

Gemeentelijk verkeer- en vervoerplan

Vitaal en duurzaam

Gemeente Westerveld

www.gemeentewesterveld.nl

Gemeentelijk verkeer- en vervoerplan

Verkeer- en vervoerbeleid gemeente Westerveld 2011-2020

Auteurs	B.J. van Faassen, Beleidsmedewerker verkeer en vervoer Westerveld M. Oving, Verkeerskundig adviseur Moving Verkeer
Opdrachtgever	Gemeente Westerveld
Datum	november 2011

Kenschets Westerveld

Westerveld is een uitgestrekte plattelandsgemeente in het zuidwesten van Drenthe met een oppervlakte van 28.300 hectare en een inwonertal van ruim 19.000 inwoners. Bijna een kwart van de inwoners is ouder dan 60 of jonger dan 18 jaar.

De gemeente bestaat uit 4 grotere kernen en 21 kleinere tot zeer kleine kernen met hun eigen cultuur, karakter en historie. Westerveld is ontstaan in 1998 na een fusie tussen de gemeenten Dwingeloo, Diever, Havelte en Vledder.

Kernkwaliteiten van Westerveld zijn onder andere veel natuur (twee Nationale Parken), diversiteit in kernen, een afwisselend landschap en kleinschaligheid. Toerisme/recreatie en de agrarische sector zijn de belangrijkste inkomstenbronnen.

1. Gemeente Westerveld beslaat een oppervlakte van 28.300 hectare en herbergt twee Nationale Parken.

Samenvatting

Het GVVP geeft een visie op verkeer en vervoer in Westerveld voor de komende tien jaar (t/m 2020). Ook geeft het plan richting aan toekomstige (her)inrichting (van wegen) in de kernen en in het buitengebied.

Doelstelling

De hoofddoelstelling van dit GVVP is als volgt geformuleerd:

Duurzame verbetering van de objectieve en subjectieve verkeersveiligheid zonder dat dit ten koste gaat van de bereikbaarheid, de toeristische aantrekkingskracht en het groene karakter van de gemeente Westerveld.

Beleidskaders

Landelijk beleid

Het landelijke verkeer- en vervoerbeleid is gericht op het faciliteren van mobiliteit. Een goed functionerend systeem voor personen- en goederenvervoer en een betrouwbare bereikbaarheid zijn essentieel om de economie en de concurrentiepositie van Nederland te versterken.

In 1997 hebben verschillende Nederlandse overheden het initiatief genomen om de verkeersveiligheid van het wegverkeer te vergroten. Dat heeft geresulteerd in het programma *Duurzaam Veilig* waaraan ook Westerveld zich geconformeerd heeft. Preventie (voorkomen van ongevallen) is daarbij het sleutelwoord. Binnen Duurzaam Veilig Verkeer draait het om het *voorkomen* van ongelukken.

Provinciaal beleid

Provincie Drenthe streeft naar een optimale en veilige bereikbaarheid. Het uitgangspunt is dat het landelijk gebied hoofdzakelijk aangewezen blijft op de auto. Voor de recreatieve bereikbaarheid wordt sterker ingezet op kleinschalig openbaar vervoer en fiets, voor het verkeer van en naar centrale ontmoeting- en informatieplaatsen. Ook wordt ingezet op een meer duurzaam karakter van de mobiliteit in Drenthe. Er zijn wat dat betreft mogelijkheden in de infrastructuur (bijvoorbeeld vulpunten voor biogas of elektriciteit) en materieel (bijvoorbeeld 'groene' bussen).

Gemeentelijk beleid

De visie van de gemeente Westerveld heeft luidt als volgt:

'Gemeente Westerveld is een prachtige groene gemeente die werkt aan het welbevinden van haar inwoners, maatschappelijke organisaties en bedrijfsleven. Het waarborgen van de vitaliteit van de dorpen en het landelijke karakter van het gebied zijn hiervoor twee belangrijke elementen. De gemeente wil daarbij graag samenwerken met anderen.'

Het collegeakkoord zet in op:

- dorpskracht;
- jeugd & jongerenbeleid;
- ouderen;
- lokale economie/toerisme.

Met het oog op het verkeer- en vervoerbeleid, is vooral relevant dat voor de kwaliteit van de openbare ruimte *veiligheid* en *betalbaarheid* de belangrijkste factoren zijn bij het maken van keuzes voor 'hoog', 'gemiddeld' of 'laag' kwaliteitsniveau.

Het landelijke principe Duurzaam Veilig blijft de leidraad voor het verkeer- en vervoerbeleid in de gemeente. Daarbij verschuift de aandacht wel van infrastructuur naar verkeersgedrag en beïnvloeding daarvan door verkeerseducatie.

Samenvatting

De concrete verkeersveiligheidsdoelstelling met het oog op het terugdringen van het aantal verkeersongevallen en verkeersslachtoffers luidt voor Westerveld als volgt:

Maximaal 85 verkeersongevallen en maximaal 9 ernstige verkeersslachtoffers in 2020

Evaluatie & inventarisatie

De afgelopen jaren is in Westerveld veel werk verricht met betrekking tot verkeer(sveiligheid). Uit de evaluatie van het verkeer- en vervoerbeleid dat de gemeente tot op heden heeft gevoerd is gebleken dat er flinke stappen in de goede richting zijn gezet. Alle kernen zijn nagenoeg in hun geheel als 30 km/uur zone ingericht, er zijn veel infrastructurele maatregelen getroffen en het totaal aantal ongevallen in Westerveld vertoont een dalende lijn.

Uit de inventarisatie van de huidige situatie blijkt echter ook dat er nog wel het nodige gedaan moet worden. Het aantal ernstige slachtoffers vertoont geen dalende trend, het buitengebied moet grotendeels nog worden ingericht als 60 km/uur zone, nog niet alle wegen voldoen aan de EHK en verkeerseducatie en gedragsbeïnvloeding moeten nog meer aandacht krijgen (90% van de ongevallen komt door menselijke fout).

Interactief

Het GVVP is op een interactieve wijze tot stand gekomen. Verenigingen van dorpsbelangen zijn uitgenodigd om in een aantal zogenaamde werkateliers hun visie, problemen en aandachtspunten in te brengen. Ook hebben alle inwoners via een enquête aan kunnen geven wat zij belangrijk vinden en waar volgens hen de aandachtspunten voor verkeer en vervoer in Westerveld liggen. Veel lokale knelpunten kwamen hierbij naar voren. Dit wordt met name bij concrete plannen meegenomen. Ook de slechte onderhoudsstaat van wegen en gebrek aan handhaving werden veelvuldig genoemd.

Speerpunten

Op basis van de beleidskaders, de evaluatie/inventarisatie en de werkateliers zijn speerpunten bepaald waar de gemeente de komende jaren (extra) op in moet zetten. De volgende speerpunten zijn daaruit voortgekomen:

Verkeersstructuur

- Alle gemeentelijke wegen zijn in dit GVVP gecategoriseerd als erftoegangswegen (wegen met langzaam verkeer zoals fietsers gemengd met gemotoriseerd verkeer zoals auto's tractors en bussen) en worden (op termijn) ingericht als 30- en 60 km/uur wegen;
- De meeste wegen zijn inmiddels voorzien van de juiste markering. De overige gemeentelijke wegen worden voor 2015 voorzien van de juiste markering;
- Gemeente gaat terughoudend om met plaatsen van verkeersborden;

Schoolroutes en schoolomgeving

- Oplossen verkeersonveiligheid bij scholen is een gezamenlijke verantwoordelijkheid van gemeente, school, ouders en leerlingen;
- Gemeente zet in op structurele aandacht verkeersonderwijs in basis- en voortgezet onderwijs;
- Gemeente streeft ernaar dat in 2015 alle scholen een verkeersouder hebben en het Drents Verkeersveiligheidslabel (DVL) hebben behaald;

Verkeersveiligheid/verkeerseducatie

- Verkeersveiligheid heeft de grootste prioriteit binnen verkeersbeleid;
- Gemeente zet meer in op gedragsbeïnvloeding door permanente verkeerseducatie (PVE), communicatie en handhaving;

Samenvatting

- Vanaf 2012 besteed de gemeente € 2,- euro per inwoner aan PVE; 50% daarvan wordt gesubsidieerd door de provincie Drenthe.

Duurzaamheid

- Gemeente ondersteunt elektrisch rijden en onderzoekt mogelijkheden tot realisatie oplaadpunt;
- Gemeente heeft zich geconformeerd aan Fietsplan Drenthe van de provincie Drenthe en het bijbehorende uitvoeringsprogramma;
- Behoud van Regiotaxi waardoor elke locatie in onze gemeente per OV bereikbaar is;
- Gemeente houdt tenminste 46% (landelijke richtlijnen) van de bushaltes beter toegankelijk voor mensen die slecht ter been zijn.

Recreatief en toeristisch verkeer

- Infrastructuur en verkeers- en vervoersbeleid is faciliterend voor recreatie en toerisme; er is voldoende capaciteit op de wegen, wel ontstaat soms overlast (parkeren, rijden door kwetsbare gebieden);
- beleid voor lokale objectbewegwijzering wordt gecontinueerd en aanvragen wordt mogelijk via website gemeente;

Parkeren

- Gemeente stelt beleid vast om te bepalen of ergens een parkeerprobleem is. Uitgangspunt is dat als er binnen 100 meter voldoende parkeerruimte aanwezig is, er geen sprake is van een parkeerprobleem;
- Bestaande parkeernormen (GVVP 2005) blijven van kracht bij nieuwe ontwikkelingen;
- Gemeente stelt beleid vast voor verkrijgen en realiseren van gehandicaptenparkeerplaatsen.

Maatschappelijke ontwikkelingen/trends

- Ook Westerveld krijgt te maken met vergrijzing/ontgroening en krimp. In relatie tot verkeer en vervoer is het noodzakelijk hier aandacht voor te hebben, bijvoorbeeld met het oog op gedragsbeïnvloeding.

Uitvoeringsprogramma

Als uitvloeisel van voorgaande is een uitvoeringsprogramma opgesteld. Vanwege de beperkte financiële middelen is het een uitvoeringsprogramma op hoofdlijnen en wordt zoveel mogelijk getracht werk met werk te maken en aan te sluiten bij bestaande onderhoudsprogramma's. Tevens worden de mogelijkheden voor subsidies (bijv. BDU) daarbij, zoals gewoonlijk, onderzocht.

Het uitvoeringsprogramma zal zich met name richten op de invoering van de EHK en 60 km/uur in het buitengebied. Tevens zal er aandacht moeten komen/blijven voor verkeerseducatie en gedragsbeïnvloeding.

