drogenbos), Groot-Bijgaardenstraat, Sasplein, Stationstraat, Humaniteitslaan en Nieuwe Stallestraat.

▪ **Negenmanneke – Sint-Pieters-Leeuw – Halle (Breedhout)**

Deze fietsroute verbindt Sint-Pieters-Leeuw met Halle.

Deze route wordt gevormd door Albert Van Cotthemstraat, Slesbroekstraat, Camille Leunenstraat, Vogelstraat, A. Callebautstraat, Van Der Diftlaan, voetweg, Edouard Rooselaersstraat, Kastanjedreef, Rink, Alfons Fleurusstraat. Verder wordt de route opgesplitst:

- richting Breedhout via de Oudenakenstraat en Brabantsebaan;
- richting Halle via de Oudenakenstraat, Victor Maloustraat, Pijnbroekstraat, Ferdinand Uylenbroekstraat, Fazantenlaan, Patrijzenlaan, Tobie Swalusstraat, Alsebergsesteenweg en met aansluiting op de non-stop hoofdroute langs het kanaal.

▪ **Sint-Martens-Lennik – Vlezenbeek Oudenaken – Schamelbeek – Pelikaan – Pepingen**

Deze fietsroute verbindt Sint-Martens-Lennik via Sint-Pieters-Leeuw met Pepingen.

Deze route wordt gevormd door de N282-Lenniksebaan, Kwadewegenstraat, Kamstraat, Obeekstraat, Appelboomstraat, Hemelrijkstraat, Hoogstraat, Brabantsebaan, Baasbergstraat, Schamelbeekstraat, F. Weyenbergstraat, Schamelbeekstraat, Felix Wijnsstraat.

▪ **Gaasbeek – Zuunbeekvallei**

Deze fietsroute verbindt Gaasbeek met de Zuunbeekvallei in Sint-Pieters-Leeuw.

De route wordt gevormd door de Appelboomstraat, Obeekstraat, Kamstraat, Appelboomstraat, Vagevuurstraat, Bellestraat, Karenberg en de Kerkhofstraat die aansluit op de route langs de Zuunbeekvallei.

Lokale recreatieve fietsroutes

▪ **Halle – Hondzocht – Breedhout – Elingen**

Deze lokale recreatieve fietsroute loopt grotendeels gelijk een functionele fietsroute en vormt een halve ringverbinding rond Halle.

Deze route wordt ondermeer gevormd door de Pelikaanberg.

▪ **Dworp – Buizingen – Halle – Sint-Laureins-Berchem – Vlezenbeek – Dilbeek**

Deze recreatieve route bestaat uit delen van meerdere functionele en bovenlokale recreatieve fietsroutes en verbindt:

- extern: Dworp, Halle en Dilbeek;
- intern: Sint-Laureins-Berchem en Vlezenbeek.

Deze route wordt gevormd door: Brabantsebaan, Postweg, Appelboomstraat, Konijnenstraat en Beersbrugstraat.

▪ **Oudenaken – Sint-Laureins-Berchem – Gaasbeek – Sint-Kwintens-Lennik – Wambeek**

Deze recreatieve fietsroute bestaat uit delen van meerdere functionele en bovenlokale recreatieve fietsroutes en verbindt:

- extern: Gaasbeek en Wambeek;

- intern: Oudenaken en Sint-Laureins-Berchem.

Deze route wordt gevormd door: F. Weyenbergstraat, Elingenstraat, doorsteek Baasbergstraat-Molenborrestraat en Sint-Laureinsstraat.

▪ **Sint-Laureins-Berchem – Vlezenbeek**

In deze recreatieve fietsroute tussen Sint-Laureins-Berchem en Vlezenbeek zijn delen van enkele functionele en bovenlokale recreatieve routes vervat.

Deze route wordt gevormd door: Molenborrestraat, doorsteek Molenborrestraat-Hogebossenstraat, Hogebossenstraat, Appelboomstraat, Obbeekstraat, Kamstraat, Borrestraat, Laudinnestraat, Dorp, Zeypestraat en Domstraat.

▪ **Appelboomstraat – Negenmanneke**

Deze route loopt gedeeltelijk samen met enkele functionele en bovenlokale recreatieve routes en verbindt Negenmanneke, Rattendaal en Vlezenbeek.

Deze route wordt gevormd door: Appelboomstraat, Puttenberg, Rattendaal, Kasteelstraat, Bezemstraat en de verbinding naar Domstraat via Parijsstraat.

▪ **Breedhout – Brukom**

Deze fietsroute loopt gedeeltelijk samen met bovenlokale recreatieve routes.

Deze fietsroute verbindt Breedhout met Brukom en wordt gevormd door: Mechelsgatstraat, Vosholenweg, Pijnbroekstraat, F. Uylenbroeckstraat en J.B. Bosmansstraat.

▪ **Halle – Sint-Pieters-Leeuw**

Deze route bevat delen van enkele functionele en bovenlokale recreatieve fietsroutes en verbindt Halle met Sint-Pieters-Leeuw.

Deze route wordt gevormd door: Halleweg, doorsteek van Halleweg naar V. Millairstraat, F. Pickéstraat, Pepingensesteenweg, H. Vanhouchestraat en Sermonstraat.

▪ **Lot – Ruisbroek – Negenmanneke**

Deze recreatieve route loopt samen met delen van enkele functionele en bovenlokale recreatieve routes en verbindt Lot met Ruisbroek en Negenmanneke.

Attractiepolen op deze route: sportcomplex A.J. Brillard te Ruisbroek.

Deze route wordt gevormd door: Broekweg, Beemdstraat, Stationstraat, Sasplein, E. Baerdemakerstraat, F. Baesstraat, Wilderkasteelstraat, Klein-Bijgaardenstraat, Stokerijstraat, Meibloemstraat en Dauw-Defossezlaan.

▪ **Kanaal – Ruisbroek – Zennebeemden**

Deze recreatieve route valt grotendeels samen met de functionele fietsroute Ruisbroek-Zennebeemden.

Deze route wordt gevormd door: Kanaalbrug Zuun, Kleine Brugstraat, Hengstraat, doorsteek Hengstraat-Hemelstraat, Hemelstraat, Broekweg en Beemdstraat.

In eerste instantie zal de gemeente zich focussen op het bovenlokaal netwerk. Het is niet de bedoeling alle lokale routes onmiddellijk uit te bouwen. Vele lokale routes bestaan ook al op dit moment en zijn samengesteld uit kleinere rustige (landelijke)wegen waar misschien alleen nog iets aan het sluipverkeer moet gedaan worden.

D. Fietsknooppuntennetwerk

Kaart 9: Fietsknooppuntennetwerk

Toerisme Vlaams-Brabant is verantwoordelijk voor de publicatie van het fietsknooppuntennetwerk in Vlaams-Brabant. Het fietsknooppuntennetwerk bestaat uit een netwerk van knooppunten en fietslussen.

E. Aandachtspunten

- Het op elkaar aansluiten van de verschillende fietsroutes: niet alleen de aansluitingen van de bovenlokale routes onderling, maar ook de aansluitingen van lokale routes op bovenlokale routes moet op een duidelijke, éézijdige en verkeersveilige manier gebeuren.
- De aansluitingen van de fietsroutes op het openbaar vervoer: stations en bushaltes voorzien van veilige, comfortabele en overdekte fietsstallingen.
- De continuïteit van de fietsroutes: de verschillende fietsroutes (zowel de bovenlokale als de lokale) dienen gemeentegrensoverschrijdend uitgebouwd te worden, teneinde de beoogde intergemeentelijke verbindingen te garanderen. Dit vereist bijgevolg bovengemeentelijk overleg.
- Fiets- en voetgangersverbindingen tussen de wijken onderling: naast de fietsroutes die deel uitmaken van het fietsroutenetwerk vormen deze verbindingen een kortsluiting tussen de verschillende wijken. Deze straatjes of veldwegen zijn exclusief voor fietsers en voetgangers voorbehouden.
- Trage wegen: een beleidsplan en actieprogramma dient opgemaakt te worden.

Naar aanleiding van de geformuleerde doelstellingen, worden tevens maatregelen genomen inzake:

- een verhoging van de objectieve verkeersveiligheid voor de fietsers: het voorzien van veilige (verhoogde en afgescheiden) fietspaden buiten de bebouwde kom bij een toegelaten snelheid hoger dan 50 km/uur, oversteek voorzieningen en aansluitingen, en het wegwerken van bestaande en voorkomen van mogelijk toekomstige knelpunten;
- een verhoging van de subjectieve verkeersveiligheid voor de fietsers: het elimineren van het snelheidsverschil tussen fietsers en gemotoriseerd verkeer, o.a. door het inrichten van de woonkernen als zone 30.

Een specifiek aandachtspunt binnen het netwerk is de N6 – Bergensesteenweg, als niet-natuurlijke barrière, en dan voornamelijk wat de dwarsbewegingen door fietsers over deze weg betreft.

Bij de te nemen maatregelen inzake de N6, zal dan ook de nodige aandacht moeten worden besteed aan de oversteekbaarheid van de rijweg.

De uitvoeringsvorm van de fietsvoorzieningen dient gerelateerd aan de wenselijke wegencategorisering. Hierbij dient de volgende matrix als richtinggevend kader bij de inrichting van fietsinfrastructuur voor het fietsverkeer.

Bij de aanleg of herinrichting van fietsinfrastructuur dient er in eerste instantie uitgegaan te worden van het richtinggevend profiel dat bij het type weg hoort. In sommige gevallen zal het echter niet mogelijk zijn om dit gewenste profiel te realiseren. In dergelijke gevallen kan van het richtinggevend

profiel afgeweken worden. Hierbij moet steeds gezocht worden naar de best mogelijke oplossing om de veiligheid van de weggebruikers, in het bijzonder de zachte weggebruiker, te garanderen.

Type weg	Principe	Richtinggevend profiel
Lokale Weg type I BUBEKOM	Gescheiden fietspaden	Lokale weg I buiten bebouwde kom
Lokale Weg type I BIBEKOM	Aanliggende fietspaden of gemengd verkeer*	Lokale weg I binnen bebouwde kom
Lokale Weg type II BUBEKOM	Bij voorkeur gescheiden fietspaden	Lokale weg II buiten bebouwde kom
Lokale Weg type II BIBEKOM	Aanliggende fietspaden of gemengd verkeer*	Lokale weg II binnen bebouwde kom
Lokale Weg type III Behorende tot het bovenlokale fietsroutenetwerk of fietsknooppunten-netwerk	Gemengd verkeer - fietspaden aanleggen als verkeers-situatie dit vereist	Gezien de grote diversiteit aan lokale wegen type III wordt hier geen typeprofiel opgenomen. Het STOP-principe primeert.
Lokale Weg type III overige	Gemengd verkeer*	

* Binnen de bebouwde kom dient in principe tot menging van verkeerssoorten te worden overgegaan, temeer omdat in veel (historisch gegroeide) situaties geen ruimte beschikbaar is om aparte fietsvoorzieningen aan te leggen. In onderhavig geval zal het mengen van de verschillende verkeerssoorten gepaard moeten gaan met de introductie van een 30 km/uur snelheidsregime. Bijgevolg dient het openbaar domein hieraan te worden aangepast.

Onderhoud van de fietspaden

Het op peil houden van kwalitatieve fietsvoorzieningen is een must om het fietsgebruik te bevorderen. Het organiseren van een efficiënt onderhoud vereist heel wat middelen. Buiten de inschakeling van voldoende personeel en het snel uitvoeren van herstellingswerken, moet er ook specifiek materieel worden ingezet. Maatregelen zoals de systematische controle van de fietsvoorzieningen, het voorzien van een meldingspunt om problemen door te geven en het opstellen van een onderhoudsprogramma moeten ervoor zorgen dat het aangeboden comfortniveau hoogstaand blijven. De gemeente beschikt nu over een veegmachine.

F. Fietsenstallingen

Comfortabele stallingsvoorzieningen voor de fiets op de juiste plaatsen kaderen eveneens in het beleid om het fietsverkeer te bevorderen.

Dergelijke voorzieningen worden (afgezien van scholen en overige gemeenschapsvoorzieningen), noodzakelijk geacht:

- aan het station van Ruisbroek, als belangrijk openbaar vervoerknoop;
- in de centra van de verschillende kernen, en dan voornamelijk aan de concentraties van winkelvoorzieningen;
- nabij bushaltes, waar fietsen worden afgezet, om de reis met het openbaar vervoer te vervolgen. Uit onderzoek is gebleken dat er weinig locaties zijn waar de fiets veilig gestald kan worden aan de bushaltes. In de dichtbevolkte gebieden van Zuun en Negenmanneke zijn geen fietsvoorzieningen aanwezig bij bushaltes. De Bergensesteenweg vormt een belangrijke noord-zuid verbinding binnen de gemeente. Tevens is de Bergensesteenweg een openbaar vervoersas met een frequente bediening. Het is dus belangrijk dat deze as goed bereikbaar is met de fiets. Daarom moeten er langsheen de Bergensesteenweg de nodige voorzieningen komen opdat fietsers hun fiets in alle veiligheid kunnen achterlaten om vervolgens hun traject verder te zetten met het openbaar vervoer.

In kader van het pilootproject Zuid-Pajottenland (bovenlokaal en lokaal fietsroutenetwerk binnen de provincie Vlaams-Brabant) werd in het verleden een fietsenstallingenplan opgesteld. Dit project is stopgezet, maar wordt door de gemeente wel nog gebruikt als leidraad voor het plaatsen van fietsenstallingen in de gemeente Sint-Pieters-Leeuw.

5.2.2.3. Bepaling actieprogramma

Zie overzicht actieprogramma B2.

5.2.3. Het openbaar vervoer

5.2.3.1. Doelstellingen

Wil het openbaar vervoer in het kader van de mobiliteitsbeheersing een goed alternatief vormen voor het autogebruik dan moet het in een concurrentiepositie kunnen treden. Dit is het geval op langere afstanden (vanaf 10 km). In die context moet het gemeentelijk openbaar vervoersnetwerk kaderen binnen het provinciale en Vlaams openbaar vervoersnet. Aansluitend hierop moet het gemeentelijk openbaar vervoersnetwerk een mogelijkheid bieden voor die bevolkingsgroepen die niet over een gemotoriseerd en een volwaardig alternatief beschikken.

De volgende doelstellingen worden naar voor geschoven:

- een beïnvloeding van het verplaatsingsgedrag ten gunste van het openbaar vervoer;
- een kwalitatief en kwantitatief hoger aanbod aan openbaar vervoersdiensten, niet alleen in de verschillende motieven, maar ook inzake de te bedienen gebieden;
- een hoger niveau van comfort;
- een verbetering van de doorstroming van het openbaar vervoer;
- een verdere uitbouw van de halteaccommodaties ter bevordering van de verbindingen tussen het openbaar vervoer en de fiets.

5.2.3.2. Uitwerking beleidsplan openbaar vervoer

A. Bestaande openbaar vervoersstructuur

Kaart 10: Bestaand openbaar vervoernetwerk - vervoergebied Brussel

Sinds het mobiliteitsplan 2003 is het openbaar vervoersnetwerk verbeterd. De frequentie van een aantal lijnen werd verhoogd, de route van een aantal lijnen werd aangepast en er werden nieuwe lijnen ingevoerd.