Inhoudsopgave

HOOFDSTUK 1. INLEIDING.....	12
1.1 AANLEIDING EN UITGANGSPUNTEN	12
1.2 DOELSTELLING.....	12
1.3 WERKWIJZE	12
1.4 LEESWIJZER.....	14
HOOFDSTUK 2. BELEIDSKADERS	15
2.1 LANDELIJK BELEID	15
2.1.1 Ruimtelijk beleid.....	15
2.1.2 Verkeer- en vervoerbeleid.....	15
2.2 PROVINCIAAL BELEID.....	16
2.2.1 Ruimtelijk beleid.....	16
2.2.2 Verkeer- en vervoerbeleid.....	16
2.3 GEMEENTELIJK BELEID.....	17
2.3.1 Visie Westerveld	17
2.3.2 Relevante gemeentelijke beleidsstukken	18
2.3.3 Collegeakkoord 2010-2014.....	19
HOOFDSTUK 3. EVALUATIE & INVENTARISATIE.....	20
3.1 EVALUATIE GEMEENTELIJK VERKEER- EN VERVOERBELEID	20
3.1.1 Uitvoeringsprogramma Actualisatie GVVP 2005.....	20
3.1.2 Overige maatregelen 2005-2011	21
3.2 INVENTARISATIE HUIDIGE SITUATIE	24
3.2.1 Verkeersongevallen.....	24
3.2.2 Verkeersintensiteiten	26
3.2.3 Klachten	27
3.3 BURGERPARTICIPATIE/INTERACTIEVE BELEIDSVORMING.....	28
3.3.1 Werkateliërs	28
3.3.2 Enquête	29
3.4 MAATSCHAPPELIJKE ONTWIKKELINGEN & TRENDS.....	31
3.4.1 Vergrijzing/ontgroening.....	31
3.4.2 Krimp	31
3.5 RESUMÉ	32
HOOFDSTUK 4. SPEERPUNTEN VERKEER- EN VERVOERBELEID.....	33
4.1 VERKEERSTRUCTUUR	33
4.1.1 Wegencategorisering	33
4.1.2 Weginrichting	35
4.1.3 Shared Space	38
4.1.4 Zwaar verkeer/ landbouwverkeer	39
4.1.5 Onttrekking wegen aan openbaarheid	41
4.2 VERKEERSVEILIGHEID	41
4.2.1 Objectieve/subjectieve verkeersveiligheid.....	42
4.2.2 Gedragsbeïnvloeding	42
4.3 SCHOOLROUTES EN SCHOOLOMGEVING.....	44
4.3.1 Gedeelde verantwoordelijkheid	44
4.3.2 Drents Verkeersveiligheidslabel (DVL).....	45
4.4 RECREATIEF EN TOERISTISCH VERKEER	47
4.4.1 Alternatieve vervoerswijzen	48
4.4.2 Parkeren.....	48
4.4.3 Lokale objectbewegwijzering	48
4.5 DUURZAAMHEID	49
4.5.1 Voertuigen.....	49
4.5.2 Fiets	50
4.5.3 Openbaar vervoer.....	50
4.5.4 Flora en fauna.....	51

Inhoudsopgave

4.6	PARKEREN.....	52
4.6.1	Woonwijken.....	52
4.6.2	Winkelgebieden.....	52
4.6.3	Gehandicapten.....	53
4.7	MONITORING.....	53
4.8	RESUMÉ.....	54
HOOFDSTUK 5. UITVOERINGSPROGRAMMA.....		56
5.1	UITVOERINGSPROGRAMMA.....	56
5.1.1	Projecten.....	56
5.1.2	Subsidies/bijdragen derden.....	57
5.1.3	Overige actiepunten.....	57
KAARTEN.....		60
1.	Wegencategorisering	
2.	Huidige maximumsnelheden	
3.	Ongevallen 2005-2009	
4.	Dodelijke ongevallen 2005-2009	
5.	Verkeersintensiteiten	
BIJLAGEN		
1.	Duurzaam Veilig	
2.	Omgevingsvisie Drenthe m.b.t. Westerveld	
3.	Uitvoeringsprogramma Fietsplan Drenthe m.b.t. Westerveld e.o.	
4.	Uitvoeringsprogramma Actualisatie GVVP 2005	
5.	Overige uitgevoerde maatregelen 2005-2010	
6.	Verkeerseducatie Drenthe	
7.	Ongevallenanalyse	
8.	Enquête	
9.	Werkateliers GVVP	
10.	Wegencategorisering Duurzaam Veilig	
11.	Essentiële HerkenbaarheidKenmerken (EHK)	
12.	Maatvoering plateaus	
13.	Shared Space	
14.	Wegen om te vormen/af te stoten	
15.	Aanvraagprocedure lokale objectbewegwijzering	
16.	Buslijnen in Westerveld	
17.	Faunaknelpunten	
18.	Stappenplan bij parkeerproblematiek	
19.	Beleidsregel gehandicaptenparkeerplaatsen	

Hoofdstuk 1. Inleiding

1.1 Aanleiding en uitgangspunten

Het oude Gemeentelijk Verkeer- en Vervoerplan (hierna GVVP) van Westerveld dateert van 2000. In 2005 is een actualisatie en tussentijdse evaluatie van het GVVP opgesteld, en door de gemeenteraad vastgesteld.

De aanleiding voor het opstellen van een nieuw GVVP is drieledig:

1. *de looptijd van een GVVP is ca. 10 jaar. Het oude GVVP dateert van 2000;*
2. *Volgens artikel 8 van de Planwet Verkeer en Vervoer is de gemeente verplicht om - zichtbaar- een samenhangend en uitvoeringsgericht verkeer- en vervoerbeleid te voeren. Dit beleid kan worden weergegeven in een GVVP;*
3. *In de afgelopen jaren zijn er diverse ontwikkelingen geweest op het gebied van verkeer en vervoer, zowel landelijk, regionaal als lokaal.*

In dit GVVP worden de volgende uitgangspunten gehanteerd. Het GVVP:

1. *geeft een kader voor (verkeers)plannen: een samenhangend en richtinggevend verkeersbeleid;*
2. *speelt in op ruimtelijke ontwikkelingen;*
3. *communiceert eenduidig en duidelijk naar de burger bij vragen/-problemen;*
4. *voldoet aan de Planwet Verkeer en Vervoer;*
5. *is budgetarm: dit houdt in dat er geen extra budgetten worden vrijgemaakt voor het uitvoeringsprogramma;*
6. *is interactief opgesteld: dorpsbelangenverenigingen en overige belangenpartijen hebben inbreng bij de totstandkoming van het GVVP.*

1.2 Doelstelling

Het GVVP geeft een visie op verkeer en vervoer in Westerveld voor in ieder geval de komende tien jaar (t/m 2020). Het geeft daarbij richting aan toekomstige (her)inrichting (van wegen) in de kernen en in het buitengebied. Bovendien vormt het een toetsingskader voor ruimtelijke ontwikkelingen.

Hoofddoelstelling van het GVVP is:

Duurzame verbetering van de objectieve en subjectieve verkeersveiligheid zonder dat dit ten koste gaat van de bereikbaarheid, de toeristische aantrekkingskracht en het groene karakter van de gemeente Westerveld.

1.3 Werkwijze

Het proces om te komen tot het nieuwe GVVP bestaat uit vier fasen:

1. *Startnotitie;*

2. *evaluatie en Inventarisatiefase;*
3. *speerpunten bepalen;*
4. *oplossingsrichtingen/uitvoeringsprogramma opstellen.*

Fasen twee, drie en vier maken deel uit van dit GVVP.

Ad 1 Startnotitie

Begin 2011 heeft de gemeenteraad de Startnotitie GVVP vastgesteld. Deze startnotitie beschrijft het proces om te komen tot een breed gedragen GVVP. Daarnaast zijn in de startnotitie de bouwstenen voor het GVVP beschreven.

Ad 2 Evaluatie en Inventarisatiefase

Het landelijke en provinciale verkeersbeleid is geïnventariseerd. Het landelijke verkeersbeleid is beschreven in de Nota Mobiliteit, het provinciale beleid in het Drentse Provinciaal Verkeer- en VervoerPlan (PVVP).

Er is een evaluatie uitgevoerd van het gevoerde verkeersbeleid in Westerveld de afgelopen jaren. Centrale vraag: is de gemeente op de goede weg? In 2005 heeft de gemeente een evaluatie van het GVVP 2000 en het gevoerde Duurzaam Veilig beleid uitgevoerd. Daarnaast is een verkeersveiligheidsanalyse uitgevoerd om te bepalen waar de verkeersveiligheidsknelpunten in de gemeente zijn. Al deze informatie levert input voor het nieuwe GVVP.

Burgerparticipatie / interactieve beleidsvorming

Burgerparticipatie is een belangrijk onderdeel van de interactieve beleidsvorming die heeft geleid tot dit GVVP. Er is daarom een uitgebreide verkeersenquête uitgevoerd en er zijn werkateliers met belangenverenigingen georganiseerd om te vernemen wat de wensen en ideeën van burgers, belangenpartijen etc. zijn. De enquête is 198 keer ingevuld. In de werkateliers zijn zaken besproken als: fietsroutes, snelheden, knelpunten en zaken die als positief worden ervaren. Hieruit is zeer waardevolle informatie naar voren gekomen. Deze informatie vormde belangrijke input voor het nieuwe beleid en de oplossingsrichtingen. In hoofdstuk drie wordt verder ingegaan op de burgerparticipatie/interactieve beleidsvorming. De evaluatie en inventarisatiefase vormt de basis voor de rest van het GVVP.

Ad 3 Speerpunten bepalen

Het gemeentelijk verkeer- en vervoerbeleid voor de komende jaren wordt beschreven aan de hand van enkele speerpunten. Dit op basis van de beleidskaders, de gemeentelijke toekomstvisie, het collegeakkoord en de knelpunten/wensbeelden die bij de inventarisatie en bijeenkomsten naar voren zijn gekomen.

Ad 4 Oplossingsrichtingen/uitvoeringsprogramma opstellen

Vervolgens wordt een uitvoeringsprogramma opgesteld voor de komende vijf jaar. In dit uitvoeringsprogramma wordt aangegeven wat prioriteit krijgt, inclusief een raming van de kosten. Welke projecten/maatregelen prioriteit krijgen hangt onder ander af van mogelijkheden van combinatie met onderhoud, (politieke) wensen, beschikbare budgetten en subsidiemogelijkheden. 'Werk met werk maken' is daarbij het uitgangspunt.

1.4 Leeswijzer

In hoofdstuk twee wordt het beleidskader beschreven. Hoofdstuk drie beschrijft de evaluatie en inventarisatie. Hoofdstuk twee en drie vormen gezamenlijk de inventarisatiefase. Op basis hiervan is de ambitie voor Westerveld beschreven. Dit is per thema uitgewerkt in hoofdstuk vier in een aantal speerpunten. In hoofdstuk vijf is een uitvoeringsprogramma opgenomen.

Hoofdstuk 2. Beleidskaders

2.1 Landelijk beleid

2.1.1 Ruimtelijk beleid

Nota Ruimte

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland. De nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. De uitvoeringsagenda die bij de nota hoort geeft inzicht in de belangrijkste bij het beleid horende ruimtelijke investeringen en uitvoeringsacties. In de Nota Ruimte wordt het nationaal ruimtelijk beleid vastgelegd tot 2020. Daarbij geldt de periode 2020-2030 als doorkijk naar de lange termijn.

2.1.2 Verkeer- en vervoerbeleid

Planwet verkeer en vervoer

De 'Planwet verkeer en vervoer' regelt de verhoudingen tussen Rijk, provincie en gemeenten op het beleidsterrein verkeer en vervoer. De in 1998 aangenomen wet regelt dat de genoemde overheden een samenhangend en inzichtelijk verkeersbeleid moeten voeren. Met de 'Nota Mobiliteit' (het rijksbeleid) als uitgangspunt stellen de provincies en regio's een 'Provinciaal Verkeer- en Vervoerplan' (PVVP) op (in de wet wordt dit de planplicht genoemd om beleid en kaders te stellen). De gemeenten hebben geen planplicht, maar een zorgplicht. De gemeente Westerveld moet zorgen voor het zichtbaar voeren van een 'samenhangend en uitvoeringsgericht verkeer- en vervoerbeleid, dat richting geeft aan de door het gemeentebestuur te nemen beslissingen op het gebied van verkeer en vervoer'. Het opstellen van het GVVP is hiervoor het geëigende middel.

Nota Mobiliteit

Het landelijk beleid op het gebied van verkeer en vervoer staat in de Nota Mobiliteit (2006). Deze nota heeft een sterke relatie met de Nota Ruimte en het Vierde Nationaal Milieubeleidsplan. Centraal staat dat mobiliteit een noodzakelijke voorwaarde is voor economische en sociale ontwikkeling. Een goed functionerend systeem voor personen- en goederenvervoer en een betrouwbare bereikbaarheid zijn essentieel om de economie en de concurrentiepositie van Nederland te versterken.

Samenvattend: *Het GVVP wordt opgesteld vanuit de gedachte dat mobiliteit een noodzakelijke voorwaarde is voor het economisch functioneren van Westerveld.*

Duurzaam Veilig

In 1997 hebben verschillende Nederlandse overheden het initiatief genomen om de verkeersveiligheid van het wegverkeer te vergroten. Dat heeft geleid tot het programma Duurzaam Veilig.

Preventie (voorkomen van ongevallen) is daarbij het sleutelwoord. Binnen Duurzaam Veilig Verkeer draait het om het voorkomen van ongelukken. Vóór de introductie van Duurzaam Veilig werd voornamelijk geprobeerd om de gevolgen van verkeersonveiligheid te beperken. Dat wil zeggen dat veelal achteraf maatregelen werden getroffen om onveilige situaties aan te pakken (curatieve benadering). Natuurlijk is dat nog steeds nodig, maar het curatieve beleid wordt nu gecombineerd met preventief beleid: Duurzaam Veilig. In bijlage 1 wordt uitgebreid ingegaan op Duurzaam Veilig.

Wet luchtkwaliteit en geluidsbeleid

Het doel van de Wet luchtkwaliteit is mensen te beschermen tegen risico's van luchtverontreiniging. De Wet bevat de grens- en richtwaarde voor de luchtkwaliteit. Het betreft de stoffen benzeen, zwaveldioxide, koolmonoxide, lood, stikstofdioxide en fijn stof. Door de gemeente moet getoetst worden of er sprake is van overschrijdingen van de wettelijke luchtkwaliteitsnormen.

Geluidsbeleid is een taak van de gezamenlijke overheden. Het rijk stelt de algemene kaders, andere overheden zoals gemeenten passen deze in concrete situaties toe. Sinds het einde van de jaren zeventig vormt de Wet Geluidhinder (Wgh) het juridische kader voor het Nederlandse geluidsbeleid.

2.2 Provinciaal beleid

2.2.1 Ruimtelijk beleid

Omgevingsvisie Drenthe

De Omgevingsvisie Drenthe (2010) vervangt het tweede Provinciaal omgevingsplan (POPII) en is een samenvoeging van vier wettelijk voorgeschreven planvormen waaronder het provinciaal verkeer- en vervoerplan (PVVP). In bijlage 2 zijn enkele voor Westerveld wezenlijke onderdelen van de Omgevingsvisie met betrekking tot verkeer en vervoer opgenomen.

2.2.2 Verkeer- en vervoerbeleid

Provinciaal Verkeer- en Vervoerplan (PVVP)

Het PVVP Drenthe (2007) is de uitwerking van het nationale mobiliteitsbeleid van de Nota Mobiliteit. Het PVVP beschrijft het provinciale mobiliteitsbeleid voor de periode tot 2020 aan de hand van zes thema's:

1. *ruimtelijk-economische ontwikkeling;*
2. *bereikbaarheid;*
3. *veiligheid;*
4. *leefomgeving;*
5. *innovatie;*
6. *samenwerking.*

Binnen deze thema's zijn doelstellingen doorvertaald naar beleidsambities en prioritaire projecten. Daarnaast is een Uitvoeringsagenda 2007-2012 opgesteld. Deze beschrijft de uitwerking van de ambities uit deel één naar concrete activiteiten en de mogelijke financiële consequenties van deze activiteiten.

Strategisch plan verkeersveiligheid Drenthe 2011-2020

Begin 2011 heeft gedeputeerde staten van Drenthe het Strategisch Plan Verkeersveiligheid Drenthe 2011-2020 (SPVVD) vastgesteld.

Het SPVVD is met betrekking tot verkeersveiligheid de bouwsteen voor (de uitwerkingen van) het PVVP. Het plan geeft de hoofdlijnen van het beleid weer en gaat in op de missie en de daaraan gekoppelde (kwantitatieve) doelstellingen, de uitgangspunten, de Drentse aandachtsgebieden en de aanpak.

Fietsplan Drenthe

Drenthe is een fietsprovincie bij uitstek. Iedere dag stappen duizenden Drenten op de fiets om naar school of werk te gaan. Vaak wordt ook de fiets gepakt voor de ontspanning. In het Fietsplan Drenthe (2005) is de koers uitgezet voor het fietsbeleid in Drenthe voor de komende jaren. Het hoofddoel van het plan is om het utilitair fietsgebruik te stimuleren, zowel in het stedelijke als in het landelijke gebied. Aan het plan is een uitvoeringsprogramma gekoppeld (bijlage 3).

Verkeers- en vervoersberaad Drenthe

Het Verkeers- en Vervoersberaad Drenthe (VVBD) is een bestuurlijk overleg van gemeenten, provincie en Rijk. In het beraad wordt overlegd tussen de wethouders Verkeer en Vervoer van de twaalf Drentse gemeenten, de gedeputeerde voor Verkeer en Vervoer namens de provincie en de hoofdingenieur-directeur van de directie Noord-Nederland vanuit Rijkswaterstaat.

2.3 Gemeentelijk beleid

2.3.1 Visie Westerveld

De missie en visie van Westerveld is vastgelegd in 'Vitaal en duurzaam Westerveld 2010-2014'. Deze visie is op 19 oktober 2010 door de Raad vastgesteld en wordt als volgt omschreven:

'Gemeente Westerveld is een prachtige groene gemeente die werkt aan het welbevinden van haar inwoners, maatschappelijke organisaties en bedrijfsleven. Het waarborgen van de vitaliteit van de dorpen en het landelijke karakter van het gebied zijn hiervoor twee belangrijke elementen. De gemeente wil daarbij graag samenwerken met anderen.'

Met het oog op verkeer en vervoer houdt de gemeente hierbij vast aan bestaande prioriteiten: sociale- en verkeersveiligheid.

Het onderhoud aan wegen en andere onderdelen van de openbare ruimte wordt tot een financieel haalbaar niveau teruggebracht waarbij de prioriteit ook ligt bij veiligheid.

Verder wordt vooral ingezet op de lokale economie/toerisme, behouden/versterken van het landelijke groene karakter en duurzaamheid.

2.3.2 Relevante gemeentelijke beleidsstukken

Naast bovengenoemde gemeentelijke visie zijn er nog een aantal andere gemeentelijke beleidsstukken die relevant zijn vóór of raakvlakken hebben mét het verkeer- en vervoerbeleid van de gemeente. Deze plannen dienen als uitgangspunt voor dit GVVP.

In dit hoofdstuk worden kort de belangrijkste punten uit deze stukken, in relatie tot het verkeer- en vervoerbeleid, benoemd. Voor meer informatie wordt verwezen naar de plannen zelf.

Structuurvisie

Op het moment van schrijven is er een structuurvisie voor Westerveld in ontwikkeling. In deze structuurvisie worden afwegingen gemaakt voor het toekomstig ruimtelijk beleid op lokaal niveau. Er worden keuzes gemaakt over de gewenste ruimtelijke ontwikkeling op de lange termijn, en de daarvoor noodzakelijke maatregelen op korte termijn. Het is het richtinggevende document waarin voor overheden, maatschappelijke organisaties, private partijen en burgers duidelijk wordt welk ruimtelijk beleid de gemeente nastreeft.

Kwaliteitsplan Openbare Ruimte (KOR)

In het vernieuwde Kwaliteitsplan Openbare Ruimte (2011) is vastgelegd aan welke kwaliteitseisen de openbare ruimte waaronder dus de gemeentelijke wegen, moet voldoen. De kwaliteit van de openbare ruimte kan gevolgen hebben voor verkeer(sveiligheid). Naast inzicht in de kwaliteit worden hierbij ook de financiële consequenties inzichtelijk gemaakt.

Beleidsplan Openbare Verlichting

Het Openbare Verlichtingsplan 2011-2015 beschrijft hoe de gemeente omgaat met aanleg, beheer, onderhoud en vervanging van de openbare verlichting.

Uit het Beleidsplan Openbare Verlichting:

'De visie die wij hebben, is om daar waar verlichting noodzakelijk en/of wenselijk is deze energiezuinig, milieuziend en duurzaam te beheren, afgestemd op de behoefte, tegen maatschappelijk aanvaardbare kosten door gebruik te maken van materialen die aan deze eisen voldoen'.

Dit betekent bijvoorbeeld dat er binnen de bebouwde kom alleen verlichting wordt geplaatst als dit echt noodzakelijk is (bijvoorbeeld voor de verkeersveiligheid). Buiten de bebouwde kom wordt slechts verlichting geplaatst ter oriëntatie.

Beleidsnota lokale economie

In de Beleidsnota lokale economie (2009) worden instrumenten aangereikt waarmee de gemeente Westerveld kan inzetten op een vitale plattelandseconomie. In dit plan is een onderverdeling gemaakt naar Recreatie & Toerisme, Wonen & Zorg en Grondgebonden Economie. Een van de speerpunten uit dit plan is:

'Het (in samenwerking met partners) uitbreiden van fiets- en wandelroutes. Daarbij gaat het maar in beperkte mate om fysieke voorzieningen, maar vooral om themaroutes en slimme combinaties van start/eindpunten en knooppunten. Op dit soort punten worden (horeca)voorzieningen gestimuleerd. Dit beperkt de druk in kwetsbare gebieden en komt de vitaliteit van dorpskernen ten goede'

Reclamenota

Op het moment van schrijven wordt gewerkt aan een nieuwe versie van de Reclamenota. In deze Reclamenota wordt onder andere aandacht besteedt aan de richtlijnen voor bewegwijzering van lokale objecten als musea, cafés, restaurants e.d. Dit is van belang voor de verkeersafwikkeling en -veiligheid. (hoofdstuk. 3.1.1)

Gladheidbestrijdingsplan

De gemeente is als wegbeheerder verantwoordelijk voor het beheer en onderhoud van de gemeentelijke wegen. Het jaarlijkse gladheidbestrijdingsplan beschrijft welk beleid de gemeente voert ten aanzien van gladheidbestrijding. Dit is van belang voor de veiligheid op de weg. De gemeente strooit de wegen in de winter bij gladheid preventief. In eerste instantie worden alleen de doorgaande wegen, schoolroutes, risicowegen, busroutes en wegen bij zorgcentra gestrooid.