Het huidige netwerk (1 januari 2011) van buslijnen ziet er als volgt uit:

- **Lijn 170** (Brussel Kapellekerk – Sint-Pieters-Leeuw – Halle): Lijn 170 rijdt met een frequentie van minimaal 4 bussen per uur (week- en zaterdag), op zondag is er een frequentie van 1 bus per uur. Deze lijn bedient de kern van Sint-Pieters-Leeuw via Europalaan, Galgstraat en G. Wittouckstraat.
- **Lijn 171** (Brussel Kapellekerk – Brukom – Halle via N6): Lijn 171 rijdt met een frequentie van minimaal 2 bussen per uur (week- en zaterdag). Tijdens de daluren wordt de lijn beperkt tot 'Brukom Europalaan'. Op zondag is er een frequentie van 1 bus per uur en deze is steeds beperkt tot de halte 'Brukom Europalaan'.
- **Lijn 172** (Vlezenbeek – Sint-Pieters-Leeuw – Drogenbos – Ukkel): Lijn 172 rijdt met een frequentie van 2 bussen per uur (week- en zaterdag). Op zondag heeft de lijn 172 een frequentie om de 120 minuten.
 - ➔ *Dit is een nieuwe tangentiële lijn die in 2006 gerealiseerd werd. Deze lijn vormt de nieuwe noord-zuid verbinding.*
- **Lijn 810** (Halle – Ruisbroek – Dilbeek – Jette): Lijn 810 rijdt met een frequentie van 2 bussen per uur (weekdagen). Op zaterdag kent deze lijn een frequentie van 1 bus per uur.
 - ➔ *Ook deze lijn is een nieuwe tangentiële lijn die in december 2010 gerealiseerd werd.*
- **Lijn 144** (Leerbeek – Sint-Pieters-Leeuw – Brussel, Zuid): Lijn 144 heeft een frequentie van 1 bus per uur (week- en zaterdag en zondag), op zondag is de lijn wel beperkt tussen Brussel Zuid en Sint-Pieters-Leeuw centrum.
 - ➔ *Ten tijde van het vorige mobiliteitsplan reed deze lijn niet in het weekend, wat nu wel het geval is.*
- **Lijn 145** (Herfelingen - Sint-Pieters-Leeuw – Brussel, Zuid): De lijnen 144 en 145 hebben tussen Brussel en Sint-Pieters-Leeuw centrum hetzelfde traject. De dienstregeling van de lijn 145 is zodanig op lijn 144 afgestemd dat op het gemeenschappelijk deel in de spitsuren om de +/- 30 minuten een bus rijdt. De lijn 145 rijdt niet op zaterdag en zondag.
- **Lijn 141** (Leerbeek – Lennik – Brussel, Kapellekerk) en **Lijn 142** (Leerbeek – Gaasbeek – Brussel, Kapellekerk): De lijn 141 rijdt vanaf Erasmus (Anderlecht) via de Lenniksebaan naar Lennik en Leerbeek. Lijn 142 gaat vanaf Erasmus (Anderlecht) via de Postweg naar Vlezenbeek, Gaasbeek en Leerbeek. Beide lijnen hebben een frequentie van twee bussen per uur. Op zaterdag en zondag is er een frequentie van 1 bus per 120 minuten.

- **Lijn 163** (Roosdaal – Lennik – Halle):

Lijn 163 verbindt de kernen Sint-Laureins-Berchem en Oudenaken met een uur-frequentie met Halle en Lennik. Deze lijn rijdt op zaterdag om het uur en op zondag om de twee uur.

→ *Ten tijde van het vorige mobiliteitsplan reed deze lijn niet in het weekend, wat nu wel het geval is.*

- **Marktbus Mvle - M** (marktbus Mvle Vlezenbeek – Halle en marktbus M – Ruisbroek Halle): Deze lijnen bedienen wekelijks de markt in Halle

Naast deze lijnen is er ook nog de **lijn 50** (Brussel – Lot – Halle)(MIVB), die via Ruisbroek rijdt. Deze lijn heeft tijdens de spitsuren een frequentie om de 12 minuten en tijdens de daluren om de 20 minuten. Op zaterdag en zondag heeft deze lijn een frequentie om de 30 minuten.

Sint-Pieters-Leeuw heeft één treinstation, nl. Station Ruisbroek. De lijn 96 (Brussel – Halle – Braine-le-Comte – Soignies – Mons – Quévy) heeft een frequentie van twee treinen per uur tijdens de weekdagen. Op zaterdag en zondagen is er een frequentie van één trein per uur. Op een korte loopafstand van het treinstation Ruisbroek bevindt zich de bushalte “Ruisbroek kerk”. Hier stoppen buslijn 810 en buslijn 172 (die de verbinding maakt met het centrum van Sint-Pieters-Leeuw). Bus 50 van de MIVB verzorgt de verbinding tussen Brussel-Zuid en Lot (Beersel).

Het metrostation COOVI (Anderlecht) ligt vlakbij een afrit van de Brusselse Ring (R0). Naast het metrostation COOVI (uitgang 1) bevindt zich langs de Bergensesteenweg, de bushalte “Anderlecht COOVI”. De buslijnen 170, 144 en 145 vormen een rechtstreekse verbinding met het centrum van Sint-Pieters-Leeuw.

De buslijnen 141 en 142 hebben een halte aan het metrostation Erasmus (Anderlecht).

B. Visie op het regionaal openbaar vervoer

Vooraleer dieper in te gaan op Sint-Pieters-Leeuw is het van belang het openbaar vervoer eerst in zijn regionale context te bekijken. Volgende plannen op regionaal niveau hebben invloed op de openbaar vervoersstructuur van Sint-Pieters-Leeuw:

- het gewestelijk Expresnet (GEN-2002);
- de mobiliteitsvisie 2020 De Lijn Vlaams-Brabant – Brussel;
- IRIS2-plan – gewestelijk vervoersplan BHG (2009);
- haalbaarheidsstudie N6 (De Lijn).

Gewestelijk Expresnet (GEN)

In het kader van het Gewestelijk expresnet (GEN) worden op termijn een aantal GEN-assen uitgebouwd. Voor Sint-Pieters-Leeuw spelen drie GEN-assen een belangrijke rol.

Het betreft in eerste instantie twee **GEN-treinlijnen**, die door Sint-Pieters-Leeuw/Ruisbroek lopen:

- GEN-treinlijn Brussel – Edingen – Geraardsbergen met station van Ruisbroek
- GEN-treinlijn Brussel – ’s Gravenbrakel met station van Ruisbroek

Naast GEN-treinlijnen worden eveneens een aantal **GEN-buslijnen** voorzien. Op het grondgebied van Sint-Pieters-Leeuw zelf loopt één GEN-buslijn:

- GEN-bus tussen Halle en Brussel, dit is de huidige lijn 171

Op deze GEN-buslijn is een minimumfrequentie voorzien van 4 bussen/uur in de spits en 2 bussen/uur in de daluren. Deze buslijn loopt parallel met de spoorlijn Brussel – Halle. Gezien de trein een snelle

verbinding met Brussel verzorgt, wordt voor deze buslijn eerder geopteerd voor een hoge frequentie dan voor een snelbusdienst. Op deze manier kan de buslijn 171 het GEN beter ondersteunen. De frequentie van de lijn 171 zou kunnen opgevoerd worden tot 1 bus om de 7 à 8 minuten.

Anno 2011 heeft de buslijn een frequentie van 2 bussen/uur (zie supra). Sinds het vorige mobiliteitsplan werd ook de busbaan ingevoerd op de Bergensesteenweg om de doorstroming van het openbaar vervoer te verbeteren.

Vanwege het groeiend aantal verplaatsingen in de rand van Brussel wordt door De Lijn de uitbouw voorzien van een ringverbinding die de volledige Vlaamse rand van Brussel met een **ringbus** (tangentiële as) met elkaar verbindt. Deze busverbinding zal – net zoals de sneldiensten – een frequentie van 15 minuten in de spits en 30 minuten in de daluren hebben en dit in beide richtingen. De hoge frequentie op deze ringverbinding én op de hoofdassen naar Brussel (in beide richtingen) zorgt enerzijds voor een vlotte onderlinge verbinding tussen de kernen en tewerkstellingszones op de ringverbinding, en anderzijds voor een hoogwaardige verbinding met Brussel en de regionale steden op de eindpunten van de hoofdassen. Deze ‘ringbus’ werd in december 2010 gerealiseerd door lijn 810. Na één jaar zal deze lijn worden geëvalueerd en waar nodig worden bijgestuurd.

Mobiliteitsvisie 2020 De Lijn

Kaart 11: Mobiliteitsvisie 2020 De Lijn

De mobiliteitsvisie 2020 van De Lijn bouwt voor de regio Vlaams-Brabant - Brussel deels verder op het bestaande Pegasus-Plan Regionet Brabant-Brussel, maar is aangepast aan de mobiliteitsbehoeften in 2020. Het globaal beeld van het Regionet blijft behouden maar op basis van noden en opportuniteiten worden aanpassingen doorgevoerd en lijnen opgewaardeerd naar een hoger kwalitatief niveau. Het uitgangspunt van de gewenste structuur bestaat uit twee radiale structuren, één rond Brussel en één rond Leuven, bestaande uit deels sneltram en deels snelbus. Tegelijk is er in het Vlaams Strategisch Gebied rond Brussel een tangentiële verplaatsingsdynamiek vastgesteld die losstaat van de stedelijke dynamiek van en naar het BHG (Brussels Hoofdstedelijk Gewest).

De Mobiliteitsvisie 2020 suggereert lightrains in Vlaams-Brabant (GEN) vanuit alle invalssassen, waaronder de as naar Halle. Een tramverbinding op de N6 door Sint-Pieter-Leeuw tot Halle zou interessant zijn om meer mensen naar het openbaar vervoer te trekken. Ook een verbinding van de N6 (tot Zuun) naar Beersel en Sint-Genesius-Rode wordt weerhouden in de Mobiliteitsvisie.

In de huidige herinrichtingsplannen plannen wordt echter geen rekening gehouden met de eventuele komst van een tram op een gedeelte van de N6. De komst van een tram is dan weliswaar nog geen beslist beleid maar het lijkt toch aangewezen om hier in de huidige plannen een reservatiestrook voor te voorzien.

Op regionaal niveau bevat de gewenste openbaar vervoerstructuur voor Vlaams-Brabant een aantal belangrijke aanvullingen op de bestaande structuren. Zo wordt een tangentiële verbinding in de Vlaamse rand rond Brussel op tramniveau voorzien. Deze verbindt Tervuren en Jette over Zaventem en Vilvoorde, en Jette en Sint-Genesius-Rode over Zellik, Dilbeek en Beersel.

Naast de tangentiële verbinding wordt ook voorzien in een versterking door middel van ontsluitende tramsystemen in een aantal geselecteerde gebieden, waar de verplaatsingsstromen van een dergelijke aard zijn dat een hoogwaardig ontsluitend tramsysteem de meest duurzame oplossing is. Tussen Halle en Sint-Pieters-Leeuw, en tussen Sint-Pieters-Leeuw en Brussel wordt een regionale tramverbinding voorgesteld. De knooppunten Zuun en COOVI zorgen voor een verknoping met het bovenliggend niveau en met de tangentiële relatie in de Vlaamse Rand.

IRIS2-plan – gewestelijk vervoersplan BHG (2009)

Eén van de drie voornaamste doelstellingen van het IRIS2-plan betreft het terugdringen van het autoverkeer met 20% (halen van Kyoto-normen voor de CO₂-uitstoot en meer ademruimte voor de mobiliteit). In drie fasen wil men:

- het OV-net voorbereiden op meer gebruikers;
- de overgang versnellen door het OV-aanbod te verbeteren;
- vooruitstrevende maatregelen bestuderen (vb. heffing op het wegverkeer);
- een effectieve vermindering van het autoverkeer bekomen waarbij zorg wordt gedragen voor het aanbieden van geloofwaardige alternatieven voor de wagen (GEN, metro, ...).

Men wil het 200 km lange fietsnetwerk voltooiën en verbinden met de aangrenzende gewesten, de verbindingen tussen de fiets en openbaar vervoer bevorderen en de fietsverhuur aanmoedigen (regionaal verhuurnetwerk).

Het OV-netwerk en dienstverlening dient ook verbeterd te worden (vb. eigen bedding voor OV). Er is sprake van de invoering van één enkel ticket voor het hele gebied.

Verder zal het GEN een vervoersmiddel zijn om zich te verplaatsen tussen het Gewest en zijn randgemeenten, maar het moet ook de Brusselaars van dienst zijn en hen er niet toe aanzetten om verder weg te gaan wonen. Er worden meer stations gepland, die comfortabel en veilig zijn en de complementariteit fiets/GEN bevorderen. Er komen ook begeleidende maatregelen, in overleg met de twee andere gewesten.

Intussen werd al een haalbaarheidsstudie uitgevoerd over de uitbreiding van bepaalde transitparkeerterreinen: dat is bijvoorbeeld het geval voor Delta, Ceria, Roodebeek en Kraainem.

Er zal ook nog een studie opgemaakt worden i.v.m. de multibereikbaarheid van het openbaarvervoersknooppunt "ANDERLECHT", inclusief de N6 Brussel-Bergen.

C. Visie op het lokale openbaar vervoernetwerk

Kaart 12: Visie op het lokaal openbaar vervoer

Het openbaar vervoernetwerk dat in het mobiliteitsplan van 2003 werd voorgesteld, is reeds in belangrijke mate gerealiseerd. Drie verbindingen werden nog niet gerealiseerd, met name:

- doortrekking van tram 4 vanuit Ukkel tot het station van Ruisbroek;
- een rechtstreekse busverbinding tussen Sint-Pieters-Leeuw en Dilbeek;
- een goede busverbinding tussen de kernen van Sint-Pieters-Leeuw en het station van Ruisbroek.

De gemeente wenst deze verbindingen op termijn toch nog te realiseren. Vooral de verbinding met het station van Ruisbroek (westelijke zijde) vanuit Sint-Pieters-Leeuw, Zuun, Negenmanneke, ... is belangrijk. Vooral als de doortrekking van tram 4 vanaf de Verlengde Stallestraat tot het station van Ruisbroek een feit zal zijn.

Aansluiting op het regionaal en stedelijk openbaar vervoer

De MIVB plant de doortrekking van tramlijn 4 tot in het centrum van Ruisbroek. Dit zorgt voor een goede verbinding met het zuidelijke deel van Brussel, de grote treinstations tot op de Esplanade aan de Heysel. De gemeente staat achter deze optie omdat dit het station van Ruisbroek zou versterken als openbaar vervoerknooppunt.

Een hoogfrequente verbinding met het centrum van Brussel via Ukkel en Sint-Gillis brengt mensen op 20 minuten naar het centrum van Brussel en doet daarbij meer dan 15 haltes aan. Maar net zoals bij Coovi en Erasmus worden deze haltes gebruikt als park&ride punt. Dit zorgt voor een grote

aantrekking van autoverkeer naar de haltes. Men kan echter een park&ride halte bouwen buiten het centrum van Ruisbroek zodat het verkeer niet in het centrum dient te komen. Een onderzoek naar de doortrekking van tramlijn 4 en de locatie van de park&ride locatie dienen later te worden onderzocht.

Vanuit het GEN-netwerk wordt ook voor de versterking van het station van Ruisbroek gezorgd waar de huidige frequentie verdubbeld zou worden op de treinverbindingen in Ruisbroek en Lot. Op deze manier kan een hoogwaardig alternatief voor de wagen gerealiseerd worden.

Het verhogen van de frequentie van de treinlijn naar Brussel zorgt voor een grotere aantrekking van verkeer. Dit samen met de tramlijn zorgt voor een noodzaak van een degelijk parkeerplan in de buurt van het station van Ruisbroek. De combinatie van tram en trein op 1 locatie zorgen voor een belangrijk overstappunt voor mensen die van het zuiden komen met de trein maar in Ukkel of Sint-Gillis werken. Alsook omgekeerd kunnen mensen van Ukkel of Sint-Gillis de tram nemen naar de trein en van daaruit de trein nemen naar Halle of verder.

De inwoners van Sint-Pieters-Leeuw maken ook gebruik van de metrostations in de rand van Brussel. Uit onderzoek, dat werd uitgevoerd in de voorgaande fase van het mobiliteitsplan, is gebleken dat inwoners eerder gebruik maken van het metrostation COOVI dan van het treinstation van Ruisbroek, omdat (de parking van) het metrostation beter bereikbaar is dan (de parking van) het station van Ruisbroek en omdat de metro een hogere frequentie (10/u) heeft dan de trein (2/u).

Uit hetzelfde onderzoek is ook gebleken dat veel mensen met de wagen naar het metrostation rijden, terwijl ze binnen een fietsbare afstand (minder dan 5km) wonen.

Als het station van Ruisbroek beter bereikbaar zou zijn met de bus, er een hogere frequentie aan treinen zou zijn en er een geïntegreerd OV-ticket zou zijn, zou het station van Ruisbroek een waardig alternatief kunnen zijn voor de autoverplaatsing naar het metrostation COOVI en de N6 mee ontlasten van autoverkeer.