2. Winterse omstandigheden in Diever.

2.3.3 Colleagueakkoord 2010-2014

In het collegeakkoord beschrijft het college haar speerpunten voor de komende 'regeerperiode'. In het 'Ontwikkelplan gemeente Westerveld 2010-2014 *'Meer met minder'*, zet het college de komende jaren in op de volgende kernthema's:

- *dorpskracht;*
- *jeugd & jongerenbeleid;*
- *ouderen;*
- *lokale economie/toerisme.*

Hierbij is, met het oog op het verkeer- en vervoerbeleid, vooral relevant dat voor de kwaliteit van de openbare ruimte *veiligheid* en *betaalbaarheid* de belangrijkste factoren zijn bij het maken van keuzes voor 'hoog', 'gemiddeld' of 'laag' kwaliteitsniveau.

De thema's *Jeugd & jongerenbeleid* en *Ouderen* kunnen gevolgen hebben voor de manier waarop de openbare ruimte ingericht moet worden (meer aandacht voor toegankelijkheid). Ook kan dit betekenen dat er extra aandacht moet worden geschonken aan de mobiliteit van jongeren en ouderen in het algemeen.

Het thema Lokale economie/toerisme kan eveneens consequenties hebben voor de prioriteiten in het verkeer- en vervoerbeleid, bijvoorbeeld meer aandacht voor van toeristische fietspaden/-routes.

Hoofdstuk 3. Evaluatie & Inventarisatie

3.1 Evaluatie gemeentelijk verkeer- en vervoerbeleid

Om een beeld te krijgen van de huidige situatie wat betreft verkeersveiligheid en bereikbaarheid en te bepalen of de gemeente op de goede weg is, wordt het verkeer- en vervoerbeleid van de afgelopen jaren geëvalueerd en de huidige situatie geïnventariseerd.

3.1.1 Uitvoeringsprogramma Actualisatie GVVP 2005

In 2005 heeft bij de actualisatie van het GVVP uit 2000 al een evaluatie plaatsgevonden van de tot dan toe getroffen verkeersmaatregelen. De evaluatie in dit GVVP richt zich daarom op de uitgevoerde maatregelen uit het uitvoeringsprogramma 'Actualisatie GVVP 2005' en overige maatregelen die zijn uitgevoerd in de periode 2005-2011.

De maatregelen uit het uitvoeringsprogramma 2005 zijn deels uitgevoerd of worden doorlopend uitgevoerd bij onderhoudswerkzaamheden. De maatregelen in het kader van de realisatie van 30 km/uur zones zijn zo goed als afgerond. Vrijwel alle kernen in Westerveld zijn geheel ingericht als 30 km/uur gebied. Enkele locaties waar alleen bebording is geplaatst kunnen bij onderhoudswerkzaamheden een meer optimale 30 km/uur inrichting krijgen.

60 km/uur zones

Uitgangspunt van het oude GVVP en de Actualisatie 2005 was dat het buitengebied op termijn in zijn geheel als 60 km/uur gebied ingericht wordt (met uitzondering van de provinciale gebiedsontsluitingswegen (GOW)). De uitvoering daarvan wordt doorlopend meegenomen bij onderhoudswerkzaamheden of andere projecten. Het gaat hier dus niet om het plaatsen van enkel en alleen 60 km/uur zoneborden. In principe wordt eerst de weg/omgeving gereconstrueerd conform de richtlijnen van Duurzaam Veilig en vervolgens wordt een maximumsnelheid van 60 km/uur ingesteld. Zo wil de gemeente de gewenste snelheid ook daadwerkelijk afdwingen.

3. Nijensleek: van 30 naar 60 km/uur.

Er zijn de afgelopen jaren verschillende wegen ingericht als 60 km/uur weg. Dit betreft vooral wegen waar veel fietsers rijden, schoolroutes, sluiproutes etc. Ook is er op enkele wegen als 'pilotproject' alleen 60 km/uur zone bebording geplaatst. Dit blijkt op veel wegen niet afdoende te zijn. Op basis van voor- en nametingen is namelijk gebleken dat de snelheid van het verkeer niet is afgenomen. Herinrichting vóór aanpassing van de maximumsnelheid door middel van bebording blijft dus het uitgangspunt.

Westerveld heeft inmiddels het grootste deel van haar asfaltwegen breder dan 4,5 meter voorzien van de juiste markering. Volgens de richtlijnen worden alleen asfaltwegen die breder zijn dan 4,5 meter voorzien van EHK markering (Essentiële Herken-

baarheidkenmerken). Dit betreft kantmarkering op de 60 km/uur erftoegangswegen (ETW). (zie afbeelding).

Klinkerwegen worden volgens de EHK niet van een markering voorzien. Op een aantal wegen zijn de maximumsnelheden nog niet in overeenstemming met de markering. Ook een groot aantal wegen zonder markering heeft nog een maximumsnelheid van 80 km/uur, terwijl dit volgens EHK richtlijnen 60 km/uur zou moeten zijn.

4. 60 km/uur kantmarkering.

De gemeente heeft de afgelopen jaren nog niet op grote schaal 60 km/uur wegen ingericht. Hiervoor zijn een aantal redenen:

- *de kosten voor herinrichting zijn hoog;*
- *de snelheidsreductie bij alleen plaatsen van borden is gering. Daarom voert de gemeente veelal pas een maximumsnelheid van 60 km/uur in als er een reconstructie/herinrichting plaatsvindt;*
- *er is onvoldoende draagvlak bij de lokale bevolking.*

Objectbewegwijzering

Op het moment van schrijven wordt uitvoering gegeven aan het project lokale objectbewegwijzering binnen de bebouwde kommen (zie hiernaast). Aan de hand van nieuwe landelijke richtlijnen en gemeentelijke voorwaarden wordt de objectbewegwijzering verbeterd. Daardoor kunnen weggebruikers snel en veilig hun bestemming bereiken vermijdt je gevaarlijk zoekgedrag zoveel mogelijk.

5. Nieuwe objectbewegwijzering.

Bij veel van de andere maatregelen uit het uitvoeringsprogramma 2005 wordt doorlopend bekeken of deze meegenomen kunnen worden bij onderhoudswerkzaamheden en andere projecten. In bijlage 4 is het uitvoeringsprogramma van de Actualisatie 2005 beschreven met daarbij de stand van zaken op het moment van schrijven.

3.1.2 Overige maatregelen 2005-2011

Er zijn de afgelopen jaren ook maatregelen getroffen en projecten uitgevoerd op het gebied van verkeer en vervoer die niet (specifiek) in het uitvoeringsprogramma Actualisatie 2005 waren opgenomen. Dit zijn vooral verkeersmaatregelen die meegenomen zijn bij werkzaamheden in het kader van groot onderhoud of naar aanleiding van nieuwe ontwikkelingen. Hieronder volgt een overzicht van enkele uitgevoerde activiteiten/maatregelen in het kader van verkeer(sveiligheid). In bijlage 5 staat een uitgebreid overzicht.

Infrastructuur

Voorbeelden van (grotere) uitgevoerde infrastructurele maatregelen in de afgelopen jaren zijn:

- *reconstructie Dorpsstraat Uffelte (2005);*

- *reconstructie Moleneinde Diever (2007);*
- *aanpassen verkeersonveilige situatie Lokbrug Havelte(2006);*
- *reconstructie fietspad Midden Wapserveen (2009);*
- *realisatie ca. 30 toegankelijke bushaltes (2010)*

Studies/plannen

Integraal Plan Havelte-oost (2008)

Havelte Oost is aangewezen als Natura 2000 gebied. In het Integraal Plan Havelte Oost worden keuzes en maatregelen voorgesteld die rechtdoen aan de Natura 2000 doelstellingen en aan andere waarden op het gebied van natuur, landschap, archeologie en cultuurhistorie.

Uitvloeisel van dit plan is het *Uitvoeringsplan Havelterberg 2009*. Dit uitvoeringsplan doet een voorstel voor de realisatie van een recreatieve toegangspoort voor het natuurgebied Havelte-oost. In dit plan wordt o.a. voorgesteld de toegang voor het gemotoriseerde verkeer in het gebied Havelte Oost te beperken. Ook moet er een groot-schalige parkeervoorziening komen om recreanten parkeerruimte te bieden. Het project heet ondertussen Toegangspoort Oerlandschap Holtingerveld.

Wegbeeldvisie N855 (2009)

Naar aanleiding van verschil van inzicht met betrekking tot de categorisering en de inrichting van de provinciale weg N855 (de weg tussen Dieverbrug en Frederiksoord), is door BonoTraffics in 2009 een Wegbeeldvisie opgesteld voor de N855.

Deze studie heeft geleid tot een, door beide overheden goedgekeurde, visie waarbij de N855 tussen Diever en Frederiksoord gecategoriseerd is als erftoegangsweg buiten de kom en op termijn als zodanig wordt ingericht. Dat betekent dat hier een maximumsnelheid van 60 km/uur gaat gelden en in de kommen een maximumsnelheid van 30 km/uur zodat een logisch wegbeeld ontstaat.

Reconstructie/overname N855 kom Wapse

De provinciale weg N855 binnen de kom van Wapse was in 2011 toe aan onderhoud. De provincie Drenthe wilde de weg graag overdragen aan de gemeente en op basis van de Wegbeeldvisie N855 de weg ook meteen inrichten als 30 km/uur weg (zie Vledder/Diever). Provincie en gemeente hebben samen met de bewoners een plan opgesteld om de reconstructie te realiseren. De weg is inmiddels gereconstrueerd en wordt overgenomen door de gemeente.

Verkeerseducatie

Scholen met Drents verkeersveiligheidslabel (DVL)

In de afgelopen jaren zijn er in Westerveld vier scholen gecertificeerd met het Drents Verkeersveiligheidslabel. Een voorwaarde voor certificering is het aanwezig zijn van een veilige schoolomgeving (zie hoofdstuk 4 Speerpunten). De gemeente heeft daar aan meegewerkt door bij enkele scholen de omgeving aan te passen.

Onderstaande tabel geeft een overzicht van de 'DVL scholen' op het moment van schrijven.

Gecertificeerde scholen	Scholen in traject
W.A. Storkschoon, Dwingeloo	De Fontein, Dwingeloo
De Bron, Nijensleek	Ten Darperschoole, Wapse
De Hoekstee, Vledder	
Wapserveen, Wapserveen	
Totaal: 4 scholen (= 29%)	

6. DVL scholen in Westerveld.

Met name bij De Bron in Nijensleek zijn ingrijpende (infrastructurele) maatregelen getroffen. De Bron ligt de provinciale weg N855 en ter plaatse geldt een maximumsnelheid van 80 km/uur. Er is een parkeerplaats naast de school aangelegd en een brommerdrempel in het fietspad voor de school. Bovendien is de ingang van de school verplaatst van de voorzijde (aan de provinciale weg) naar de zijkant.

Cursussen/projecten

De gemeente zet zich in voor verkeerseducatie voor alle leeftijden. Voor vrijwel elke leeftijdscategorie worden in regionaal verband cursussen gegeven en projecten uitgevoerd (bijlage 6 geeft meer informatie over verkeerseducatieprojecten in Westerveld.) Een voorbeeld van een dergelijke verkeerseducatiecursus is de verkeerscursus voor ouderen.

In Westerveld wordt al zo'n tien jaar de verkeerscursus voor ouderen (55 plussers) georganiseerd. Gemeente Westerveld, autorischool Augustijn, Briluniëk, MBvO (Meer bewegen voor ouderen) Politie Drenthe, Veilig Verkeer Nederland en Stichting Welzijn Meppel Westerveld werken hierbij samen om bij te dragen aan de verkeersveiligheid. Het doel van de cursus is het opfrissen van de verkeerskennis bij ouderen en ze weer veilig en zeker aan het verkeer te laten deelnemen. De afgelopen jaren hebben er al meer dan 1000 mensen deelgenomen aan de verkeerscursus. Daarmee is de cursus een groot succes.

Uit bovenstaande blijkt dat verkeer(veiligheid) ook bij veel andere (onderhouds)projecten meegenomen wordt wanneer dat mogelijk is. Zo probeert de gemeente door een integrale aanpak en in samenwerking met anderen doorlopend de verkeerssituatie en de inrichting van de openbare ruimte te verbeteren.

Projecten in uitvoering

Momenteel spelen er een aantal zaken/projecten waarbij een verkeerscomponent aanwezig is. Dit zijn zaken die niet in het uitvoeringsprogramma van de Actualisatie 2005 zijn opgenomen maar die op basis van nieuwe ontwikkelingen of naar aanleiding van andere projecten zijn opgestart. Hieronder worden twee belangrijke projecten genoemd.

Toegangspoort Holtingerveld

Op basis van het Integraal Plan Havelte-oost en Toegankelijkheid Havelterberg 2009 (zie alinea Studies/plannen) wordt momenteel gewerkt aan de realisatie van de recreatieve toegangspoort voor het natuurgebied Holtingerveld.

Inrichting Dwingelderveld

Voor het Dwingelderveld zijn plannen gemaakt voor het herstel van de oorspronkelijke waterhuishouding en de slenkenstructuur, en het creëren van een (re-)waterberging. Ook zijn er plannen uitgewerkt voor de reconstructie van de weg Lhee-Kraloo tot een zandweg. De weg wordt afgesloten voor gemotoriseerd verkeer. Woon- werkverkeer per bromfiets kan een ontheffing krijgen gebruik te maken van het aan te leggen verharde recreatief fietspad en personenauto's kunnen ontheffing krijgen voor recreatief gebruik van de zandweg voor een ritje over de hei.

Koloniewoningen Wilhelminaoord

Provincie Drenthe, gemeente Westerveld en de Maatschappij van Weldadigheid hebben gezamenlijk een plan ontwikkeld: 'Erfgoed Westerbeeksloot', Kolonie Belvedere-project. Een onderdeel daarvan is het herbouwen van Koloniewoningen langs o.a. de provinciale Koningin Wilhelminalaan (N353).

Om echter te voldoen aan de geluidsnormen is het noodzakelijk dat de maximumsnelheid op deze weg verlaagd wordt van 80 naar 60 km/uur. Daarvoor is het noodzakelijk deze weg te gaan herinrichting conform de CROW-richtlijnen voor een Duurzaam Veilige 60 km/uur weg. Op het moment van schrijven wordt hierover bestuurlijk overleg gevoerd.

3.2 Inventarisatie huidige situatie

3.2.1 Verkeersongevallen

De belangrijkste indicator voor het bepalen van de verkeerssituatie en de mate van verkeers(on)veiligheid is het aantal verkeersongevallen. Om een beeld te krijgen van de verkeers(on)veiligheid is daarom een verkeersongevallenanalyse uitgevoerd.

Rijk

De rijksoverheid heeft een verkeersveiligheidsdoelstelling bepaald. Deze doelstelling betreft een vermindering van het aantal verkeersongevallen, waarvan vooral ernstige ongevallen. De doelstellingen zijn als volgt geformuleerd:

Oude doelstelling 2010: **Max. 750 doden en 14.800 ernstig gewonden.**

Nieuwe doelstelling 2020: **Max. 500 doden en 10.600 ernstig gewonden.**

Provincie Drenthe

In Drenthe vinden relatief weinig dodelijke verkeersongevallen plaats. Daarom is het nagenoeg onmogelijk hier gericht beleid op te voeren. De provincie Drenthe wil zich daarom meer richten op de aanpak van slachtofferongevallen. In het Strategisch Plan Verkeersveiligheid Drenthe 2011 heeft zij de volgende doelstelling geformuleerd:

Reductie van 50% ernstige slachtoffers (doden + ziekenhuisgewonden) in 2020 t.o.v. het aantal in 2008.

Dat betekent een aangescherpte doelstelling ten opzichte van de landelijke doelstelling voor 2020. Westerveld heeft zich aan deze aangescherpte doelstelling geconformeerd.

Westerveld

Westerveld heeft in het oude GVVP op basis van de oude rijksdoelstelling de volgende doelstelling voor 2010 geformuleerd:

Maximaal 213 verkeersongevallen in 2010.

Deze doelstelling lijkt ruimschoots gehaald; in 2009 werden 112 verkeersongevallen geregistreerd¹. (Zie onderstaande grafiek).

7. Overzicht van verkeersongevallen in de gemeente Westerveld in de afgelopen 10 jaar.

Bij deze cijfers dient wel te worden opgemerkt dat in de afgelopen jaren de registratiegraad van (vooral de Uitsluitend Materiële Schade-) ongevallen lager is geworden. Daardoor kan een enigszins vertekend beeld zijn ontstaan. Ook daarom is het beter het beleid te concentreren op de ernstige ongevallen; vooral deze ongevallen wil de gemeente voorkomen en de registratiegraad is bij dit type ongevallen veel hoger (dus betrouwbaarder). Uit de ongevallencijfers blijkt dat het aantal ernstige ongevallen in Westerveld minder is afgenomen van 2000 tot 2009: van 21 in 2000 naar 19 in 2009.

¹ Op het moment van schrijven zijn de ongevalgegevens over 2010 nog niet bekend.

De aangescherpte provinciale doelstelling voor 2020 betekent voor Westerveld:

Maximaal 85 verkeersongevallen en maximaal 9 ernstige verkeersslachtoffers in 2020.

Het is noodzakelijk om ook bij deze streefcijfers weer een kanttekening te maken: het gaat hier namelijk om dusdanig kleine aantallen dat het erg moeilijk is om hier gericht beleid op te voeren. 'Toeval' speelt bij zulke ongevallen ook een rol. Wanneer uit de ongevallencijfers van de komende jaren bijvoorbeeld zou blijken dat het aantal ernstige verkeersongevallen met 10% is gestegen (= ca. 2 ongevallen meer dan nu), hoeft dit niet in te houden dat het gemeentelijke verkeer- en vervoerbeleid inefficiënt is.

In bijlage 7 is een uitgebreide analyse van de verkeersongevallen weergegeven. Hieronder volgen enkele kenmerken van de cijfers over 2009:

- *er zijn geen black spots meer binnen onze gemeente;*
- *de meest voorkomende ongevallen zijn de 'rijongevallen';*
- *de meest voorkomende toedrachten zijn 'geen voorrang verlenen' en 'fout door de bocht gaan';*
- *vrijwel geen ongevallen met landbouwverkeer;*
- *relatief weinig ongevallen met langzaam verkeer (fietsers, voetgangers etc.)*
- *de meeste (letsel)ongevallen en alle dodelijke ongevallen vonden plaats buiten de bebouwde kom;*
- *de meeste letselongevallen gebeurden in de leeftijdscategorie 18-24;*
- *47 % van de ongevallen vindt plaats op gemeentelijke wegen.*

De kaarten 3 en 4 geven een overzicht van de verkeersongevallen van 2005-2009.

3.2.2 Verkeersintensiteiten

Een tweede belangrijke factor voor het bepalen van de Westerveldse situatie met betrekking tot verkeer en vervoer is de hoeveelheid verkeer (verkeersintensiteit) op de wegen. De verkeersintensiteiten hebben immers invloed op de verkeersveiligheid. In principe is het natuurlijk zo hoe meer verkeer, hoe groter de kans op ongevallen. De lage intensiteiten werken te hard rijden in de hand. Er is relatief weinig verkeer, dus men kan flink doorrijden.

Een goed beeld van de intensiteiten kan helpen bij het aanpakken van de verkeersveiligheid en geeft ook inzicht in eventuele problemen met betrekking tot de bereikbaarheid van de gemeente. De gemeente heeft geen jaarlijks telprogramma dus niet van alle wegen zijn de huidige intensiteiten bekend.

Wel kan over het algemeen gesteld worden dat de intensiteiten op de gemeentelijke wegen laag zijn. De meeste gemeentelijke wegen hebben een intensiteit van minder dan 1500 motorvoertuigen (mvt) per etmaal. Dit is ruim onder de bovengrens die landelijk aangehouden wordt voor erftoegangswegen (6000 mvt/etmaal).

De drukste wegen binnen de gemeentegrenzen zijn de rijksweg A32 en de provinciale ontsluitingswegen (N855, N371, N353). Deze laatste hebben een intensiteit van tussen de 2500 en 8000 mvt/etmaal.

Een van de drukste gemeentelijke wegen (m.u.v. de provinciale wegen die binnen de kom in beheer en onderhoud van de gemeente zijn) is de Ruitersweg/Darper Kerkweg tussen Havelte en de A32. Dit is momenteel de enige gemeentelijke gebiedsontsluitingsweg (GOW). Hier bedraagt de gemiddelde intensiteit zo'n 3500 mvt/etmaal.

Pas bij ca. 20.000 motorvoertuigen per etmaal op een weg komt de doorstroming van het verkeer onder druk. Uit bovengenoemde cijfers blijkt dat de bereikbaarheid en ontsluiting van Westerveld dus geen problemen oplevert.

Sluipverkeer

Wat steeds vaker als probleem wordt ervaren is het sluipverkeer. Sluipverkeer is doorgaand verkeer dat gebruik maakt van wegen die daarvoor niet bedoeld zijn (meestal erftoegangswegen). Een goed voorbeeld van een sluiproute in Westerveld zijn de wegen de Vennen, de Lheebroekerweg en de Musels tussen Dwingeloo en Beilen. Deze erftoegangswegen worden door relatief veel verkeer gebruikt als alternatief voor de provinciale N855. Deze weg heeft een ontsluitingsfunctie en daarmee is wél bedoeld om het verkeer vanuit een verblijfsgebied zo snel mogelijk naar een auto(snel)weg (stroomweg) te brengen.

De intensiteiten op de sluiproutes zijn op zichzelf niet direct een probleem, de weg kan de intensiteiten prima verwerken, maar de functie en het gebruik van de weg conflicteren hier met elkaar.