Anderlecht heeft het straatparkeren afgeschaft nabij het Erasmus-ziekenhuis en het metrostation Erasmus. Deze metrohalte is het uiterste van metrolijn 5 (Erasmus – Centraal station – Herman Debroux) en heeft een goede verbinding met de R0. Door het afschaffen van het parkeren bij Erasmus moeten mensen verder de stad in om de metro te nemen, i.c. de halte Coovi die hierdoor overbelast wordt. Een goede ontsluiting van het metrostation Erasmus naar het hoofdwegennet is een mogelijkheid om de hoeveelheid verkeer in de stad te verminderen. Ook zou de parking van het Erasmus-ziekenhuis kunnen worden vergroot en rechtstreeks worden ontsloten op de Henri Simonetlaan zodat hier een alternatief blijft bestaan voor Coovi.

Dit metrostation is echter niet gelegen op het grondgebied van Sint-Pieters-Leeuw, waardoor de gemeente hierover geen uitspraken kan doen. De gemeente zal dit aankarten en bespreken met het Brussels Hoofdstedelijk Gewest.

Om het autogebruik als voortransport af te bouwen wil de gemeente sterk inzetten op het beter bereikbaar maken van de openbaar vervoerhaltes met de fiets en het verbeteren van de doorstroming van de bussen.

Openbaar vervoer op de N6 (secundaire weg type III)

Vanuit de Mobiliteitsvisie 2020 van De Lijn wordt voorgesteld om op de N6 een tramverbinding te realiseren vanuit Halle naar Brussel.

Momenteel (2011) wordt de N6 hertekend met een centrale weg (2x2: richting Halle 2 rijstroken – richting Brussel 1 rijstrook in combinatie met een busstrook) met daarnaast ventwegen om de winkels te ontsluiten¹³.

¹³ Streefbeeld N6, Grontmij, 2008

Op dit moment bevindt er zich reeds een vrije busbaan op delen van de N6-Bergensesteenweg. Deze maatregel moest de doorstroming van het openbaar vervoer verbeteren. Uit tellingen van de gemeente van voor en na het invoeren van de vrije busbaan is gebleken dat de verkeersintensiteiten gedaald zijn sinds de komst van de vrije busbaan en dat het busgebruik gestegen is.

Openbaar vervoer op Lenniksebaan en Postweg

Uit het herkomst-bestemmingsonderzoek dat werd uitgevoerd, is gebleken dat de Postweg in de ochtendspits een even grote hoeveelheid verkeer te verwerken krijgt als de Lenniksebaan. Dit terwijl de Lenniksebaan geselecteerd is als secundaire weg type III en de Postweg als een lokale weg type II. De Postweg is een 'woonstraat' die niet gebruikt zou mogen worden als verkeersas. Er dient een oplossing te worden gevonden om de leefbaarheid in de Postweg te verhogen, meer veiligheid aan de fietsers te bieden en het openbaar vervoer een mogelijkheid te bieden om niet bij het andere verkeer in de file te staan.

Door dit drukke verkeer worden de bussen op de N282-Lenniksebaan en de Postweg geconfronteerd met doorstromingsproblemen. Gelet op de breedte van de Lenniksebaan en de Postweg kan er momenteel echter geen vrije busbaan voorzien worden. De doorstroming van het openbaar vervoer zou ook kunnen gegarandeerd worden door de bussen halt te laten houden op de rijbaan zelf. Op deze manier wordt het achteropkomende autoverkeer opgehouden en wordt er als het ware een vrije doorgang gecreëerd.

Verbeteren van de kwaliteit van het openbaar vervoer

Eén van de belangrijke doelstellingen van dit mobiliteitsplan is om meer mensen hun verplaatsingen te laten doen met openbaar vervoer en fiets. Het gewenste openbaar vervoernetwerk is – op een paar uitzonderingen na – nagenoeg gerealiseerd. De gemeente wenst nu dan ook vooral in te zetten op een verdere verbetering van de kwaliteit van het openbaar vervoer.

Binnen het fietsroutenetwerk werd al aangegeven dat het uitbouwen van de fietsroutes naar de belangrijkste openbaar vervoerhaltes prioritair is (zie verder). Dit is op zich uiteraard niet voldoende. Men moet de fiets ook veilig en vlot kunnen stallen aan de bushalte, het comfort van de wachtaccommodatie moet goed zijn, de haltes moeten toegankelijk zijn ...

In de uitwerkingsnota werd een inventaris opgemaakt van de bestaande bushaltes en hun accommodatie (zie verder). Deze inventaris biedt een duidelijk zicht op wat waar nog moet gebeuren om de kwaliteit van de haltevoorzieningen te verbeteren. Deze inventaris dient als basis voor het actieplan om de kwaliteit van de OV-haltes de komende jaren te verbeteren.

Een goed uitgeruste bushalte bestaat uit een verhoogd perron dat oprijdbaar is voor personen in een rolstoel, kinderwagens ... beschikt over een voldoende groot schuilhuisje en voldoende fietsparkeerplaatsen. De wachtaccommodatie, verharding en fietsinfrastructuur werd geïnventariseerd aan de verschillende bushaltes. Degelijke voorzieningen zorgen voor een verhoging van de kwaliteit en aantrekkelijkheid van het openbaar vervoer.

Wachtaccomodatie

Om het wachtcomfort bij de bushaltes te verhogen worden overdekte bushaltes geplaatst. Nevenstaande figuur geeft weer welke haltes een overdekte infrastructuur hebben (bolletje met symbool) en welke niet (bolletje). In Sint-Pieters-Leeuw hebben de meeste haltes een schuilhuisje. De maximale hoeveelheid zitplaatsen is 4 en gemiddeld zijn het 2 zitplaatsen.

Verharding

In nevenstaande figuur staan de verschillende verhardingstypes van de haltes in Sint-Pieters-Leeuw weergegeven. Verharde haltes wil zeggen dat de haltes uitgerust zijn met beton, klinkers of andere verharding. Onafgewerkte haltes hebben zowel verharding van beton en klinkers maar ook nog kiezel, gras of onbewerkte aarde bij de halte. Onverhard zijn alle haltes die alleen maar onbewerkte aarde, gras of kiezel hebben. Hier is te zien dat richting Oudenaken de bushaltes nog niet voldoende zijn afgewerkt. De meeste haltes hebben echter een verharde halte-ondergrond.

Fietsinfrastructuur

Op nevenstaande figuur zijn alle bushaltes aangeduid die een fietsenstalling hebben, wel of niet overdekt. Ten opzichte van de overdekte bushaltes zijn er veel minder locaties waar de fiets veilig gestald kan worden. In de dichtbevolkte gebieden van Zuun en Negenmanneke zijn geen fietsvoorzieningen aanwezig bij bushaltes. Op de Bergensesteenweg zijn nochtans de lijnen gelegen met de hoogste frequentie. Het is interessant om tot daar te fietsen en dan verder te gaan op een hoogfrequente bus in plaats van een dichtbij gelegen bushalte met lagere frequentie.

Fietsroutes en buslijnen

Fietsroutes (zie 0voor de bovenlokale functionele fietsroutes) zijn belangrijke dragers van fietsverkeer in de gemeente en verwerken de grootste hoeveelheid fietsverkeer. Het is hier dus belangrijk om langs deze routes bij de samenkomst van buslijnen een voldoende hoeveelheid fietsstallingen te voorzien zodat mensen veilig hun fiets kunnen stallen.

Onderstaande figuur geeft de fietsroutes weer, samen met de busverbindingen in Sint-Pieters-Leeuw. De locatie van de verknopingshalte in Sint-Pieters-Leeuw is gelegen op de samenkomst van 3 verschillende buslijnen. Deze bushalte zal de beste voorzieningen moeten hebben van de haltes in Sint-Pieters-Leeuw samen met de verknopingshalte in Zuun. Hier kan het meeste verkeer verwacht worden.

Gewenste inrichting verknopingshalte

Om meer mensen aan te trekken tot het gebruik van openbaar vervoer moet de kwaliteit van de haltes worden verbeterd. Om alle haltes even hoogwaardig te maken is een groot budget nodig. Daarom worden in onderstaand kaartje een aantal strategisch gekozen haltes aangeduid die op het hoogste niveau moeten worden afgewerkt met voldoende fietsstallingen zodat de fiets meer gebruikt wordt in het voortransport naar bushaltes. Hier moet aan toegevoegd worden dat de centrale halte in Leeuwcentrum vlakbij de rotonde van de

Pastorijstraat en de Brusselbaan dient te liggen zodat een enkele grote fietsenstalling volstaat om alle haltes bij de rotonde te bereiken. Ook het station in Ruisbroek is niet aangeduid aangezien dit niet als een stop van De Lijn wordt gezien maar waar in de toekomst wel een goed uitgerust station zal moeten komen met de komst van tramlijn 4.

In Negenmanneke zijn 2 verknopingshaltes gekozen, één op de N6 en één op de Brusselbaan. Deze op de Brusselbaan is bedoeld als kwalitatieve ontsluiting van de verspreide bebouwing tussen Vlezenbeek en Negenmanneke.

Vereisten verknopingshalte

- toegankelijkheid voor mindervaliden, de hoogte van het perron moet op de hoogte van de lage vloerbussen. Een aanpassing die door De Lijn dient te gebeuren is dat enkel lage vloerbussen op deze route rijden;
- een grote overdekte wachtruimte is nodig om wachtende mensen extra comfort te bieden;
- een overdekte fietsenstalling is nodig voor het aantrekken van meer fietsgebruik in het vortransport.

5.2.3.3. Bepaling actieprogramma

Zie overzicht maatregelen werkdomein B3.

5.2.4. Het autoverkeer

5.2.4.1. Doelstellingen

Eén van de belangrijkste doelstellingen van het mobiliteitsplan is de beheersing van de groei van de automobiliteit, middels ruimtelijke herstructurering en het stimuleren van de alternatieve vervoerwijzen. De bereikbaarheid van bepaalde bestemmingen en functies moeten gegarandeerd blijven, al is het op een selectieve wijze. Zodat de leefbaarheid in de centra en verblijfsgebieden wordt verhoogd.

5.2.4.2. Uitwerking beleidsplan autoverkeer

A. Opzet van de wegencategorisering

In het concept van een duurzaam veilig wegverkeer moet de vormgeving van de wegen worden aangepast aan de toegekende functie. Combinaties van stroom-, ontsluitings- en erffuncties moeten (zoveel als mogelijk) worden uitgesloten. Ter wille van de voorspelbaarheid van het gebruik en het gedrag, mag er bij voorkeur slechts één unieke en duidelijk herkenbare vormgeving van een type weg per functie zijn. Dit vergt een consequente categorisering van wegen in een drastisch beperkt aantal functionele en a priori veilige categorieën. Ook de vormgeving van de aansluitingen moeten per paar van categorieën en binnen een categorie uniek en duidelijk herkenbaar zijn. Bebakening, markering en verkeerstechnische voorzieningen moeten op een unieke manier gekoppeld zijn aan een categorie of aansluitingstype. Ook moet per categorie een strikt snelheidsregime gelden.

B. Wegencategorisering toegepast op de gemeente Sint-Pieters-Leeuw

Kaart 13: Wegencategorisering

Als randvoorwaarde ten aanzien van de wegencategorisering dient de visie zoals uitgedragen door het Ruimtelijk Structuurplan Vlaanderen en (het nog verder uit te werken) Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant te worden gehanteerd. De categorisering wordt vervolgens op gemeentelijk niveau verfijnd.

Dit impliceert voor Sint-Pieters-Leeuw voorlopig:

- **Hoofdwegen**

De hoofdwegen zijn vastgelegd in het Ruimtelijk Structuurplan Vlaanderen. Deze selectie is limitatief. De hoofdfunctie van hoofdwegen is verbinden op internationaal niveau en de aanvullende functie is verbinden op nationaal en gewestelijk niveau.

Op grondgebied van Sint-Pieters-Leeuw worden volgende wegen als hoofdweg geselecteerd:

- **R0**: ring rond Brussel;
- **A7/E19**: autosnelweg Brussel – Bergen – Parijs

- **Primaire wegen**: er zijn geen primaire wegen geselecteerd op grondgebied van Sint-Pieters-Leeuw.

De volgende selectie van secundaire wegen werden door de Provincie Vlaams-Brabant doorgevoerd¹⁴:

- **Secundaire wegen type I**: er zijn geen secundaire wegen type I geselecteerd op grondgebied van Sint-Pieters-Leeuw.

- **Secundaire wegen type II**

De hoofdfunctie van dergelijke weg is het verzamelen en ontsluiten van mobiliteitsgenererende elementen op provinciaal niveau naar hoofd of primaire weg, aangevuld met toegang verlenen aan aanpalende percelen.

- **N266 – Humaniteitslaan**;
- **N231 Alsebergsesteenweg (voormalige P201)**: van N6 (Halle) tot aansluiting 20 van de A7/E19 (Huizingen);
- Te onderzoeken tracé tussen A7/E19 (Beersel) en N6 (ter hoogte van Lot).

- **Secundaire wegen type III**

De hoofdfunctie van dergelijke weg is een belangrijke fiets- en openbaar vervoersas voor lokale (fiets) en regionale (O.V.) verbindingen. Deze wegen geven in alle opzichten voorrang aan fietsverkeer en openbaar vervoer, terwijl de autoverbinding ondergeschikt is. Dit type weg wordt toegepast op verbindingen waarbij er via hoofd- en primair wegennet een alternatief bestaat voor het autoverkeer.

- **N6 – Bergensesteenweg**;
Gezien de parallelle ligging met de autosnelweg A7/E19 kan de N6 als secundaire weg type III worden geselecteerd.
- **N261**: van de N266 (Sint-Pieters-Leeuw) tot de grens van het Brussels Hoofdstedelijk Gewest;
- **N282**: vanaf N285 (Lennik) tot de aansluiting met de metro Erasmus.

Vanuit de GBC heeft de provincie aangegeven dat de gemeente Lennik vragende partij is om de N282 te selecteren als een lokale weg type I. Deze wijziging zal mee opgenomen worden in de herziening van de het ruimtelijk structuurplan Vlaams-Brabant.

De gemeente Sint-Pieters-Leeuw gaat hiermee akkoord. In het vorige mobiliteitsplan werd de N282 immers ook al geselecteerd als lokale weg type I. De gemeente Sint-Pieters-Leeuw en De Lijn vragen wel dat er op de N282 blijvend aandacht besteed wordt aan de doorstroming van het openbaar vervoer.

¹⁴ Het Ruimtelijk Structuurplan Vlaams-Brabant werd op 7 oktober 2004 (BS 16 november 2004) definitief goedgekeurd.

Aanvullend op de categorisering van het hogere wegennet, worden tevens de wegen van het gemeentelijke wegennet gecategoriseerd. Deze lokale wegen worden in het mobiliteitsplan ondergebracht in drie grote categorieën: lokale verbindingswegen, lokale ontsluitingswegen en erfontsluitingswegen.

– **Lokale wegen type I: lokale verbindingswegen**

De lokale verbindingswegen zorgen voor een maasverkleining van de primaire en secundaire wegen zonder een functie op Vlaams gewestelijk niveau te vervullen. De hoofdfunctie is het verbinden en/of verzamelen op gemeentelijk en intergemeentelijk niveau. Als aanvullende functie kan het toegang geven worden beschouwd.