De gemeente beschikt over meetapparatuur waarmee de intensiteiten en ook de snelheden van het verkeer gemeten kunnen worden, maar heeft geen structureel tellprogramma. Incidenteel worden, voornamelijk op aanvraag of na klachten, de snelheid en intensiteit op gemeentelijke wegen gemeten. Kaart 5 geeft een overzicht van de verkeersintensiteiten in Westerveld voor zover die bekend zijn.

3.2.3 Klachten

Het aantal klachten over verkeerssituaties en -overlast is een derde belangrijke factor bij de uitvoering van het verkeer- en vervoerbeleid. Hoewel hierbij vaak sprake is van subjectieve onveiligheid en dit meestal niet gestaafd wordt door ongevallencijfers, is het zeker belangrijk om ook hier aandacht aan te besteden. Een gevoel van onveiligheid in het verkeer kan verregaande invloed hebben op mobiliteit van mensen.

De meeste klachten met betrekking tot verkeer en vervoer in de afgelopen jaren, waren klachten over (te) hoge snelheden van het verkeer binnen de bebouwde kommen. Ook klachten over te weinig parkeerruimte of overlast door geparkeerde voertuigen nemen de laatste jaren toe. Dit zijn klachten die waarschijnlijk alleen maar zullen toenemen gezien de huidige ontwikkelingen. Steeds meer mensen bezitten namelijk meer dan 1 auto. De parkeerruimte groeit niet evenredig mee. Dit is zeker een punt van aandacht (zie hoofdstuk 4.6).

De meeste klachten hebben betrekking op:

- *verkeer dat te hard rijdt, vooral binnen de bebouwde kom;*
- *parkeerproblemen door te weinig parkeergelegenheid en/of verkeer dat parkeert op plaatsen waar dit overlast oplevert;*
- *slechte onderhoudsstaat van wegen/paden in de gemeente;*
- *onveilige situaties bij scholen;*
- *(gebrek aan) handhaving.*

Door vroegtijdig de inwoners bij plannen en projecten te betrekken is de kans groter dat er achteraf geen of minder klachten bij de gemeente binnenkomen. De inwoners hebben immers zelf meegedacht over een oplossing. Bij alle voorgenomen reconstructies of maatregelen in Westerveld worden bewoners en belangenverenigingen gewoonlijk reeds in een vroeg stadium betrokken.

3.3 Burgerparticipatie/interactieve beleidsvorming

Om te horen wat er bij de inwoners en belangenpartijen binnen de gemeente leeft op het gebied van verkeer en vervoer zijn er twee 'werkateliers' georganiseerd. Daarbij zijn de verschillende verenigingen van dorpsbelang, als vertegenwoordigers van de bevolking, verkeersouders van de verschillende scholen en het gehandicaptenplatform Westerveld uitgenodigd actief mee te denken over de invulling van het GVVP. Ook hebben alle inwoners de mogelijkheid gekregen om op de gemeentelijke website een enquête over verkeer en vervoer in Westerveld in te vullen. Iedere inwoner van Westerveld is hiervan via publicaties op de hoogte gesteld en kon de enquête op de gemeentelijke website invullen of een papieren versie opvragen (zie bijlage 8 voor de enquête).

In deze paragraaf wordt een beeld gegeven van de resultaten van de enquête en wat er bij de werkateliers is besproken. Ook komen de, volgens de aanwezigen, belangrijkste aandachtspunten over verkeer en vervoer in Westerveld aan bod.

3.3.1 Werkateliers

Tijdens de werkateliers is de bedoeling en de opzet van het GVVP gepresenteerd. Ook zijn een aantal op dat moment voorlopige resultaten van de enquête besproken. Tevens konden de aanwezigen knelpunten, wensen, suggesties etc. inbrengen voor hun eigen omgeving en/of de gehele gemeente.

Onderstaande foto's geven een impressie van de bijeenkomsten.

8. Werkatelier 'Oens Huus' te Wapse

Het eerste deel van het werkatelier bestond uit de presentatie over het doel en de opzet van het GVVP. Het tweede deel van het werkatelier was bedoeld om de aanwezigen door middel van tekenen en schrijven op plattegronden van hun eigen dorp/omgeving, knelpunten aan te laten geven inclusief mogelijke oplossingen. Onderwerpen als fietsroutes, snelheden, gevaarlijke locaties etc. maar ook zaken die als positief worden ervaren kwamen daarbij aan de orde.

Bij deze sessies kwamen een aantal lokale knelpunten naar voren. Omdat het GVVP een plan op hoofdlijnen is worden voor deze knelpunten niet direct oplossingen aangeboden in dit GVVP maar worden ze met name gebruikt als input bij concrete plannen. Wellicht is het bij bepaalde knelpunten ook mogelijk in het kader van 'dorpskracht' samen met de bewoners oplossingen te bedenken zonder dat daarvoor (hoge) kosten gemaakt dienen te worden.

Een uitgebreid beeld van deze werkateliers en de genoemde knelpunten, oplossingen etc. wordt gegeven in bijlage 9.

3.3.2 Enquête

De enquête is in een periode van drie weken 198 keer ingevuld. 196 exemplaren via internet binnengekomen en twee op papier. Opvallend is dat ruim 50 ingevulde enquêtes uit Vledder kwamen en dat 66 exemplaren door mensen in de leeftijdscategorie 65 jaar en ouder is ingevuld. De resultaten van de enquêtes zijn verwerkt in een apart rapport. Hieronder een overzicht van enkele resultaten.

9. Een meerderheid van de respondenten voelt zich veilig in het verkeer in Westerveld.

10. Verkeer dat te hard rijdt wordt als het grootste verkeersprobleem ervaren in Westerveld.

Iets meer dan de helft (56%) van de respondenten voelt zich vaak wel veilig in het verkeer in Westerveld.

De respondenten die aangegeven hebben dat ze zich meestal niet veilig voelen (44%) in het verkeer in Westerveld geven daarvoor met name als reden dat er vaak te hard gereden wordt. Ook de slechte onderhoudsstaat van de wegen werd regelmatig genoemd als reden voor een onveilig gevoel.

11. Van bovenstaande maatregelen hebben de 30 km/uur zones het meest bijgedragen aan het gevoel van verkeerveiligheid.

12. Meer fietspaden aanleggen is volgens de respondenten nodig om het fietsen te stimuleren.

Uit bovenstaande grafieken blijkt dat de aanleg van 30 km/uur zones volgens vele respondenten een positief effect heeft op het gevoel van verkeersveiligheid.

Om in Westerveld het fietsen te stimuleren moeten met name meer fietspaden aangelegd worden en is het van belang het comfort voor de fietser te vergroten volgens de respondenten. Andere veel genoemde onderwerpen zijn: er moet meer handhaving komen en de onderhoudsstaat van veel wegen en paden is slecht.

3.4 Maatschappelijke ontwikkelingen & trends

3.4.1 Vergrijzing/ontgroening

In Nederland is sprake van vergrijzing en Drenthe vergrijst sneller dan gemiddeld. Deze vergrijzing zal ook in het verkeer merkbaar zijn. Als gevolg van de vergrijzing stijgt het aandeel ouderen in het totale aantal verkeersdeelnemers. Dit geldt voor fietsers en voetgangers, maar vooral voor automobilisten, omdat meer ouderen in de toekomst in het bezit van een rijbewijs zullen zijn. Ook is de verwachting dat toekomstige ouderen mobieler zullen zijn dan de huidige generatie.

3.4.2 Krimp

In Drenthe is ook sprake van krimp. Dit is ook van invloed op het verkeer en vervoer binnen de gemeente. Krimp kan gevolgen hebben voor verkeersstromen, gebruik en aanbod van openbaar vervoer, gebruik van andere vervoermiddelen etc. Krimp zal naar verwachting niet leiden tot een afname van de mobiliteit maar naar wijzigingen in de manier waarop de bevolking reist.

De gemeente kan niet direct invloed uitoefenen op deze trends. Wel is het zaak beide ontwikkelingen goed in het achterhoofd te houden bij het maken van concrete plannen

en de uitwerking van beleid. Bijvoorbeeld met betrekking tot gedragsbeïnvloeding of toegankelijkheid van de openbare ruimte.

3.5 Resumé

Uit de evaluatie blijkt dat de gemeente de afgelopen jaren flinke stappen in de goede richting heeft gezet om te komen tot een duurzaam veilige inrichting en daarmee een verkeersveilige gemeente. Er is echter ook nog veel werk te verrichten, zoals:

- *momenteel is nog maar ca. 20-25% van de wegen in het buitengebied ingericht als een 60 km/uur weg. De komende jaren moeten alle overige wegen als zodanig worden ingericht;*
- *uit onderzoeken is gebleken dat landelijk ca. 90% van de verkeersongevallen veroorzaakt wordt door gedrag. In de afgelopen jaren is vooral geïnvesteerd in de infrastructuur. Dit is nog steeds nodig, maar het accent zal meer moeten verschuiven richting gedragsbeïnvloeding.*

Deze punten worden nader uitwerkt in hoofdstuk 4.

De inventarisatiefase heeft veel informatie/reacties opgeleverd over knelpunten op gebied van verkeer en vervoer in Westerveld. Deze informatie is deels gebruikt bij het opstellen van dit GVVP. Voor de meeste knelpunten wordt in dit GVVP geen oplossing aangedragen omdat ze voor dit plan op hoofdlijnen te gedetailleerd zijn. De waardevolle informatie wordt wel verder betrokken bij het opstellen van concrete vervolplannen, dan wel uitvoeringsklussen.

Hoofdstuk 4. Speerpunten Verkeer- en vervoerbeleid

De gemeente continueert het Duurzaam Veilig beleid dat zij in 2000 heeft ingezet. Wel is het naar aanleiding van recente ontwikkelingen en de evaluatie/inventarisatie noodzakelijk om de accenten binnen het beleid te verschuiven. Daarom wordt in dit hoofdstuk aan de hand van enkele speerpunten beschreven waar de gemeente de komende jaren op gaat inzetten om haar doelstellingen te behalen.

De volgende verkeersonderwerpen komen in dit hoofdstuk aan de orde:

- *verkeersstructuur;*
- *schoolroutes en schoolomgeving;*
- *verkeersveiligheid/verkeerseducatie;*
- *duurzaamheid;*
- *recreatief en toeristisch verkeer;*
- *parkeren*

4.1 Verkeerstructuur

In deze paragraaf worden de speerpunten voor het onderwerp verkeersstructuur beschreven. In onderstaand kader zijn de speerpunten weergegeven, die in de volgende subparagrafen verder worden uitgewerkt.

- **Alle gemeentelijke wegen zijn gecategoriseerd als erftoegangswegen en worden (op termijn) ingericht als 30- en 60 km/uur wegen (4.1.1);**
- **De meeste wegen zijn inmiddels voorzien van de juiste EHK markering. De overige gemeentelijke wegen worden voor 2015 voorzien van de juiste EHK markering (4.1.2);**
- **Gemeente gaat terughoudend om met snelheidsremmende maatregelen en plaatsen van verkeersborden (4.1.2);**
- **Drempels en verkeersspiegels worden niet meer toegepast (4.1.2);**
- **Gemeente werkt bij onderhoud aan haar gemeentelijke (plattelands)wegen zoveel mogelijk vanuit de Shared Space gedachte (4.1.3);**
- **Maatregelen voor zwaar verkeer (o.a. landbouwverkeer) liggen vooral in de juridische sfeer. Hogere overheden nemen hiervoor initiatief (4.1.4);**
- **Gemeente gaat terughoudend om met verzoeken tot afsluiting van wegen. Wel wordt overwogen om een aantal verharde wegen om te vormen tot zandwegen (4.1.5).**

4.1.1 Wegencategorisering

In het oude GVVP zijn alle wegen gecategoriseerd (ingedeeld in categorieën), als onderdeel van het programma Duurzaam Veilig. Dat wil zeggen dat ze allemaal een functie in het wegennetwerk hebben gekregen. In bijlage 10 is een toelichting gegeven op de typen wegen die binnen Duurzaam Veilig worden onderscheiden. In de evaluatie uit 2005 is deze categorisering ongewijzigd gebleven.

In dit nieuwe GVVP is er toch reden om de categorisering van de gemeentelijke wegen in Westerveld opnieuw te bekijken. De reden hiervoor is dat de provincie haar wegen opnieuw heeft gecategoriseerd. Gemeentelijke wegen kunnen hierdoor ook een andere functie in het wegennetwerk krijgen.

Provinciale wegen

Gebiedsontsluitingsweg (GOW)

De meeste provinciale wegen zijn door de provincie Drenthe in 2008 opgewaardeerd tot GOW met een snelheid van 80 km/uur buiten de kom en 50 km/uur binnen de kom. In de vorige provinciale categorisering waren een aantal provinciale wegen in Westerveld aangewezen als erftoegangsweg A (ETW A). Dat zijn wegen die qua inrichting en gebruik tussen een ETW en GOW in liggen. Het idee hierbij was dat deze ETW A wegen op wegvakken een snelheid van 80/50 km/uur hebben en op knelpunten 60/30 km/uur. Het is overigens voor de bereikbaarheid van de gemeente Westerveld een goede zaak dat de provinciale wegen GOW zijn en dat de maximumsnelheid buiten de bebouwde kom 80 km/uur blijft. Want juist deze provinciale wegen vervullen een belangrijke rol in de ontsluiting van, naar en tussen de grote kernen in onze gemeente.

Erftoegangsweg (ETW)

Een aantal provinciale wegen is afgewaardeerd van ETW A naar ETW doordat zij een combinatie van de volgende kenmerken hebben:

- *lage intensiteit (hoeveelheid verkeer);*
- *geen ontsluitende functie dan wel doorgaande functie in het wegennetwerk;*
- *te smal om in te richten als GOW;*
- *in de verkeersstructuur is aanwijzing als ETW 'logischer'.*

Wegen met deze kenmerken zijn nu door de provincie gecategoriseerd als ETW en worden -bij voorkeur- door de provincie overgedragen aan de gemeenten. Dat geldt in Westerveld voor de provinciale weg N855 tussen Diever en Vledder en voor de provinciale N353 Frederiksoord-Wilhelminaord tot aan de provinciegrens. Vooral het argument dat aanwijzing als ETW in de verkeersstructuur 'logischer' is, is de reden om deze wegen als ETW aan te wijzen.

Gemeentelijke wegen

In het oude GVVP komen drie categorieën gemeentelijke wegen voor:

- *gebiedsontsluitingsweg (GOW);*
- *erftoegangsverzamelweg (ETW A);*
- *erftoegangsweg (ETW).*

GOW

De Ruiteweg/Darper Kerkweg (Havelte-Darp-Havelterberg-A32) is aangewezen als GOW. De weg heeft in de praktijk een ontsluitende functie voor Havelte en omstreken van en naar de A32. Bij deze wegcategorie hoort een snelheidsregime van 80/50 km/uur.

Uit metingen blijkt dat de etmaalintensiteit ongeveer 3500 mvt bedraagt. Wat dat betreft zou de Ruiteweg/Darper Kerkweg in aanmerking komen voor categorisering als erftoegangsweg. Ook de wegbreedte, aantal uitritten en ligging van de weg in het wegennetwerk geven aanleiding de weg als erftoegangsweg te categoriseren. Voorgesteld wordt dan ook om deze weg te categoriseren als erftoegangsweg.

ETW A

Een aantal wegen is in het oude GVVP aangewezen als ETW A of erftoegangsverzamelweg. In dit GVVP wordt voorgesteld om de categorie ETW A te wijzigen, net als

de provincie heeft gedaan. Dat komt de herkenbaarheid voor de weggebruiker ten goede: Op langere termijn zijn alle gemeentelijke wegen 60/30 km/uur wegen en een aantal provinciale wegen 80/50 km/uur wegen met bijbehorende markering (zie verderop EHK). Alle wegen die in het oude GVVP zijn aangewezen als ETW A, krijgen in dit nieuwe GVVP de functie van ETW. Deze wegen krijgen (op termijn) allemaal een maximumsnelheid van 60/30 km/uur inclusief eventuele markering.

ETW

Alle overige gemeentelijke wegen zijn in het oude GVVP gecategoriseerd als ETW. Voorgesteld wordt dit ongewijzigd te laten. Al deze wegen worden op termijn (ingericht als) 60/30 km/uur wegen.

Kortom: In het nieuwe GVVP wordt voorgesteld dat alle gemeentelijke wegen als ETW worden gecategoriseerd en op termijn een maximumsnelheid van 30- en 60 km/uur krijgen. Het (her)inrichten en verkeersveiliger maken van de wegen in het buitengebied is overigens hard nodig. Een kwart van de verkeersdoden in Nederland valt te betreuren op dit type wegen. Uit landelijk onderzoek is gebleken dat het aantal verkeersslachtoffers met 25% is afgenomen door de herinrichting naar 60 km/uur zones. Kaart 1 geeft een beeld van de wegencategorisering met onder andere de toekomstige 60 km/uur wegen in Westerveld. Kaart 2 geeft een beeld van de huidige maximumsnelheden.

4.1.2 Weginrichting

Bij de inrichting van wegen is het Duurzaam Veilig beleid leidend. Er wordt daarbij onderscheid gemaakt tussen:

- *wegvakken;*
- *kruispunten.*

Wegvakken

Binnen Duurzaam Veilig is afgesproken dat alle wegen worden ingericht conform de *Essentiële Herkenbaarheidkenmerken* (EHK). In provinciaal verband is afgesproken dat alle wegen voor 2015 moeten zijn ingericht volgens de EHK kenmerken. (Zie bijlage 11 voor toelichting op EHK).

Overigens blijkt uit landelijk onderzoek dat veel mensen op dit moment niet begrijpen dat er een relatie ligt tussen markering en snelheid. De minister heeft toegezegd om een uitgebreide landelijke campagne te starten om weggebruikers te informeren over de betekenis van EHK.

Binnen de bebouwde kom

De gemeente heeft de afgelopen jaren al veel 30 km/uur zones aangelegd. Nagenoeg alle ETW's binnen de kom zijn aangewezen als 30 km/uur weg. Over het algemeen wordt er geen markering toegepast binnen de kom.

Buiten de bebouwde kom

- *60 km/uur zones*

De gemeente zal de komende jaren bij herinrichtingen/onderhoudswerkzaamheden haar wegen buiten de kom zoveel mogelijk blijven herinrichten tot 60 km/uur wegen.

Ook zullen de komende jaren grotere aaneengesloten gebieden worden aangewezen als 60 km/uur wegen. Dit komt de verkeersveiligheid en leefbaarheid in Westerveld

ten goede, het is duidelijker voor de weggebruiker en er zijn minder verkeersborden nodig. Hiermee geeft de gemeente invulling aan provinciaal gemaakte afspraken. De gemeente gaat terughoudend om met het toepassen en aanleggen van snelheidsremmende maatregelen. De gemeente legt geen drempels meer aan. Deze leiden tot irritatie bij de weggebruiker en zorgen voor trillingen en geluidsoverlast in woningen.

Westerveld wil ook een veilige gemeente zijn voor fietsers. Aangezien er in Westerveld ook veel recreatief fietsverkeer is en de gemeente dit wil stimuleren, is een veilig fietsnetwerk van wezenlijk belang. Eén van de manieren om het fietsnetwerk op korte termijn veiliger te maken is om een weg met een snelheidsregime van 80 km/uur en gemengde verkeersafwikkeling, af te waarden tot 60 km/uur weg. Daarom wordt voorgesteld om op wegen met veel fietsverkeer en zonder vrijliggend fietspad versneld 60 km/uur in te stellen (zie onderstaande tabel).

Hierdoor wordt het snelheidsverschil tussen fietser en gemotoriseerd verkeer lager. De gemeente heeft de afgelopen jaren al een aantal van dit soort wegen aangepakt, zoals Westeinde en Wittelterweg.

De gemeente heeft wegen met de volgende kenmerken geïnventariseerd:

- 80 km/uur regime;
- geen vrijliggend fietspad;
- fietsverkeer (dat wil zeggen: het is een fietsroute).

In onderstaande tabel zijn deze wegen weergegeven. Het betreft vooral wegen:

- met lagere intensiteit (< ca 1000 mvt per etmaal);
- op de grens met andere gemeenten.

Er zal afstemming gezocht moeten worden met andere gemeenten om een logisch snelheidsregime te krijgen op de verschillende wegvakken. Dat dit nog lastig genoeg is, blijkt uit de inrichting van de wegvakken Verwersweg en De Musels. Westerveld heeft haar delen van deze wegen inmiddels al ingericht als 60 km/uur weg, maar de buurgemeenten na herhaalde verzoeken nog niet.

Verder is het voor een aantal wegen niet logisch om alleen de betreffende weg in te richten als 60 km/uur. Dat zorgt voor veel extra borden en is voor de weggebruiker niet te begrijpen. Daarom wordt voor een aantal wegen voorgesteld om voor een gebiedsaanpak te kiezen. Daarmee wordt bedoeld dat een logisch gebied wordt aangewezen als 60 km/uur zone, in plaats van één weg.

Wegvak	Ter hoogte van	Mogelijke maatregel
Wapserveenseweg	Wittelte-Wapserveen	60 km/uur uitbreiden
Steenwijkerweg	Wittelte-Diever	Gebiedsaanpak, lage auto intensiteit
Verwersweg	Zorgvlied	Deel Weststellingswerf z.s.m 60 km/uur
Osseweidenweg/Ruinerwoldseweg	Havelte-grens De Wolden	60 km/uur uitbreiden i.s.m De Wolden
Veendijk/Bultenpostweg/Lokweg	Havelte-Nijeveen	60 km i.s.m. gemeente Meppel
Appelschaseweg/Oude Willems-Vorrelvenen	Wateren/Oude Willem	I.s.m gemeente Ooststellingwerf
Weg naar Eemster/Leggeloo	Eemster	60 km/uur uitbreiden
Bosweg Hoogersmilde	Hoogersmilde	I.s.m gemeente Ooststellingwerf 60 km
Dwingelderdijk	Dwingeloo-Diever	60 km/uur instellen

13. Wegen die met prioriteit als 60 km/uur weg moeten worden ingericht

- *Bermverharding*

46% (2009) van de ongevallen met motorvoertuigen buiten de bebouwde kom zijn rij-ongevallen (ongevallen waarbij slechts één verkeersdeelnemer betrokken is): voertuigen raken van de rijbaan en botsen tegen een obstakel, slaan over de kop of belanden in een sloot. Het komt ook voor dat voertuigen op de rand van de verharding blijven 'hangen', en vervolgens door overstuur frontaal in botsing komen met het tegemoetkomend verkeer. De afloop van dergelijke ongevallen is meestal ernstig.