Te Sint-Pieters-Leeuw worden de volgende wegen als dusdanig geselecteerd:

- de route **Pedestraat – Vlezenbeeklaan – V. Nonnemensstraat – E. Rooselaersstraat – Lotstraat**: deze weg verzorgt de verbinding tussen Dilbeek, Vlezenbeek, Sint-Pieters-Leeuw en Lot, tevens sluit deze route aan op de N6-Bergensesteenweg en oprit 19 van de R0. Op deze route moet aandacht besteed worden aan de doortochten in de verblijfsgebieden. De gemeente Sint-Pieters-Leeuw acht het niet wenselijk zwaar vrachtverkeer via oprit 19 toegang te verlenen tot Sint-Pieters-Leeuw.
- de route **Pepingsesteenweg – Galgstraat** (tot de Lotstraat);
- de route **Ruisbroeksesteenweg – Sasplein – Spoorwegstraat – Stationsstraat – Kerkplein – Humaniteitslaan (tot Nieuwe Stallestraat)**: verbindt Sint-Pieters-Leeuw en Ruisbroek en sluit via de Humaniteitslaan - Nieuwe Stallestraat aan op oprit 18 van de R0;
- **Pelikaanberg**: verbinding tussen Halle, Breedhout, Elingen en Lennik;

→ Als de **N282 – Lenniksebaan** niet behouden blijft als secundaire weg type III wordt deze geselecteerd als lokale weg type I met bijzondere aandacht voor openbaar vervoer. Deze weg verzorgt de verbinding tussen Lennik, Sint-Pieters-Leeuw, Dilbeek en Anderlecht, alsook het metrostation Erasmus te Anderlecht en de onmiddellijke aansluiting op de R0 (oprit 15).

– **Lokale wegen type II: lokale ontsluitingswegen**

De lokale ontsluitingswegen geven ontsluiting van woonwijken/entiteiten naar de gemeentelijke en bovengemeentelijke verbindingswegen. Hun functie is het verzamelen op woonkern/wijkniveau met als aanvullende functie toegang geven.

De volgende wegen worden beschouwd als lokale ontsluitingswegen:

- de route **Postweg – Brabantsebaan**: ontsluiting naar het centrum van Vlezenbeek en de verbindingroute Pedestraat – Vlezenbeeklaan – V. Nonnemensstraat – E. Rooselaersstraat – Lotstraat enerzijds en anderzijds naar de verbindingroute Pepingsesteenweg – Galgstraat;
- **Galgstraat** vanaf Lotstraat tot G. Wittouckstraat;
- **G. Wittouckstraat**;
- **Europalaan**: ontsluiting naar de N6 en de verbindingroute Pepingsesteenweg – Galgstraat;
- de route **P. Huysegomstraat – C. Leunenstraat**: ontsluiting naar de Brusselbaan en de Galgstraat;
- **Brusselbaan – Leon Kreperlaan**: ontsluit Rattendaal en Negenmanneke naar Sint-Pieters-Leeuw enerzijds en N6 anderzijds. Het stukje Brusselbaan tussen het Koning Albertplein en de N6 blijft geselecteerd als lokale weg type II, maar door de geplande herinrichting van de N6 zal het haar functie van lokale weg type II niet meer volledig kunnen vervullen. Om de afwikkeling van het kruispunt Brusselbaan/N6 te verbeteren wordt voor de Brusselbaan het principe 'rechts in, rechts uit' gehanteerd. Een deel van de functie van de Brusselbaan zal overgenomen worden door de Leon Kreperlaan, vandaar dat deze nu ook geselecteerd wordt als lokale weg type II in de richting van de N6/Bergensesteenweg. Het Koning Albertplein zal heringericht moeten worden om het verkeer te verwerken.

- **Vagevuurstraat;**
- **Hoogstraat:** ontsluit Oudenaken en Sint-Laureins-Berchem naar Sint-Pieters-Leeuw.
- **Baasbergstraat:** ontsluiting van Oudenaken;
- **Molenborrestraat:** ontsluiting van Sint-Laureins-Berchem;
- **Gaasbeekstraat;**
- **F. Weyenbergstraat:** ontsluiting naar de Pelikaanberg;
- de route **Fabriekstraat – K. Gilsonstraat:** ontsluiting naar het centrum van Ruisbroek en verder naar de R0/E19.

De P. Basteleusstraat wordt niet meer geselecteerd als lokale ontsluitingsweg. Deze weg heeft eerder het karakter van een woonstraat en is niet voldoende breed om verkeer in twee richtingen te verwerken (de P. Basteleusstraat is vandaag reeds een éénrichtingsstraat). De functie van lokale weg type II kan volledig overgenomen worden de G. Wittouckstraat.

De route Pastorijsstraat – J. Depauwstraat wordt eveneens niet meer geselecteerd als lokale ontsluitingsweg. De gemeente wenst het verkeer zoveel als mogelijk uit het centrum te houden en via de lokale verbindingswegen te sturen (E. Rooselaersstraat – Lotstraat).

– Lokale wegen type II – ontsluiting vrachtverkeer

De lokale ontsluitingswegen voor vrachtverkeer geven ontsluiting van bedrijvenzones naar de gemeentelijke en bovengemeentelijke verbindingswegen.

De volgende wegen worden beschouwd als lokale ontsluitingswegen voor vrachtverkeer:

- E. Ghijssstraat en verbinding met de nog te realiseren Drie Fonteinbrug;
- V. van Paepghemstraat – Goldenhopestraat;
- Ontsluitingsweg wijk Negenmanneke (opgenomen in het RUP Negenmanneke/Bergensesteenweg (in opmaak dd. december 2011))
- A. Schockaertstraat;
- A. Van Cotthemstraat – Slesbroekstraat;
- T. Swalusstraat;
- F. Uylenbroeckstraat;

Algemeen inrichtingsprincipe aansluiting van wegen op de Bergensesteenweg.

Lokale wegen type I en II die aansluiten op de Bergensesteenweg worden ingericht als kruispunt.

Bij de aansluiting van lokale wegen type III worden het fiets- en voetpad op de Bergensesteenweg doorgetrokken. Doordat fiets- en voetpad doorlopen over de aansluitende weg heeft een automobilist minder de neiging om deze straat in te rijden. Indien fiets- en voetpaden worden onderbroken, lopen de aansluitende wegen als het ware over in de Bergensesteenweg en wordt het autoverkeer als het ware aangezogen. Op deze manier moet vanaf de Bergensesteenweg duidelijk blijken wat de functie van een bepaalde weg is.

– Lokale wegen type III: erfontsluitingswegen

Erfontsluitingswegen hebben als functie het ontsluiten van (groepen) van woningen en landbouwgronden met als aanvullende functie: onderdeel van het fietsroutenetwerk.

– Landbouwwegen/landelijke wegen

Deze wegen staan enkel en alleen in functie van het landbouwverkeer. Hooguit mogen zij worden medegebruikt door het langzaam verkeer. Maatregelen dienen genomen om het (sluip)verkeer op deze wegen te elimineren (bijv. doorknippen van de route).

C. Inrichtingsprincipes voor de verschillende categorieën

Na het toedelen van alle wegen en straten van Sint-Pieters-Leeuw aan de verschillende categorieën, moeten er voor elke categorie richtlijnen worden opgesteld met betrekking tot de vormgeving en inrichting. Deze moeten immers aangepast zijn aan de toegekende functie.

Om de voorspelbaarheid van het gebruik en het (verkeers)gedrag te voorkomen, mag er bij voorkeur slechts één duidelijk en herkenbaar typeprofiel zijn per categorie. Het is tevens de eis om onbedoeld gebruik te voorkomen, d.w.z. dat de verschillende categorieën gebruikt moeten worden waarvoor zij zijn ontworpen. Wegen met een erffunctie dienen daarom meer discontinuïteiten te bevatten dan verzamel- of ontsluitingswegen.

Meer specifiek, voor Sint-Pieters-Leeuw, kunnen voor de verschillende categorieën de volgende inrichtingsprincipes worden aangereikt.

– **Hoofdwegen**

Wat de inrichting van de hoofdwegen betreft, kan er verwezen worden naar de inrichtingseisen die ten aanzien van deze categorie van wegen werden uitgewerkt in het Ruimtelijk Structuurplan Vlaanderen. Bij hun inrichting dient vooral rekening gehouden te worden met hun verbindingsfunctie op internationaal en Vlaams niveau.

– **Secundaire wegen**

Bij de uitvoering van de secundaire wegen (2x2 of 2x1) is een gescheiden verkeersafwikkeling algemeen niet noodzakelijk.

Binnen de bebouwde kom wordt een doortochtherinrichting toegepast, terwijl de inrichting buiten de bebouwde kom in principe uitgaat van een gescheiden verkeersafwikkeling.

Naast het feit dat de secundaire wegen een verbindingsfunctie op (boven)lokaal niveau moeten vervullen, moeten zij ook voldoen aan bepaalde eisen vanuit het gebruik als toegangverlenende weg, de leefbaarheid en de ruimtelijke inkadering.

In combinatie met de selectie zal ook de inrichting van de secundaire wegen worden vastgelegd door de provincie in het Provinciaal Ruimtelijk Structuurplan Vlaams-Brabant. Wat de inrichting van de verschillende types secundaire wegen betreft, is er momenteel nog weinig bekend. De studie 'Implementatie van de wegencategorisering – ontwerprichtlijnen secundaire wegen'¹⁵ kan hiervoor als richtlijn gehanteerd worden.

Een groot aantal secundaire wegen type III zal – gezien hun functie als openbaar vervoer- en langzaam verkeersas – voorzien zijn/worden van vrije busbanen, ter ondersteuning van de vlotte doorstroming.

– **Lokale wegen type I: lokale verbindingswegen**

Wegen met een lokale verbindingsfunctie hebben een dusdanig "grootschalig" karakter dat ook daaraan de snelheid moet worden aangepast (zie punt D).

Naar de inrichting toe wordt er concreet gedacht aan afgescheiden en voldoende brede trottoirs en fietspaden, aan beveiligde oversteekvoorzieningen en aan overzichtelijk ingerichte kruispunten. Gestreefd moet worden naar voorzieningen aan beide zijden van de weg, waardoor de behoefte om de rijbaan te kruisen afneemt.

De gemeente heeft er bewust voor gekozen om ook bij 70 km/u de rijwegbreedte te beperken tot 6m goten inbegrepen. De gemeente past deze inrichting al een aantal jaar toe en stelt vast dat er weinig ongevallen gebeuren langs wegen met een dergelijke inrichting. Indien de profielen breder

gemaakt zouden worden, zou de automobilist het gevoel krijgen dat hij sneller kan rijden. De rijbaan wordt afgescheiden van de fiets- en voetpaden door middel van haagstructuren.

Binnen het mobiliteitshandboek worden de volgende inrichtingsvoorstellen voor de wegvakken weergegeven voor lokale verbindingswegen (lokale weg type I).

Inrichtingseisen m.b.t. autoverkeer

- Voorrangsregeling: B15 (aangeven hoofdbaan) voorrang op kruispunten
- Ontwerpsnelheid per gebied:
 - BUBEKO¹⁶: 70 km/ uur buitengebied, geen verblijfsfuncties langs de weg;
 - BUBEKO: 70 km/ uur overgangsgebied, (landelijke) woonfunctie;
 - BIBEKO¹⁷: 50 km woongebied en centrumgebied.
- Aantal rijstroken: 2x1.
- Rijwegbreedte: maatgevend gebruik: bus – bus;
 - BUBEKO: rijstroken 3 m goten inbegrepen;
 - BIBEKO: rijbaan 6 m goten inbegrepen;
- Specifieke maatregelen voor de snelheidsbeheersing:
- Rotondes op kruispunten (maatgevend voertuig: lijnbus)
- Poorteffecten met middengeleiders;
- Middengeleiders op kruispunten;
- Middengeleiders aan oversteekpunten van fietsroutes;
- Verkeersplateaus.
- Parkeervoorzieningen: buiten de rijbaan.
- Bouwvrije stroken:
 - BUBEKO: 5 m vanaf de rooilijn
 - BIBEKO: geen
- Verlichting:
 - BUBEKO: wel, in functie van het gewenste streefbeeld
 - BIBEKO: wel, in functie van het gewenste streefbeeld

Inrichtingseisen m.b.t. openbaar vervoer

- Afhankelijk van de netwerkfunctie in het openbaar vervoernetwerk.
- Regionaal verbindende lijnen, hoge frequentie en rijsnelheid, doorstromingsmaatregelen bij congestie.
- BUBEKO: bushavens en wachtaccommodatie voor voetgangers en fietsstallingen.
- Vrije busbaan, trambaan.
- Geen verkeersplateaus BUBEKO.

Inrichtingseisen m.b.t. fietsverkeer

Het "Vademecum Fietsvoorzieningen" wordt als leidraad gebruikt.

- Afhankelijk van de netwerkfunctie in het fietsnetwerk;
 - BUBEKO: gescheiden fietspaden;
 - BIBEKO: aanliggende fietspaden en gemengd.

- **Lokale wegen type II: lokale ontsluitingswegen**

Inrichtingseisen m.b.t. autoverkeer

- Voorrangsregeling:
 - B15 voorrang op kruispunten;
 - Voorrang van rechts;
- Ontwerpsnelheid per gebied:
 - BUBEKO: 70 km/uur landelijk gebied;
 - BUBEKO: 70 km/ uur met (landelijke) woonfunctie;
 - BIBEKO: 50 km.
- Aantal rijstroken: 2x1.
- Rijwegbreedte:
 - 5,5 m rijbaan;
 - uitzondering indien maatgevend gebruik (bus- bus) kruisen van vrachtwagens of bussen;
 - cf. rijbaanbreedte lokale verbindingswegen.

¹⁵ Deze studie is opgemaakt door de tijdelijke vereniging van Iris en Tritel, in opdracht van het AWW directoraat generaal. Het eindrapport van deze studie dateert van december 1999.

¹⁶ BUBEKO: buiten de bebouwde kom

¹⁷ BIBEKO: binnen de bebouwde kom

- Specifieke maatregelen voor de snelheidsbeheersing:
 - Verhoogde kruispunten en verkeersplateaus aan scholen, oversteekpunten e.d. bij snelheden van 50 km/ uur en lager.
 - Rotondes, overrijdbare minirotondes;
 - Sluizen behalve op busluizen.
 - Voetgangersvoorzieningen: voetpaden en oversteekplaatsen;
- Parkeervoorzieningen: bij voorkeur buiten de rijbaan.
- Bouwvrije stroken:
 - BUBEKO: 5 m vanaf de rooilijn
 - BIBEKO: geen
- Verlichting:
 - BUBEKO: 1-1.5 Cd/m² met afwijkende verlichting op kruispunten en oversteekpunten; BIBEKO: aan de omgeving aangepaste lichtpunthoogte, 1 Cd/m²

Inrichtingseisen m.b.t. openbaar vervoer

- Afhankelijk van de netwerkfunctie in het openbaarvervoernetwerk.
- Ontsluitende regionale en stadsgewestelijke lijnen.
- Bushaltes op de rijbaan.
- Uitstulpende bushaltes

Inrichtingseisen m.b.t. fietsverkeer en voetgangersverkeer

Het "Vademecum Fietsvoorzieningen" wordt als leidraad gebruikt.

- Afhankelijk van de netwerkfunctie in het fietsnetwerk wordt globaal gesteld:
 - BUBEKO: gescheiden fietspaden;
 - BIBEKO: aanliggende fietspaden en gemengd.

Waar de ontsluitingswegen onder druk staan van (doorgaand) autoverkeer moet geopteerd worden voor gescheiden fietspaden naast specifieke maatregelen voor voetgangers.

In centrumgebieden dient de verblijfsfunctie te primeren boven de verkeers- en stroomfunctie, de meest geschikte snelheid bedraagt hier 30 km/u. De menging van het verkeer is hier, ook al vanwege de vaak beperkte ruimte, aangewezen.

- **Lokale wegen type III: wegen met een erffunctie**

In deze wegen wordt de verblijfsfunctie belangrijker dan de verkeersfunctie, hetgeen zich ondermeer uit in het snelheidsregime (zie punt D) en in de inrichting van het openbaar domein. Er zijn immers veel conflicten mogelijk door het groot aantal verschillende activiteiten binnen het openbaar domein.

Ten aanzien van de scheiding van verkeersdeelnemers is de indeling eenvoudig: alleen voetgangers krijgen een aparte ruimte. Voor oversteken wordt – in tegenstelling tot de wegen met een verzamelfunctie – geen speciale voorzieningen aangebracht. Dit moet immers verspreid kunnen gebeuren. Op deze manier wordt de alertheid van de autobestuurder gewekt en wordt zijn rijgedrag ten gunste beïnvloed.

Het parkeren gebeurt middels parkeervakken langs de rijbaan, teneinde de breedte van de rijbaan te beperken en aldus de snelheid laag te houden. De hoeveelheid parkeerruimte moet afgestemd worden op het gebruik, ook weer om te voorkomen dat visueel brede rijbanen ontstaan.

Een type dwarsprofiel uittekenen is niet eenvoudig, aangezien de vormgeving van een dergelijke weg zo verschillend kan zijn. De belangrijkste randvoorwaarde is dat zij voldoen aan het zone 30-principe.

D. Snelheidsregimes

Kaart 14: Afbakening van de verblijfsgebieden, tewerkstellingszones en landelijke gebieden en snelheidsregimes

De gemeente wenst via een globale aanpak een duidelijk zicht te creëren op de snelheidsregimes binnen de gemeente. Daarom wordt er geopteerd om te werken met snelheidszones. Er wordt een onderscheid gemaakt tussen:

- verblijfsgebieden: 50-30 km/uur;

- tewerkstellingszones: 50 km/uur;
- landelijke gebieden: 50 km/uur.

Alle wegen die zich binnen deze gebieden bevinden, vallen onder dat specifieke snelheidsregime.

Voor de wegen die aangeduid werden op Kaart 13: Wegencategorisering worden de volgende snelheidsregimes gehanteerd:

- Hoofdwegen: 120 km/uur;
- Secundaire wegen: 70 km/uur buiten de bebouwde kom en 50 km/uur binnen de bebouwde kom;
- Lokale wegen type I: lokale verbindingswegen: 70 of 50 km/uur, naargelang de concentratie van bebouwing langs de weg; Binnen de bebouwde kom mag er maximaal 50 km/uur gereden worden.
- Lokale wegen type II: lokale ontsluitingswegen: 50 km/uur; Afwijkingen hierop zijn mogelijk. 70 km/u kan toegelaten worden wanneer er lange stukken met zeer weinig of geen bebouwing voorkomen. Omdat een snelheidsregime van 50 km/u op deze stukken moeilijk afdwingbaar is, opteert de gemeente om op deze stukken een snelheidsregime van 70 km/u toe te laten.

De overgangen van de respectievelijke snelheidsregimes dienen te worden ondersteund door poortconstructies. Op Kaart 14 worden de snelheidsregimes aangeduid. De overgangen van 70 km/u naar 50 km/u dienen ingericht te worden met snelheidsremmende maatregelen (cf. poorteffecten).

30 km/uur

In de verschillende dorpskernen moet een snelheidsregime van 30km/ uur gelden om de leefbaarheid in deze centra te waarborgen. Op termijn zullen alle woongebieden worden heringericht tot zone-30 gebieden. Hiermee wordt niet uitsluitend bekomen dat de woonstraten rustig worden bereden, maar ook dat het sluikverkeer wordt afgeschrikt. Hierbij ligt de prioriteit duidelijk in die straten die thans als sluiproutes worden gebruikt.

Om de leefbaarheid te verhogen worden een aantal doortochten uitgerust met een snelheidsregime van 30 km/uur. Het gaat hier om de volgende wegen:

- J. Depauwstraat;
- Pastorijstraat;
- de route Stationsstraat – Kerkplein;
- P Basteleusstraat;
- C. Leunensstraat tussen J. Vanderstraetensstraat en G. Wittouckstraat;
- Jan Baptist Wautersstraat tussen P Basteleusstraat en G. Wittouckstraat;
- de route Elingenstraat (vanaf F. Weyenbergstraat) – Baasbergstraat (tot Rispenstraat);
- Molenborrestraat ter hoogte van de kern van Sint-Laureins-Berchem.

Woonerven: max. 20 km/uur

Een nog lager snelheidsregime dan de 30 km/uur kan worden bekomen met woonerven.

Alhoewel met de vigerende zone-30 regeling op relatief korte termijn, maatregelen kunnen worden genomen om een laag snelheidsregime af te dwingen, dient de kans tot een herinrichting van de zone-30 straat tot woonerf te baat worden genomen, indien het project kan meeliften met bijvoorbeeld de vernieuwing van de riolering.

5.2.4.3. Bepaling actieprogramma

Zie overzicht maatregelen werkdomein B4.

5.2.5. Ontsluiting van het vrachtverkeer

Kaart 15: Gewenste ontsluiting vrachtverkeer

In fase 2 werd onderzoek uitgevoerd naar de meest gevolgde routes door het vrachtverkeer in de gemeente Sint-Pieters-Leeuw. De Bergensesteenweg en de Alsebergsesteenweg worden het meest gebruikt door de bedrijven. Ook uit het herkomst-bestemmingsonderzoek is gebleken dat de Bergensesteenweg gekenmerkt wordt door hoge intensiteiten van vrachtverkeer. Vooral het meest noordelijke deel van de Bergensesteenweg kent hoge vrachtwagenintensiteiten.

Binnen het gewestelijk ruimtelijk uitvoeringsplan ter realisatie van het VSGB wordt een omleiding rond Lot voorzien en wordt er een brug over het kanaal voorzien voor vrachtverkeer (de zogenaamde Drie Fonteynenbrug). De Drie Fonteynenbrug is zeer belangrijk voor Sint-Pieters-Leeuw omdat deze het noordelijk deel van de Bergensesteenweg (het deel tussen de E. Ghijsstraat en de oprit nr. 16 van de ring in Anderlecht) in sterke mate zal ontlasten van vrachtverkeer. De file-opbouw op dit stuk van de Bergensesteenweg zal hierdoor minder sterk worden.

De omleiding rond Lot kan een deel van het vrachtverkeer van de zuidelijke bedrijvenzones opvangen. Deels als ontlasting van de Alsebergsesteenweg op de grens met Halle.

Zonering van bedrijvenzones

Uitgaande van deze toekomstige ontwikkelingen werd een voorstel uitgewerkt om een vlotte ontsluiting van het vrachtverkeer in de gemeente te bewerkstelligen. De Bergensesteenweg wordt opgedeeld in verschillende zones op basis van de bestaande en toekomstige bedrijvenstructuur (zie Kaart 15: Gewenste ontsluiting vrachtverkeer):

- **Zone A** omvat de noordelijke sectie van de Bergensesteenweg (tussen Ruisbroeksesteenweg en de grens met het Brussels Hoofdstedelijk Gewest) en wordt ontsloten via de Drie Fonteynenbrug. Zolang de Drie Fonteynenbrug geen feit is, zal de ontsluiting van het vrachtverkeer binnen deze zone noodgedwongen gebeuren via afrit 16 van de R0.
- **Zone B** omvat de middensectie van de Bergensesteenweg (tussen Ruisbroeksesteenweg en Lotstraat) en wordt ontsloten via de nieuw aangelegde rotonde naar de omleiding rond Lot naar oprit nr. 19 in Beersel. Zolang de omleiding rond Lot niet gerealiseerd is, zal het vrachtverkeer binnen deze sectie worden ontsloten via de Alsebergsesteenweg (secundaire weg type II) naar oprit nr. 20 in Huizingen.
- **Zone C** omvat de zuidelijke sectie van de Bergensesteenweg (tussen Lotstraat en Alsebergsesteenweg). Deze zone wordt zowel ontsloten langs de omleiding rond Lot als via de Alsebergsesteenweg. Omwille van de middenberm op de Bergensesteenweg en de rotonde ter hoogte van de Lotstraat is het immers niet mogelijk om voor deze zone een route via de Alsebergsesteenweg af te dwingen. Zolang de omleiding rond Lot niet gerealiseerd is, zal het vrachtverkeer binnen deze sectie worden ontsloten via de Alsebergsesteenweg (secundaire weg type II) naar oprit nr. 20 in Huizingen.
- **Zone D** omvat het bedrijf Catala. Dit bedrijf ligt grotendeels op grondgebied Sint-Pieters-Leeuw, maar kan enkel worden ontsloten via Drogenbos. Het bedrijf ontsluit via de Grote Baan en de Verlengde Stallestraat naar oprit nr. 18 in Drogenbos. Handelszaken langs de Humaniteitslaan/Nieuwe Stallestraat behoren ook tot deze zone.

Kaart 16: Ontsluiting bedrijvenzone buiten N6

De indeling kan, naargelang de noodzaak, nog verder verfijnd worden door elke zone verder op te delen in subzones, vb. A1, A2 Kaart 16 geeft zo een mogelijke opdeling in subzones weer. De bedrijven die zich situeren langs de N6 volgen de richtlijnen van de hoofdzone. De bedrijvenzones met

een specifieke toegangsweg worden wel verder onderverdeeld in subzones. De toegangswegen voor de subzones worden eveneens aangegeven op de kaart. Zo kan zone C bijvoorbeeld verder opgedeeld worden in 2 subzones. Zone C1 wordt ontsloten via de Alsebergsesteenweg/T. Swalusstraat en zone C2 (Brukom) wordt ontsloten via de F. Uylenbroekstraat.

De opdeling in zones is een belangrijk instrument en communicatiemiddel om het vrachtverkeer te sturen. De te volgen routes worden voor elke zone vanaf de snelweg bewegwijzerd en vanaf elke zone wordt de te volgen route naar de snelweg bewegwijzerd. De nummering en naamgeving van de zones is ook een belangrijk communicatiemiddel voor de bedrijven zelf. Door de zone op te nemen in het adres van het bedrijf, weten de vrachtwagenchauffeurs ook duidelijk welke route ze moeten volgen.

Deze opdeling in zones en de (verplicht) te volgen routes zullen ook worden doorgegeven aan de producenten van GPS-toestellen en GPS-kaarten zodat vrachtwagenchauffeurs ook door hun GPS langs de 'juiste' route worden geleid.

Inrichting N6-Bergensesteenweg

Vanuit de plannen van het herinrichtingsproject N6 (tussen Ruisbroeksesteenweg en grens met het Brussels Hoofdstedelijk Gewest) blijkt dat er slechts weinig keerpunten voorzien zijn waar vrachtwagens zich veilig kunnen keren. Er is enkel één keerpunt voorzien ten zuiden van de Ruisbroeksesteenweg. Het kan echter niet de bedoeling zijn dat vrachtwagens steeds tot dit keerpunt moeten rijden om de 'juiste' route te kunnen volgen. Op de inrichtingsplannen voor de N6 zijn er nog locaties te vinden waar keerbewegingen mogelijk zijn, maar uit de plannen is het echter niet duidelijk of het de bedoeling is dat vrachtwagens hier keren (cf. ter hoogte van de Olmenlaan, Palmenlaan ...). Het probleem van onvoldoende veilige keermogelijkheden op de Bergensesteenweg werd tijdens het onderzoek ook aangegeven door de bevroagde bedrijven.

Om het bovenstaande concept te doen slagen is het belangrijk dat er voldoende keerpunten worden voorzien.

Op het deel van de N6 tussen Ruisbroeksesteenweg en de grens met Halle werden in kader van het zwartepuntenproject twee rotondes aangelegd. Met deze rotondes zijn meteen ook de nodige keerpunten op dit deel van de N6 gerealiseerd. Verder zijn hier geen aanpassingen van de weg vereist.

Op het deel van de N6, gelegen in het Brussels Hoofdstedelijk Gewest, worden door het Brussels Hoofdstedelijk Gewest maatregelen genomen om de verkeersafwikkeling te verbeteren.

Tonnagebeperking

Doorgaand vrachtverkeer moet de aangeduide routes volgen en de kernen en het woonweefsel van de gemeente moeten zoveel mogelijk gevrijwaard worden van vrachtverkeer. In de zones buiten deze routes zal een tonnagebeperking worden ingesteld. Bestemmingsverkeer (laden en lossen) moet de bestemming bereiken door in eerste instantie de lokale wegen type I en type II te volgen.

Om deze visie te garanderen, zal een pakket aan ondersteunende maatregelen, zoals het opmaken van bewegwijzeringsplan, nodig zijn (zie 5.3 Werkdomein C: Ondersteunende maatregelen).

5.2.5.1. Bepaling actieprogramma

Zie overzicht maatregelen werkdomein B4.

5.2.6. Het verkeersveiligheidsplan

5.2.6.1. Doelstellingen

Het belangrijkste doel van het verkeersveiligheidsplan is uiteraard het verminderen van zowel de objectieve als de subjectieve verkeersonveiligheid. Een andere doelstelling betreft een algemene verhoging van de verkeersveiligheid en een verbetering van de leefbaarheid in de centra en verblijfsgebieden.

5.2.6.2. Weergave verkeersongevallen 2010

In 2010 is er een merkelijke daling van het aantal verkeersongevallen waarneembaar ten opzichte van de vorige jaren. Voor het aantal verkeersongevallen met licht gewonden is er een daling van 18% merkbaar ten opzichte van 2009 (zie tabel).

Sinds de getroffen maatregelen om de busstrook veiliger te maken op de Bergensesteenweg, werd tevens een daling van het aantal verkeersongevallen ten gevolge van de busstrook vastgesteld.

Verkeersongevallen en slachtoffers voor de volledige zone

	2003	2004	2005	2006	2007	2008	2009	2010
# Ongevallen met doden	2	1	1	1	0	1	0	1
# Ongevallen met lichamelijk letsel	124	101	121	133	107	106	113	94
# Doden	2	1	1	1	0	1	0	1
# Zwaar gewonden	3	20	20	14	13	14	13	13
# Licht gewonden	155	115	149	150	135	125	141	115
# Gewonden	2	3	2	0	0	0	0	0
Totaal # Gewonden	160	138	171	164	148	139	154	128

5.2.6.3. Uitwerking verkeersveiligheidsplan

Naast de situaties welke als verkeersonveilig werden beschouwd op basis van de ongevallenanalyse, zoals vermeld in de oriëntatienota, gaat onderhavig plan verder dan enkel en alleen het bestrijden van verkeersonveilig gebleken situaties.

Integrerende onderdelen van dit veiligheidsplan zijn:

- de wegcategorisering en de voorgestelde snelheidsregimes;
- de afbakening van de woongebieden en zone-30;
- maatregelen aangaande het autoverkeer in functie van verkeersveiligheid en –leefbaarheid;
- incidentele maatregelen;
- het politietoezicht.

A. Poorteffecten

Een belangrijk basisconcept in het verkeersveiligheidsplan is het voorzien van poorteffecten om de overgang tussen de verschillende snelheidsregimes op verkeersveilige wijze te leiden. Ruimtelijk is het vooral van belang om ter versterking van de zone 30- en zone 50-gebieden poorteffecten te voorzien op de toegangswegen naar de verschillende verblijfsgebieden.

B. Maatregelen aangaande het autoverkeer in functie van verkeersveiligheid en -leefbaarheid

Kaart 17: Maatregelen verkeersveiligheidsplan

Om de verkeersveiligheid en –leefbaarheid te bevorderen zullen ten aanzien van het autoverkeer enkele maatregelen genomen moeten worden. In de verschillende kernen worden de doortochten zodanig ingericht dat het autoverkeer afgeremd wordt en prioriteit wordt verleend aan voetgangers en langzaam verkeer.

Volgende doortochten komen prioritair in aanmerking:

- N6 ter hoogte van Zuun en Negenmanneke;
Doel van de doortochtherinrichting:
 - de huidige barrièrewerking wegwerken;
 - aandacht voor oversteekbewegingen op verschillende plaatsen;
 - terugkeerpunten voorzien voor het zwaar verkeer;
 - goede doorstromingsfaciliteiten voor het openbaar vervoer;
 - veilige en comfortabele voet- en fietsvoorzieningen;
- Fabriekstraat en K. Gilsonstraat in Ruisbroek;
- Stationsstraat en Kerkplein in Ruisbroek;
- Brusselbaan ter hoogte van Negenmanneke en Volsem;
- Postweg in de kern van Vlezenbeek;
- Pelikaanberg;

Om de uitgestippelde wegencategorisering te doen slagen en de bestaande verkeershinder door sluipverkeer in woonstraten en op landelijke wegen teniet te doen, zullen bijkomende maatregelen worden genomen. Deze maatregelen moeten deel uitmaken van diverse wijkcirculatieplannen voor het ganse grondgebied van de gemeente.

Concreet kunnen een aantal wegen deels of met afwisselende segmenten worden ingericht met éénrichtingsverkeer voor autoverkeer. Er wordt een uitzondering gemaakt voor het openbaar busvervoer. Het instellen van segmenten met éénrichtingsverkeer zorgt er voor dat hoewel de wijken in se nog goed ontsloten blijven, het doorgaand verkeer verhinderd of minstens sterk ontmoedigd wordt. Bijgevolg worden deze wegen verkeersluwer en de mogelijkheden en veiligheid voor het langzame verkeer vergroten. De exacte ingrepen zullen worden uitgewerkt binnen de wijkcirculatieplannen, aansluitend op het mobiliteitsplan.

Ook het herinrichten van kruispunten behoort tot de te nemen maatregelen. Vooral de kruispunten waar belangrijke assen voor openbaar vervoer, auto- en fietsverkeer elkaar kruisen, dienen aangepast op gepaste wijze ingericht te worden.

C. Schoolomgevingen

Om de verkeersveiligheid in de schoolomgevingen te verhogen zullen deze op termijn systematisch ingericht worden als zone 30. Om de snelheid van 30 km/u ook effectief af te dwingen zijn begeleidende maatregelen nodig: afschaffing van lange rechte lijnen, invoeren van eenrichtingsverkeer, verkeersplateaus aan de schoolpoort en aan kruispunten ...

Om de veiligheid in de schoolomgeving nog te verhogen wordt een parkeerverbod ingesteld ter hoogte van de schoolpoorten en de verplaatsingen per fiets en te voet veiliger te maken.

5.2.6.4. Verkeersleefbaarheidsindex (VLI)

Doel van de VLI

Het meten en bepalen van de verkeersleefbaarheid van een straat is niet evident. Leefbaarheid is iets wat door iedere persoon anders aanvoeld wordt wat kan leiden tot eindeloze discussies tussen het bestuur en de burger. De gemeente krijgt op regelmatige basis klachten in verband met de leefbaarheid van een straat. Het is echter niet eenvoudig om deze klachten op een objectieve wijze te behandelen. Daarom heeft de gemeente gezocht naar een bruikbaar instrument om de verkeersleefbaarheid op een zo objectief mogelijke wijze in te schatten. Vanuit de uitwerkingsnota is er beslist om te werken met de verkeersleefbaarheidsindex (VLI).

Wanneer bij de gemeente klachten of problemen inzake verkeersleefbaarheid gemeld worden, zal de gemeente voortaan beroep doen op het instrument VLI om te oordelen of de klacht al dan niet gegrond is. Wanneer blijkt dat de klacht gegrond is, kan de gemeente beslissingen nemen en

maatregelen treffen die gestaafd zijn op een objectief meetinstrument. Ook wanneer de klacht ongegrond blijkt te zijn, kunnen de burgers een eerlijk en objectief antwoord krijgen.

De VLI als objectief meetinstrument

De verkeersleefbaarheidsindex is een instrument (uitgewerkt door Langzaam Verkeer, Leuven, 1998) om op een objectieve manier de leefbaarheid in een straat te meten. De verkeersleefbaarheidsindex geeft een score van een bepaalde straat en deze wordt steeds op dezelfde manier berekend. De verkeersleefbaarheidsindex geeft ook een goede aanduiding van wat er moet of kan veranderen om de leefbaarheid te verbeteren. Zo kan er gekozen worden om de snelheid met 10km/u naar beneden te halen in plaats van de hoeveelheid verkeer te verminderen (aangezien dit door de ligging bijvoorbeeld onmogelijk is). Of de bestrating kan aangepast worden zodat de geluidshinder beperkt wordt. De parameters van de verkeersleefbaarheidsindex zijn:

- geluid;
- oversteekbaarheid;
- snelheid;
- oppervlakteverdeling (% van de straat dat voorzien is voor zachte weggebruikers);
- groenvoorziening (oppervlakte inname door groenvoorzieningen);
- voetpadbreedte.

De parameter geluid is geen werkelijke meting van het geluid maar maakt gebruik van een aantal kenmerken van het verkeer (aantal voertuigen overdag, 's avonds en 's nachts, snelheid, verhouding vrachtverkeer en autoverkeer) en een aantal kenmerken van de straat zelf (afstand van de huizen tot de weg, hoogte van de huizen, ...). Dit omdat het praktisch niet haalbaar is om overal een geluidsmeting te laten uitvoeren gedurende een week.

Aan elk van de parameters kan een gewicht (wegingsfactor) worden toegekend. Het gewicht dat men toekent aan een bepaalde parameter kan per type weg verschillend zijn. Aan een verbindingsweg worden immers andere eisen gesteld dan aan een woonstraat. Hieronder wordt de algemene rekenmanier beschreven en wordt daarna per type weg de wegingsfactor uitgelegd.

Berekening VLI

Afhankelijk van het type weg worden er andere wegingsfactoren gebruikt. Deze wegingsfactoren geven een indicatie weer van het belang van de verschillende parameters van de verkeersleefbaarheid.

De **lokale weg type 3** is een woonstraat waar het aangenaam dient te zijn om wonen. Veel verkeer mag hier niet komen en de snelheid dient laag te zijn. Een fietspad hoeft in deze straat niet aanwezig te zijn vandaar dat de oppervlakteverdeling ook minder zal doorwegen. Indien er niets meer kan gebeuren aan de verkeerskenmerken (die het meeste doorwegen) is het vooral de groenvoorziening en de voetpadbreedte waarin verbeteringen kunnen worden aangebracht.

De **lokale weg type 2** mag ten opzichte van de lokale weg type 3 iets meer verkeer verwerken. De voetpadbreedte wordt hier wel als belangrijk aanzien. Indien er meer verkeer is moeten er ook meer voorzieningen voor de zwakke weggebruiker worden getroffen. De aanpassingen kunnen zowel bij de verkeerskenmerken liggen als bij de voetpadbreedte.

De **lokale weg type 1** is een verbindingsweg tussen kernen. Deze weg krijgt logischerwijze meer verkeer te verwerken maar moet nog steeds leefbaar zijn. De oppervlakteverdeling is belangrijker dan de hoeveelheid verkeer (geluidshinder en oversteekbaarheid). De verkeerssnelheid blijft een belangrijk gegeven en vermindert niet in waarde. De voetpadbreedte is minder belangrijk dan de oppervlakteverdeling. Dit kan zowel voetpad als fietspad zijn waarbij de keuze vrij gelaten wordt.

Score en gebruik VLI

Door toepassing van de wegingsfactoren wordt per type weg een minimaal te behalen score bekomen die als basis fungeert voor het meten van verkeersleefbaarheid.

De minimaal te behalen score is van toepassing op nieuw aan te leggen wegen, wegen in heraanleg of bij klachten van burgers. Indien deze score niet wordt behaald, zal de gemeente maatregelen treffen om de verkeersleefbaarheid te verbeteren. De VLI zelf geeft ook een indicatie binnen welke parameters nog maatregelen kunnen worden getroffen om de verkeersleefbaarheid te verbeteren.

De wegingsfactoren en dus de minimale score van de VLI kan per 6 jaar (ambtstermijn) herzien worden.

5.2.6.5. Bepaling actieprogramma

Zie overzicht maatregelen werkdomein B5.

5.2.7. Het parkeerbeleid

5.2.7.1. Doelstellingen

Parkeerbeleid is een efficiënt middel om te sturen aan met name het gebruik van de auto en op die manier de leefbaarheid van centra en verblijfsgebieden te versterken en de bereikbaarheid te garanderen. Het heeft immers geen zin ergens heen te rijden met de auto als er niet in de nabijheid van de bestemming geparkeerd kan worden. Het verhogen van de drempel bij parkeren kan net voldoende zijn om het gebruik van de auto verder te ontmoedigen. Dit kan in eerste instantie gebeuren op locaties waar alternatieven voorhanden zijn.

5.2.7.2. Uitwerking parkeerbeleidsplan

Kaart 18: Parkeerbeleidsplan

A. Autoverkeer

Park & Ride-parkings

Zoals reeds vermeld werd onder **Fout! Verwijzingsbron niet gevonden. Fout! Verwijzingsbron niet gevonden.** wenst de gemeente het station van Ruisbroek niet uit te bouwen als B-locatie. Bijgevolg zullen hier geen P+R-faciliteiten voorzien worden. De gemeente streeft naar openbaar vervoer als vortransport.

Parkeren in de kernen

Structurele knelpunten met betrekking tot parkeren zijn in de gemeente Sint-Pieters-Leeuw enkel terug te vinden in de deelcentra van het verstedelijkt gebied. We denken hier aan het centrum van Ruisbroek, Negenmanneke en Zuum.

Andere parkeerproblemen zijn vaak te wijten aan culturele en/of sportactiviteiten:

- De uitbouw van de rozentuin (kasteelpark Coloma) tot recreatieve attractiepool heeft consequenties voor de leefbaarheid voor de directe en indirecte omgeving van Sint-Pieters-Leeuw. In het vorige mobiliteitsplan (dd. 2003) werd een hoge parkeerdruk verwacht in de directe omgeving indien de verwachte 200.000 à 250.000 bezoekers de rozentuin aandoen. Er werden verscheidene maatregelen voorzien om de verwachte parkeerdruk op te vangen. Nu blijkt dat de bestaande voorzieningen aan het kasteelpark van Coloma de parkeervraag kunnen opvangen. Groepen kunnen worden afgezet aan de ingang van het park in de E. Rooselaersstraat en de Galgstraat en later op ditzelfde punt weer worden opgehaald. In 2003 werd een K+R busparking

gerealiseerd in de E. Rooselaersstraat. Langs de N6 kunnen parkeervoorzieningen voor bussen worden voorzien.

Groepsbezoek moet aangemoedigd worden door bijv. een gecombineerd bezoek aan Gaasbeek en Groenenberg. Als ondersteunende maatregel kan ook gedacht worden aan het invoeren van een B-dagtrip met als bestemming Rozentuin Coloma (eventueel gecombineerd met Gaasbeek en Groenenberg). In de dagtrip kunnen bijvoorbeeld ook vanuit het Zuidstation of station Halle combinaties aangeboden worden zoals trein + bus of trein + (huur)fiets.

- Aan de verschillende voetbalvelden wordt de parkeercapaciteit geoptimaliseerd. De bestaande parkings worden zo ingericht dat de maximale capaciteit benut kan worden.
- Aan de schoolpoorten: in die straten kan binnen een bepaalde afstand voor en na de schoolpoort een parkeerverbod worden ingesteld, zodat aan de schoolpoort zelf geen hinder ontstaat van geparkeerde voertuigen, wat betreft de veiligheid, het (over)zicht en doorstroming.

Voor de centrumgebieden wordt het invoeren van een parkeerduurbepanking voorgesteld, met prioriteit voor Ruisbroek, Zuun en Negenmanneke. In het kader van de parkeerproblematiek in de kernen kan in samenspraak met de bevolking een parkeerplan uitgewerkt worden om deze problematiek op te lossen.

Parkeren langs de N6

Parkeren langs de N6 is vooral problematisch op het deeltracé Brusselbaan – A. van Cotthemstraat door de aanwezigheid van verschillende functies (wonen, winkels en bedrijven). Conflicten kunnen ontstaan tussen rijdend en stilstaand verkeer en auto's die haaks parkeren. Deze parkeerproblematiek wordt aangepakt in de plannen van het herinrichtingsproject N6. Er worden ventwegen voorzien op het deeltracé Brusselbaan – A. van Cotthemstraat. Via de ventwegen kunnen de winkels ontsloten worden op een veilige manier en wordt de doorstroming op de N6 verzekerd (zie ook 5.1.4.10 N6-Bergensesteenweg als multifunctionele drager en verder 5.3 Werkdomein C: Ondersteunende maatregelen).

Aanbod aan openbare parkings in Sint-Pieters-Leeuw

Sint-Pieters-Leeuw beschikt per deelgemeente over het nodige aantal openbare parkings. Onderstaande tabel geeft per deelgebied een overzicht van de openbare parkings met het aantal parkeerplaatsen.

1. Sint-Pieters-Leeuw - Rink		
1.	Parking gemeentehuis - Pastorijstraat 21:	89 voertuigen
2.	Parking Bibliotheek SPL - Rink:	26 voertuigen
3.	Parking Coloma - J. Depauwstraat:	29 voertuigen
4.	Parking kleuterschool - H. Vanhouchestraat 2:	16 voertuigen
5.	Parking OCMW - H. Vanhouchestraat:	15 voertuigen
6.	Parking Laekelinde - Lotstraat:	20 voertuigen
7.	Parking voetbal Brucom - Pijnbroekstraat:	80 voertuigen
2. Zuun		
1.	Parking kerkhof - Galgstraat:	46 voertuigen
2.	Parking Galgstraat - J.B. Troucheastraat:	34 voertuigen
3.	Parking kerk - A. Quintusstraat:	18 voertuigen
4.	Parking Populiertje - J. Vanderstraetenstraat:	16 voertuigen
5.	Parking Zonnig Leven - J. Vanderstraetenstraat:	20 voertuigen
6.	Parking voetbal Zuun - P. Basteleusstraat:	102 voertuigen
7.	Parking Laurierplein:	16 voertuigen

3. Negenmanneke		
1.	Parking Kerk - Weerstandsplein:	14 voertuigen
2.	Parking Wildersportcomplex - Sportlaan:	44 voertuigen
3.	Parking huisvesting - Bezemstraat:	60 voertuigen
4.	Parking Irisstraat:	14 voertuigen
5.	Parking Kortjakje - Slesbroekstraat	12 voertuigen
4. Ruisbroek		
1.	Parking Kerk - Kerkplein:	27 voertuigen
2.	Parking station (kant Stationsstraat):	119 voertuigen
3.	Parking station (kant kanaal) - Spoorwegstraat:	19 voertuigen
4.	Parking kerkhof - Groot-Bijgaardenstraat:	16 voertuigen
5.	Parking Kerkstraat - K. Gilsonstraat:	23 voertuigen
6.	Parking OCMW - Fabriekstraat:	29 voertuigen
7.	Parking A.J. Braillard sporthal - Wandelingstraat:	120 voertuigen
8.	Parking Gulden Bodemplein:	9 voertuigen
9.	Parking voetbal Ruisbroek - Fabriekstraat:	34 voertuigen
10.	Parking voetbal - Meerweg:	25 voertuigen
5. Vlezenbeek		
1.	Parking Gemeenteplein:	30 voertuigen
2.	Parking Merselborre - Schaliestraat:	33 voertuigen
3.	Parking Elysée - Vlezenbeeklaan:	21 voertuigen
4.	Parking Congo - Vlezenbeeklaan:	13 voertuigen
5.	Parking Rekersstraat - Vlezenbeeklaan:	10 voertuigen
6.	Parking kerkhof - Vlezenbeeklaan:	35 voertuigen
7.	Parking voetbal Vlezenbeek - Obbeekstraat:	25 voertuigen
6. Oudenaken		
1.	Parking kerk - Baasbergstraat:	9 voertuigen
7. Sint-Laureins-Berchem		
1.	Parking Molenborre - Molenborrestraat:	4 voertuigen

B. Vrachtverkeer

Momenteel wordt Sint-Pieters-Leeuw binnen de verblijfsgebieden geconfronteerd met (tijdelijk) gestalde vrachtwagens. Om dit tegen te gaan, dient er gezocht te worden naar geschikte vrachtwagenparkings. Om de geschiktheid van een locatie te bepalen, kunnen volgende criteria als leidraad vooropgesteld worden:

Hoofdcriteria

- *Criterion 1:* vrachtwagenparkings in verblijfsgebieden indien mogelijk vermijden.
- *Criterion 2:* afstemmen op wegenstructuur en wegencategorisering:
vrachtwagenparkings, die fungeren als een overstappunt en waar de lokale truckers terecht kunnen om hun vrachtwagen voor de nacht of het weekend te stallen, liggen bij voorkeur langs een secundaire weg die aansluiting geeft op het hoofdwegennet of een lokale verbindingsweg die niet door verblijfsgebied gaat.
- *Criterion 3:* bi- of multifunctionele zones:
Een derde criterium streeft naar zones die voor dubbel gebruik kunnen worden aangewend (vb. parkings grootwinkelbedrijven (Makro, Carrefour, ...), bundeling in bedrijvenzones waar security bedrijven patrouilleren e.d.). Uiteraard kunnen deze parkings alleen 's avonds en 's nachts gebruikt worden. Voordeel van dergelijke zones zijn de sociale controle en de opties van reeds voorziene bewaking in deze zones.

Secundaire criteria

- *Aanwezigheid van openbaar vervoer*
De aanwezigheid van openbaar vervoer ter hoogte of in de onmiddellijke omgeving van dergelijke parking is aangewezen. Het vergemakkelijkt het voor- en natransport van de chauffeurs. De chauffeurs thuis krijgen is duidelijk een pluspunt;
- *Spreiding van lokale P+R in functie van loop- en fietsafstand.*
Een doordacht gespreide inplanting van lokale vrachtwagenparkings kan worden uitgewerkt in relatie tot de loop- en fietsafstanden voor de chauffeurs naar hun thuisbasis. Op deze wijze kan voor- en natransport te voet of per fiets gebeuren.
- *Een beperkt aantal alternatieve parkeerplaatsen die niet te groot mogen zijn*
Een te grote oppervlakte van de aangeboden alternatieve parkeerplaatsen voor zwaar verkeer zou er toe kunnen leiden dat deze gebruikt worden als stalplaats voor vrachtwagens. Dit is geenszins de bedoeling van de hier bedoelde vrachtwagenparkings.

Volgende zoekzones voor vrachtwagenparkings worden aangeduid (zie Kaart 14):

- langs de N6 tussen Europalaan en Lotstraat;
- langs de N6 ter hoogte van de 'Macro';
- in de P. Gilsonlaan, nabij het op- en afrittencomplex van de R0;
- in de A. van Cotthemstraat tussen de A. Schockaertstraat en de Stokerijstraat, ter hoogte van de aanwezige bedrijven;
- langs de Lenniksebaan tussen de Pedestraat en de gemeentegrens met Dilbeek.

C. Fietsverkeer

In het parkeerbeleidsplan dient naast het autoparkeerbeleid de nodige aandacht worden geschonken aan het parkeer- en stallingenbeleid voor fietsers. Indien men het gebruik van de fiets (als alternatief voor de auto op korte afstanden) effectief wil afdwingen is het immers noodzakelijk naast goede fietsinfrastructuur langs de wegen, ook te zorgen voor veilige en geordende overdekte fietsenstallingen op een aantal strategische punten, en dan meer bepaald aan/in:

- de halteplaatsen van het openbaar vervoer, waar kwaliteitsvolle overdekte fietsenstallingen voorzien moeten worden, en waarbij het aantal afhankelijk is van het belang van de halte;
- de centra van de verschillende kernen, waar in de meeste gevallen de voornaamste openbare en winkelfuncties zijn gesitueerd;
- de sportcomplexen, jeugdlokalen en de recreatieve parken en bossen;
- de belangrijkste tewerkstellingszones, teneinde de fiets als vervoermiddel in de woon-werkrelatie te stimuleren.

5.2.7.3. Bepaling actieprogramma

Zie overzicht maatregelen werkdomein B6.

5.3. Werkdomein C: Ondersteunende maatregelen

Werkdomeinen A en B betreffen een aantal planologische en verkeerstechnische maatregelen. Deze zijn op zich onvoldoende om het scenario voor duurzame mobiliteit te realiseren. Daarvoor zijn een aantal ondersteunende en/of flankerende maatregelen nodig.

5.3.1. Vervoersmanagement

De term vervoersmanagement dekt een brede lading, maar gaat in de praktijk vooral over woon-schoolrelaties en woon-werkrelaties. Een vervoersmanagement moet het dominerende aandeel van privéwagens in deze vervoerstream aanpakken. Het opstellen van schoolvervoerplannen, bijvoorbeeld in samenwerking met de Lijn, biedt kansen voor het stimuleren van het gebruik van bepaalde vervoersalternatieven. Hierin kunnen overgangspunten voor schoolgaanden worden voorzien, vanaf deze punten kan men dan te voet of per fiets onder begeleiding naar school verder gaan. Het hinderlijk verkeer voor de schoolpoort wordt zo gereduceerd.

Bedrijven kunnen door het opstellen van bedrijfsvervoerplannen de modal split wijzigen in het voordeel van meer duurzame vervoerswijzen dan de auto.

Openbaar vervoermaatschappijen kunnen eventueel extra voertuigen inleggen bij evenementen, zoals de markt, de kermis ...

Aangezien Sint-Pieters-Leeuw geconfronteerd wordt met doorgaand woon-werkverkeer met herkomst en bestemming buiten de gemeente dient dit probleem op een hoger niveau te worden aangepakt. Toch mag dit de gemeente er niet van weerhouden reeds maatregelen te nemen die binnen haar bereik liggen.

Bewegwijzeringsplan

Een duidelijke en samenhangende signalisatie zal de categorisering en het bedoelde gebruik van de wegeninfrastructuur ondersteunen, door het auto- en vrachtverkeer te stimuleren via de meest aangewezen routes bepaalde bestemmingen te bereiken.

Maatregelen: zie overzicht maatregelen werkdomein C1

5.3.2. Financiële maatregelen

Tarifering openbaar vervoer

In samenspraak met De Lijn kunnen de meest optimale tarieven uitgewerkt worden, waarbij rekening wordt gehouden met de doelgroepen en het tijdstip van de rit (dal- of piekuren, weekends, vakanties).

Bij evenementen: de tarieven aanpassen of speciale evenemententickets uitgeven.

Om de bus als voortransport aan te moedigen, kan in samenspraak met De Lijn, de NMBS en de MIVB) een geïntegreerd openbaar vervoertarief ingesteld worden.

Fietsvergoeding

De gemeente geeft reeds een fietsvergoeding voor werknemers van de gemeente. De gemeente stelt op deze wijze een voorbeeld naar zijn inwoners en zijn bedrijven. Hierbij kan nog eens nadruk gelegd worden op de ruimtelijke nabijheid van alle activiteiten (wonen, werken, winkelen).

Verder stelt de gemeente voor dienstverplaatsingen van het gemeentepersoneel bedrijfsfietsen ter beschikking.

Rozentuin Coloma

Om de parkeerdruk in de omgeving van Coloma gedeeltelijk op te vangen, kan het bezoek met het openbaar vervoer gepromoot worden door bijvoorbeeld het invoeren van voordeeltarieven. Er kan een B-dagtrip aangeboden worden: trein in combinatie met bus en/of (huur)fiets en bezoek aan de rozentuin, eventueel gecombineerd met een bezoek aan Gaasbeek en Groenenberg.

Maatregelen: zie overzicht maatregelen werkdomein C2

5.3.3. Communicatie, informeren en sensibiliseren

Om de acceptatie van het gekozen beleid en de daaruit voortvloeiende maatregelen naar het publiek over te brengen en daarmee ook het draagvlak te vergroten, is het onontbeerlijk om de bevolking op de hoogte te brengen van het verkeersbeleid dat de gemeente de komende jaren wenst te voeren.

Hierbij mag de aandacht niet alleen gaan naar het aanreiken van volwaardige alternatieven ter ontmoediging van het autogebruik (bus, fiets ...), maar moet eveneens een mentaliteitswijziging gecreëerd worden bij de bevolking. Hiervoor zijn andere middelen nodig, zoals informatieverschaffing over de mogelijke alternatieven en de voor- en nadelen van de verschillende alternatieven. In eerste instantie vindt die informatieverschaffing plaats via het gemeentelijke informatieblad.

Naast algemene informatie omtrent dat beleid (als ook de fundering daarvan) wordt de bevolking verder op de hoogte gehouden van de 'vruchten' die dat beleid moet afwerpen. Er moeten concrete en gemakkelijk begrijpbare criteria worden opgenomen, waaraan het publiek direct kan zien of het gevoerde beleid de doelstellingen bereikt, of althans in de richting van die doelstellingen werkt.

In een eerste thema wordt het algemene mobiliteitsbeleid van de gemeente toegelicht, de doelstellingen daarvan en op welke wijze die doelstellingen bereikt (kunnen) worden. Tevens worden de praktisch meetbare criteria aangegeven om de voortgang van het beleid, de (grotere en kleinere successen) te beoordelen.

Als praktisch meetbare criteria worden beschouwd:

- de hoeveelheid verkeer die binnen een bepaalde corridor toegang tot het centrum heeft
- de hoeveelheden voetgangers en fietsers op bepaalde assen
- de verkeersonveiligheid (waarbij die van het langzaam verkeer apart wordt belicht)
- de hoeveelheid vervoerde passagiers met het openbaar vervoer (zowel de bus als de trein)
- enz.

Vervolgens worden aan de hand van verschillende themanummers dieper ingegaan op de verschillende deelonderwerpen van het mobiliteitsplan.

In een informatiecampagne/brochure zal voorts worden aangegeven op welke wijze welbepaalde bestemmingen het best bereikt kunnen worden, m.a.w. voor de belangrijkste (verkeersgenererende) bestemmingen zal een bereikbaarheidsprofiel worden opgesteld.

Niet alleen wordt de 'gebruiker' de mogelijkheid geboden om op (passieve) wijze te vernemen welke de stand van zaken is. Er moet een uitdaging ontstaan om op actieve wijze te participeren in het beleid. De gemeente doet zulks reeds aan de hand van maandelijkse hoorzittingen over een bepaald thema.

De resultaten daarvan moeten eveneens in het gemeentelijk infokanaal worden opgenomen, als ook de wijze waarop het beleid inspeelt (of niet) op de bemerkingen/bedenkingen/voorstellen van het publiek.

Naar verschillende doelgroepen toe zal een campagne worden gevoerd welke moeten aanzetten tot een efficiënter gebruik van met name de gemotoriseerde vervoermiddelen:

- scholen:
 - campagnes omtrent schoolpooling, waarbij meerdere kinderen in één auto naar de school worden gebracht;
 - fietscolonnes, waarbij een verzamelpunt wordt afgesproken en waarbij in colonne naar school wordt gefietst. Die centrale verzamelpunten moeten schuilvoorzieningen en evt. andere voorzieningen bevatten;
 - informatie over de meest geschikte wegen om de school te bereiken (specifiek met het oog op de verkeersveiligheid).
- bedrijven: het gebruik van de alternatieve vervoerswijzen in het woon-werkmotief promoten.

Fiets: In samenwerking met de scholen worden reeds fietscampagnes gevoerd (bijv. autoluwe schoolweek) teneinde de leerlingen te sensibiliseren om meer met de fiets of te voet naar school te komen (o.a. over fietspools).

De gemeente wenst de fiets te promoten als voortransport om het autogebruik als voortransport af te bouwen.

Openbaar vervoer: Er wordt een folder opgemaakt over het nieuwe netwerk (+ gebruik en kostprijs) die verspreid wordt via het informatieblad.

Er kan bovendien gesteld worden dat een goede communicatie met de burger, omtrent het mobiliteitsplan in het algemeen en met betrekking tot herinrichtingsprojecten in het bijzonder, noodzakelijk is. Het gemeentelijk informatieblad en eventuele hoorzittingen zijn hiervoor de belangrijkste instrumenten. Eventueel kunnen specifieke informatiefolders opgemaakt worden.

Convenant Sociale Veiligheid

Overlast op en in de omgeving van het openbaar vervoer en in de onmiddellijke omgeving kan aanleiding geven tot incidenten en heeft een impact op het subjectieve veiligheidsgevoel van de burger. Door een geïntegreerde aanpak en een efficiënte inzet van de verschillende partners kunnen de beste resultaten geboekt worden. Het Convenant Sociale Veiligheid vormt een ruim kader waarbinnen geldende lokale akkoorden kunnen gegroepeerd worden. De gemeente Sint-Pieters-Leeuw wenst een dergelijke verbintenis aan te gaan met De Lijn en de politie van Sint-Pieters-Leeuw. Door een gezamenlijke inspanning van alle betrokken partners kan de veiligheid van het openbaar vervoer en de onmiddellijke omgeving van de haltes verbeterd worden. Een strategische doelstelling met subdoelstellingen wordt binnen het convenant verder uitgewerkt. In het convenant worden tevens de engagementen van de verschillende partners vastgelegd.

In het kader van het informeren en sensibiliseren van de weggebruikers heeft de gemeente Sint-Pieters-Leeuw reeds enkele acties lopen.

- *Het mobiel snelheidsinformatiebord.* Het snelheidsinformatiebord sensibiliseert de autobestuurder die zich niet altijd aan de opgelegde snelheidsbeperking houdt en zet deze aan tot een gedragsverandering. Het snelheidsinformatiebord heeft de snelheid weer en heeft als bijkomend voordeel dat deze gegevens opgeslagen worden. Op basis van deze gegevens kan dan nagegaan worden of de vigerende maatregelen al dan niet afdoend zijn of dat er bijkomende maatregelen dienen te worden genomen.

Systeem van genummerde ventwegen op N6

Om dit systeem (zie 5.1.4.10 N6-Bergensesteenweg als multifunctionele drager) te laten slagen, is een pakket aan ondersteunende maatregelen. Een informatiecampagne kan het systeem bekend maken bij de weggebruikers. Er moet ook een duidelijke communicatie gevoerd worden naar alle handelszaken.

De informatiecampagne kan worden gevoerd via verschillende kanalen.

- Een folder kan verspreid worden via de handelszaken en via de openbare gebouwen (gemeentehuis, bibliotheek, ...).
- Er kan een advertentie geplaatst worden in de lokale media (dagbladen, weekbladen, gemeentebladen, ...).
- Een website kan ook dienen om meer informatie te verstrekken dan in een folder of advertentie. Er kan een aparte website opgemaakt worden of de informatie kan op de website van de gemeente geplaatst worden. Op de website staat een overzicht van de het hele gebied met de verschillende zones en welke handelszaken zich in welke zone bevinden. Op deze manier kunnen winkelbezoekers zich beter voorbereiden.

Ook voor de handelaars is dit systeem handig om duidelijk te maken hoe ze bereikbaar zijn. Via reclamefolders kunnen ze de klanten informeren over de bereikbaarheid van de handelszaak.

Naast een informatiecampagne dienen ook de nodige verkeerssignalisatie en infoborden geplaatst te worden in het gebied. Aan het begin van het gebied wordt een bord geplaatst met een schematisch overzicht van het gebied en de genummerde ventwegen. Aan het begin van elke ventweg wordt een bord geplaatst met de naam/nummer van de ventweg. Aan de rotondes kunnen pijlen aangeven welke afslag men moet nemen om de specifieke ventwegen te bereiken.

Op diverse parkings aan de handelszaken, op het openbaar domein en aan de bushaltes kunnen infoborden geplaatst worden. De infoborden geven een overzicht van het hele gebied en tonen welke handelszaken zich in welke zone bevinden. De borden helpen de winkelgebruikers om zich binnen het gebied te verplaatsen.

Ontsluiting vrachtverkeer - tonnagebeperking

Om de visie ontsluiting vrachtverkeer te garanderen (zie 5.2.5), is een pakket aan ondersteunende maatregelen noodzakelijk:

- opmaken van een bewegwijzeringsplan:
 - o Plaatsing van borden geplaatst op de ring (bv. zone X bereikbaar via afrit nr. x);
 - o Plaatsing van borden op de Bergensesteenweg (bv. borden met aanduiding van de zones en hun indeling in zone A1-x);
- de zoneringen en te volgen routes communiceren naar de GPS-producenten;
- duidelijke communicatie naar de bedrijven;
- aanpassing tonnageplan in relatie tot de desbetreffende zoneringen en hun te volgen route.
- handhaving tonnenmaatbeperking (controle vrachtbrieven)

Maatregelen: zie overzicht van de maatregelen werkdomein C3

5.3.4. Handhaving

Bij de politiehervorming werd er een verkeersdienst opgericht. Deze dienst telt momenteel drie voltijdse werkrachten.

Het handhavingsbeleid te Sint-Pieters-Leeuw zal zich prioritair toespitsen op:

- intensieve **snelheidscontroles**;
- alcoholcontroles;
- toezicht op het respecteren van verkeerslichten;
- toezicht op het fout parkeren, met de meeste aandacht voor parkeren op fietspaden en –stroken, gevaarlijk of hinderlijk parkeren, parkeren op oversteekplaatsen voor voetgangers, parkeren ter hoogte van bushaltes in de centrumgebieden en in schoolomgevingen;
- controle op de naleving van de in de convenanten opgelegde (ontsluitings)routes voor zwaar verkeer;
- andere controles zoals GSM-gebruik in de wagen, boorddocumenten, technische controles ... , met andere woorden controle op de naleving van de ganse verkeerswetgeving.

Dit handhavingsbeleid zal in belangrijke mate gerealiseerd worden door het uitvoeren van het zonaal veiligheidsplan (ZVP) van de lokale politie.

Zonaal Veiligheidsplan (ZVP)

Lokale verkeersproblemen en verkeersonveiligheid zijn prioritaire veiligheidsfenomenen voor de lokale politie. Met behulp van een projectmatige aanpak wordt hierop ingespeeld. Enerzijds is er de nauwe samenwerking tussen de mobiliteitsambtenaar en de lokale politie. Anderzijds door de opmaak van een ZVP waarin de prioriteiten worden vastgelegd. Een ZVP wordt driejaarlijks opgemaakt.

Door de nauwe samenwerking tussen de lokale politie en de gemeente worden het ZVP en het mobiliteitsplan op elkaar afgestemd.

De lokale politie en de mobiliteitsambtenaar plannen om de drie weken een overleg. Tijdens dit overleg worden de huidige knelpunten besproken. De wegenwerken en eventuele variapunten worden tevens besproken. Er wordt telkenmaal een verslag opgemaakt van de vergadering.

Maatregelen: zie overzicht van de maatregelen werkdomein C4

5.4. Terugkoppeling naar knelpunten-kansen-doelstellingentabel

In onderstaande tabel wordt getoetst of de problemen binnen het mobiliteitsplan een oplossing krijgen en de doelstellingen worden bereikt. In de tabel wordt enkel aangegeven of het mobiliteitsplan een kader biedt en maatregelen voorstelt om de doelstellingen te kunnen halen.

	Knelpunt	Doelstelling	Terugkoppeling: doelstelling bereikt?
1.	Ruimtelijke ontwikkelingen		
1.1.	Toenemende expansie van het Brussels Gewest	→ bereikbaarheid en verkeersleefbaarheid	cf. VSGB
1.2.	Verdere aantasting landelijk karakter van bepaalde deelgemeenten	→ milieu	cf. GRS
1.3.	Het aan elkaar groeien van verschillende kernen door lintbebouwing	→ milieu	cf. GRS
1.4.	Geïsoleerde ligging van Ruisbroek tussen spoor, kanaal en autosnelweg	→ bereikbaarheid en verkeersleefbaarheid	ja
1.5.	Overwegend autogerichte doortocht van de N6 in de wijken Negenmanneke en Zuun, met gevolgen voor verkeersleefbaarheid	→ verkeersleefbaarheid en bereikbaarheid	ja
1.6.	Barrièrewerking van de N6	→ bereikbaarheid, verkeersleefbaarheid, en milieu	ja
1.7.	Ongunstige ontwikkeling van industriële en ambachtelijke vestigingen langs de N6	→ bereikbaarheid en verkeersleefbaarheid	ja
1.8.	Ruimtelijke ontwikkeling langs de N6 is in conflict met de verkeersfunctie	→ bereikbaarheid en verkeersleefbaarheid	ja
1.9.	Situering scholen langs drukke (gemeentelijke) verkeersaders (vooral in Ruisbroek)	→ verkeersveiligheid en verkeersleefbaarheid	ja
1.10.	Onveilige schoolroutes	→ verkeersveiligheid	ja
1.11.	Parkeerprobleem bewoners Ruisbroek-centrum	→ bereikbaarheid	ja
2.	Autoverkeer		
2.1.	Capaciteitsproblemen op R0 en A7/E19, met hergebruik van de N6, N282 en Brusselbaan (tot aan K. Albertplein) tot gevolg	→ bereikbaarheid en verkeersleefbaarheid	nee
2.2.	Veel doorgaand verkeer t.g.v. de ligging t.o.v. Brussel	→ verkeersleefbaarheid en bereikbaarheid en milieu	nee, er worden wel voorstellen geformuleerd om OV en fiets te promoten
2.3.	Toenemende verkeersdruk (doorgaand verkeer, sluipverkeer, filevorming, ...) op N6 door Negenmanneke en Zuun, en op de hoofdstraten van Ruisbroek t.g.v. de verzadiging van resp. de A7/E19 en de N6	→ verkeersleefbaarheid en bereikbaarheid en milieu	ja
2.4.	Parkeerproblematiek: N6 (bedrijven, winkels en woningen), omgeving voetbalvelden (Sint-Pieters-Leeuw, Vlezenbeek en Zuun), kasteelpark en rozentuin Coloma,	→ bereikbaarheid en verkeersleefbaarheid	ja

	schoolomgevingen		
2.5.	Busparkeerprobleem in het centrum van Vlezenbeek	→ bereikbaarheid	ja
2.6.	Verkeersonveiligheid op de meeste niet-gemeentewegen (met voorop de N6), een aantal gemeentelijke wegen en op de loop- en fietsroutes naar school	→ verkeersveiligheid	ja
2.7.	Toenemend gemeentegrensoverschrijdend zwaar vervoer	→ verkeersleefbaarheid en verkeersveiligheid	ja
2.8.	Overtreding tonnagebeperking	→ verkeersleefbaarheid en verkeersveiligheid	ja
3.	Openbaar vervoer		
3.1.	Ontbrekende links in het openbaar vervoer netwerk	→ toegankelijkheid	ja
3.2.	Doorstromingsproblemen op N6, N282, Fabriekstraat en de Postweg t.g.v. de toenemende verkeersdruk	→ bereikbaarheid en verkeersleefbaarheid	ja
3.3.	Regelmatige interne openbaar vervoer verplaatsingen zijn niet altijd mogelijk	→ toegankelijkheid	ja
3.4.	Geen rechtstreekse aansluiting tussen openbaar bus- en treinvervoer aan het station van Ruisbroek	→ toegankelijkheid	ja
3.5.	Belangrijke openbaar vervoersknooppunten moeilijk bereikbaar – voortransport ontoereikend	→ bereikbaarheid	ja
4.	Fietsverkeer		
4.1.	Het ontbreken van een inventaris van de fietsinfrastructuur	→ bereikbaarheid, verkeersveiligheid	ja
4.2.	De continuïteit van de fietsvoorzieningen is niet overal gegarandeerd	→ bereikbaarheid en verkeersveiligheid	ja
4.3.	Veilige fietsoversteken zijn niet overal aanwezig	→ verkeersveiligheid	ja
4.4.	(Subjectieve) verkeersonveiligheid t.g.v. snelheidsverschil gemotoriseerd verkeer – fietsverkeer	→ verkeersveiligheid	ja
4.5.	Niet alle fietspaden voldoen aan de richtlijnen van het fietsvademecum.	→ verkeersveiligheid	ja
5.	Verkeersleefbaarheid - voetgangers		
5.1.	Verkeersleefbaarheid op hoofdwegenstructuur en onderliggend wegennet onder druk	→ verkeersleefbaarheid	ja
5.2.	De huidige snelheidsregimes zijn niet altijd afgestemd op het gewenste gedrag	→ verkeersveiligheid en verkeersleefbaarheid	ja
5.3.	Het voetgangersnetwerk is nog niet overal gerealiseerd	→ toegankelijkheid	ja
5.4.	Trage wegen zijn nog niet geïntegreerd in het voetgangers- en fietsnetwerk	→ bereikbaarheid, milieu	ja
5.5.	Oversteekbaarheid N6	→ bereikbaarheid en verkeersveiligheid	ja
5.6.	Overgedimensioneerde straten en kruisingen	→ verkeersveiligheid	aan te pakken in uitvoeringsprojecten
6.	Verkeersleefbaarheid		
6.1.	Druk op verkeersleefbaarheid in stedelijk gebied door toename gemotoriseerd verkeer	→ verkeersleefbaarheid	ja

6. Actieplan

Het actieplan vormt de synthese van het mobiliteitsbeleid voor de komende tien jaren. Het actieplan bevat de concrete acties die de gemeente wenst te ondernemen om haar mobiliteitsbeleid te realiseren. De tijdschikhorizon van het actieplan is 10 jaar, maar het actieplan is geen statisch gegeven en kan waar nodig worden bijgesteld.

In het hiernavolgende actieplan worden de acties vanuit vijf verschillende invalshoeken gerangschikt zodat vijf programmatabellen worden bekomen. Inhoudelijk zijn deze vijf programmatabellen hetzelfde, maar elke tabel heeft zijn eigen functie en doel.

- **Actieprogramma A-B-C**

Het actieprogramma omvat de volledige opsomming en structurering van de maatregelen via de werkdomeinen A-B-C, zoals opgebouwd in dit mobiliteitsplan.

- **Werkprogramma per locatie.**

Het werkprogramma omvat een concreet programma van alle acties die op een bepaalde plaats dienen te gebeuren en biedt een overzicht van de uit te voeren acties die op een plaats dienen te gebeuren. Met dit overzicht kunnen acties, werken en maatregelen eenvoudiger worden gecoördineerd en op elkaar worden afgestemd.

Dit werkprogramma is bijv. een nuttig instrument voor de technische diensten en als communicatie-instrument naar de betrokkenen.

- **Investeringsprogramma korte termijn (KT), middellange termijn (MLT) en lange termijn (LT)**

Het investeringsprogramma geeft aan op welke termijn acties gepland zijn. Deze tabel biedt aan de gemeente duidelijkheid over de budgetten/middelen die nodig zijn om deze acties te realiseren en maakt ook duidelijk of deze acties kunnen worden uitgevoerd met de beschikbare middelen/budgettaire ruimte.

Dit investeringsprogramma is bijv. te gebruiken voor de gemeentebegroting en als controle voor de haalbaarheid en het realiteitsgehalte van de voorgestelde acties.

- **Beleidsprogramma vanuit de doelstellingen.**

Het beleidsprogramma groepeerde acties per hoofddoelstelling (verkeersveiligheid, verkeersleefbaarheid, toegankelijkheid, bereikbaarheid en milieu). Op die manier ontstaat voor het beleid per doelstelling een overzicht van de acties die moeten genomen worden om die doelstelling te bereiken.

- **Takenprogramma per initiatiefnemer.**

Het takenprogramma groepeerde uit te voeren acties per initiatiefnemer. Zo weet elke initiatiefnemer wat zijn takenpakket is voor de komende jaren.

Met behulp van deze vijf programma's wordt het mobiliteitsplan, waar het actieplan deel van uitmaakt, daadwerkelijk een integraal document waar de verschillende instanties en betrokkenen concreet mee aan de slag kunnen.

Het actieplan (zie verder) maakt integraal deel uit van het mobiliteitsplan.

7. Voorstel organisatie en evaluatie

Het mobiliteitsplan wordt elke legislatuur geëvalueerd met de sneltoets. De mobiliteitscoördinator bespreekt de uitvoering van het mobiliteitsplan minstens tweemaal per legislatuur met de GBC. Er is ook regelmatig overleg met het Brussels Hoofdstedelijk Gewest.

Het actieplan dat deel uitmaakt van dit beleidsplan, is hiervoor een handige tool waarbij het beleid en de administratie de vordering van de uitvoering van de acties kunnen opvolgen.

De lokale politie en de mobiliteitsambtenaar plannen om de drie weken een overleg in kader van het Veiligheidsplan. Tijdens dit overleg worden de knelpunten in de gemeente besproken. De wegenwerken en eventuele variapunten worden tevens besproken. Er wordt telkenmaal een verslag opgemaakt van de vergadering.

8. Voorstel tot wijzigingen van gemeentelijke beleidsplannen of beleidsdocumenten

In het gemeentelijk ruimtelijk structuurplan Sint-Pieters-Leeuw (goedgekeurd door de Bestendige Deputatie dd. 5 februari 2009) worden in het bindend gedeelte een aantal lokale verbindingswegen type I geselecteerd. In het mobiliteitsplan wordt als volgt van deze selectie afgeweken:

Weg	Categorisering in het gemeentelijk ruimtelijk structuurplan	Categorisering mobiliteitsplan 2011
N261 (van de N266 (Sint-Pieters-Leeuw) tot de grens van het Brussels Hoofdstedelijk Gewest)	Secundaire weg type II	Secundaire weg type III
Lenniksebaan – N282	Lokale verbindingsweg	Nu secundaire weg III – voorstel aanpassen naar lokale weg I met bijzondere aandacht voor openbaar vervoer.
Schamelbeekstraat	Lokale ontsluitingsweg	/
Vagevuurstraat	/	Lokale weg II
Route Pastorijstraat – J. Depauwstraat	Lokale ontsluitingsweg	/
P. Basteleusstraat	Lokale ontsluitingsweg	/
Leon Kreperlaan	/	Lokale weg II
E. Ghysstraat en verbinding met de nog te realiseren Drie Fonteinbrug	/	Lokale weg II – ontsluiting vrachtverkeer
V. van Paepghemstraat – Goldenhopestraat	/	Lokale weg II – ontsluiting vrachtverkeer
Ontsluitingsweg wijk Negenmanneke	/	Lokale weg II – ontsluiting vrachtverkeer
A. Schockaertstraat	/	Lokale weg II – ontsluiting vrachtverkeer
A. Van Cotthemstraat – Slesbroekstraat	/	Lokale weg II – ontsluiting vrachtverkeer
T. Swalusstraat	/	Lokale weg II – ontsluiting vrachtverkeer
F. Uylenbroeckstraat	/	Lokale weg II – ontsluiting vrachtverkeer

Bij de herziening van het gemeentelijk ruimtelijk structuurplan zal de selectie van de wegen worden afgestemd op de selectie in het gemeentelijk mobiliteitsplan. In het gemeentelijk ruimtelijk structuurplan zal de selectie van wegen ook niet meer bindend worden opgenomen.

9. Bijlagen

9.1. Werktabellen inventarisatie fietsinfrastructuur

9.2. Samenstelling GBC

Het mobiliteitsplan ligt onder de verantwoordelijkheid van de *gemeentelijke begeleidingscommissie*. Deze commissie bestaat in hoofdzaak uit personen die van ambtswege betrokken zijn bij het opstellen van het (mobiliteits)beleidsplan. Binnen deze commissie worden beleidskeuzes gemaakt omtrent verkeer en vervoer en thema's die hiermee rechtstreeks in relatie staan. Tussentijdse documenten worden eerst en vooral aan de gemeentelijke begeleidingscommissie voorgelegd en uitvoerig besproken.

Gemeente	<ul style="list-style-type: none"> • Dhr. M. Schoukens– schepen • Dhr. J. Persoons - mobiliteitsambtenaar • Dhr. E. Stiens – afdelingshoofd technische zaken • Dhr. E. Wuyts– stedenbouwkundige ambtenaar • Dhr. B. Vanhoorebeek– milieuambtenaar
Politie	<ul style="list-style-type: none"> • Dhr. M. Crispel • Dhr. W. Monteyne
MOW - BMV	<ul style="list-style-type: none"> • Mevr. C. Declerc
MOW - AWV	<ul style="list-style-type: none"> • Dhr. C. Vaast
RWO RO Vlaams-Brabant	<ul style="list-style-type: none"> • Dhr. L. Mutsaerts
Provincie Vlaams-Brabant	<ul style="list-style-type: none"> • Mevr. S. Van Geit
VVM – De Lijn Vlaams-Brabant	<ul style="list-style-type: none"> • Dhr. L. Daniels
Waterwegen en zeekanaal	<ul style="list-style-type: none"> • Dhr. J. De Ruysscher
Spoorwegen	<ul style="list-style-type: none"> • Dhr. T. Deghellinck
MIVB	<ul style="list-style-type: none"> • Dhr. J. Buys
studiebureau	<ul style="list-style-type: none"> • Dhr. Steven Muylaert – D+A Consult • Dhr. Bruno Villé – Mint nv

9.3. Verslag PAC fase 2

9.4. Verslag GBC fase 3

9.5. Documenten betreffende het participatietraject

- gemeenteraadsbesluit participatietraject

9.6. Besluit voorlopige vaststelling gemeenteraad

9.7. Verslag PAC – fase 3

9.8. Besluit definitieve vaststelling gemeenteraad

Kaarten