Dergelijke ongevallen kunnen (deels) voorkomen worden door aanleg van een vorm van bermverharding. Onze gemeente heeft de afgelopen jaren al geïnvesteerd in aanbrengen van bermverharding en heeft voor projecten ook subsidie van de provincie ontvangen. Over het algemeen worden grasbetonstenen aangelegd. De gemeente zal de komende jaren meer bermverharding aanleggen.

Kruispunten

Plateaus

In principe zijn alle kruispunten gelijkwaardig in een 60 of 30 km/uur zone. Er zijn dus geen voorrangskruispunten meer. De impact van veranderen van jarenlang geldende voorrangregelingen op kruispunten in gelijkwaardige kruispunten is voor de weggebruiker vaak groot. Daarom zijn, als de voorrang wordt opgeheven, attentieverhogende maatregelen op het kruispunt vaak zeer gewenst bijvoorbeeld markering, plateau etc. (Zie bijlage 12 voor de maatvoeringen voor plateaus).

Verkeersspiegels bij onoverzichtelijke (kruis)punten plaatst de gemeente niet (meer): die blijken weggebruikers af te leiden en zorgen daarmee voor schijnveiligheid.

Rotondes

Aanleg van rotondes op gemeentelijke wegen is niet aan de orde: de kosten wegen niet op tegen de voordelen (verkeersveiligheid en doorstroming). Dit nog los van het feit dat een rotonde normaal gesproken alleen op een kruispunt tussen twee GOW's wordt aangelegd.

Uitritten

Over uitritten bestaan bij weggebruikers en wegbeheerders allerlei misverstanden. Deze misverstanden worden veroorzaakt door de vele verschillende toepassingsvormen in uitritconstructies. Uitritten dienen dan ook eenduidig uitgevoerd te worden, alleen dan is het ook een veilige constructie. Een uitrit moet duidelijk herkenbaar zijn, is dit niet mogelijk, dan moeten verkeerstekens zorgen voor een voorrangregeling. Onduidelijkheid kan strafrechtelijke, maar ook civielrechtelijke gevolgen hebben. Als een onduidelijke weginrichting direct of indirecte schade tot gevolg heeft, is de wegbeheerder (mede-) aansprakelijk.

Om eenduidigheid in uitritconstructies te bewerkstelligen heeft het CROW (het nationale kenniscentrum voor infrastructuur, verkeer, vervoer en openbare ruimte) de publicatie 228 "Uitritten en uitritconstructies" uitgebracht. Jurisprudentie laat zien dat rechters zich in hun oordelen aansluiten bij de aanbevelingen van het CROW. Bij onderhoudswerkzaamheden worden de uitritten zoveel mogelijk aangelegd conform de richtlijnen

14. Correcte uitritconstructie volgens CROW.

van het CROW (zie ook afbeelding) of als 'weg van rechts' constructie. Deze laatste oplossing heeft als voordeel dat hij een remmend effect heeft op verkeer op de kruisende weg (bestuurder van rechts heeft voorrang).

4.1.3 Shared Space

Shared Space is een denkwijze/ werkwijze die tot doel heeft een verbetering van de kwaliteit van de openbare ruimte. Een zichtbare uitwerking daarvan is bijvoorbeeld een straat zonder borden, verkeerslichten en zebrapaden, waar voetgangers, fietsers en automobilisten samen de ruimte delen. In zo'n gemeenschappelijk gebruikte ruimte (Shared Space) wordt de automobilist een geïntegreerd onderdeel van de maatschappelijke en culturele context, en het gedrag (zoals snelheid) wordt bepaald door doodgewone gedragsnormen. Het doel van Shared Space is tweeledig. Shared Space zorgt ervoor dat de openbare ruimte een prettiger verblijfsruimte wordt. Bovendien zorgt het ervoor dat de weggebruiker meer rekening dient te houden met de omgeving en met andere weggebruikers. Daarvoor is niet alleen een ander ontwerp nodig, maar vooral ook een andere aanpak en andere betrokkenen.

Toch moet wel een kanttekening worden gemaakt bij Shared Space, want niet iedereen blijkt even positief. Vooral kwetsbare verkeersdeelnemers (ouderen, kinderen) voelen zich vaak onveilig in het gemengde verkeer. Hier moet bij het ontwerp wel rekening mee worden gehouden. Meer informatie over Shared Space is te vinden in bijlage 13.

In onze gemeente zijn trouwens al veel voorbeelden van bestaande 'Shared Space' inrichtingen. Zo is bijvoorbeeld de weg Kalteren in Diever met bomen dicht langs de weg en klinkerverharding een goed voorbeeld van een 'natuurlijke' shared space inrichting. Zo zijn er in onze gemeente meer bestaande shared space situaties.

15. Shared Space in de praktijk; alle verkeersdeelnemers maken gebruik van dezelfde ruimte.

De gemeente neemt dus haar verantwoordelijkheid voor wat betreft de inrichting van de openbare ruimte en het veilig faciliteren van mobiliteit. De gemeente wil echter ook meer verantwoordelijkheid neerleggen bij de weggebruikers zelf door meer in te zetten op gedragsbeïnvloeding en verkeerseducatie. (Hoofdstuk 4.2.2).

4.1.4 Zwaar verkeer/ landbouwverkeer

Onder zwaar verkeer wordt verstaan grote, veelal brede voertuigen zoals landbouwverkeer en vrachtwagens. Westerveld is een plattelandsgemeente met veel agrarische bedrijven. Daarom verdient vooral het landbouwverkeer in dit GVVP specifieke aandacht. Want hoewel het aandeel ongevallen met landbouwverkeer in ons land en ook in Westerveld erg klein is en er -gelukkig- gemiddeld per jaar 'maar' vier dodelijke ongevallen met landbouwverkeer gebeuren, is het wel een actueel onderwerp. Het landbouwverkeer is in de loop der jaren steeds breder en zwaarder geworden, terwijl de wegbreedte in het algemeen gelijk is gebleven. Op dit moment heeft landbouwverkeer dat breder is dan 3,5 meter een ontheffing van de RDW (Rijksdienst voor het Wegverkeer) nodig om door kernen mogen rijden. In de praktijk blijkt dat deze ontheffing niet wordt aangevraagd.

16. Landbouwmaterieel wordt steeds groter.

Passeren van brede landbouwvoertuigen is problematisch als er onvoldoende uitwijkruimte is, bijvoorbeeld als er veel bomen direct langs de weg staan. Vooral fietsers en voetgangers die gebruik maken van dezelfde rijbaan, kunnen zich onveilig voelen door zwaar en breed landbouwverkeer. In het kader op deze pagina zijn enkele mogelijke technische oplossingen weergegeven. Vooral aanleg van uitwijkstroken op smalle wegen met bomen dicht langs de weg kan een goede maatregel zijn.

Onder regie van de provincie Drenthe is een 'werkgroep Landbouwverkeer' bezig geweest met het opstellen van een maatregelenplan voor veiliger landbouwverkeer. Dit betreft dan met name maatregelen op het vlak van voorlichting en educatie. Landelijk is er een werkgroep actief die in de juridische sfeer invloed probeert uit te oefenen.

In het rapport 'Verkeersongevallen met (land-)bouwvoertuigen' (2010) concludeert de Onderzoeksraad voor Veiligheid dat de verkeersveiligheid van tractoren en zelfrijdend werkmaterieel in 20 jaar niet is verbeterd. Na analyse van diverse verkeersongevallen constateert de Onderzoeksraad voor Veiligheid dat voertuigen onvoldoende veilig zijn en dat de bestuurder momenteel geen rijbewijs nodig heeft. De Onderzoeksraad pleit voor verbetering van de voertuigveiligheid door een toelatingskeuring voor de openbare weg en de invoering van een T-rijbewijs voor de bestuurders. Het rapport van de Onderzoeksraad heeft tot doel om een bijdrage te leveren aan de verbetering van de verkeersveiligheid van tractoren en werkmaterieel op de openbare weg. Daartoe dienen overheid, fabrikanten, gebruikers en maatschappelijke organisaties samen te werken.

Oplossingen zwaar verkeer/landbouwverkeer

Mogelijke technische oplossingen op wegen met veel zwaar verkeer zijn het aanleggen van:

1. uitwijkstroken;
2. bermverharding;
3. een vrijliggend fietspad (bij veel fietsverkeer);

Ad 1.

Op de relatief drukke en smalle weg Gieten-Rolde (Aa en Hunze) met bomen aan beide zijden, heeft de gemeente om de 300 meter uitwijkstroken aangelegd bij inritten en andere open ruimtes tussen de bomen. Hierdoor was het niet nodig om bomen te kappen. In de praktijk blijken de uitwijkstroken in een behoefte te voorzien; breed verkeer kan uitwijken als ze elkaar willen passeren. Deze maatregel kan goed worden toegepast als er geen grasstenen naast de weg kunnen worden aangelegd, bijvoorbeeld door bomen dicht langs de weg.

Ad 2.

Aanleg van bermverharding is een veilige manier om de berm te verstevigen, zodat uitwijken veiliger wordt. Vooral zachte bermen zijn erg gevaarlijk voor weggebruikers. (zie ook 4.1.2)

Ad 3.

Op smalle wegen met veel landbouwverkeer en fietsverkeer kan aanleg van een vrijliggend fietspad een veilige oplossing zijn voor fietsers. Dit is wel een kostbare oplossing.

Modder op de weg

Enkele jaren geleden hebben in ons land tijdens de oogstperiode enkele ernstige ongevallen plaatsgevonden door modder (gladheid!) op de weg. De veroorzaker is verantwoordelijk. De gemeente heeft enkele 'modder waarschuwborden' in bezit. Deze kunnen geleend worden door veroorzakers van modder op de weg. Daarnaast verlangt de gemeente van de veroorzakers dat zij de modder direct na het veroorzaken opruimen, zodat verkeersonveilige situaties worden voorkomen.

Pilot Transportnavigatie Drenthe

Veel vrachtverkeer maakt gebruik van navigatiesystemen die niet zijn afgestemd op vrachtverkeer. Mede daardoor maakt dit vrachtverkeer steeds meer gebruik van wegen die daarvoor niet geschikt zijn en/of rijdt het door gebieden waar dat niet gewenst is. Medio 2010 is daarom in Drenthe een pilotproject Transportnavigatie gestart. Samen met alle Drentse gemeenten en instanties als CROW, EVO (Netwerkorganisatie voor logistiek en transport), TLN (Transport en Logistiek Nederland) en Falkplan-Andes (cartografie) is gewerkt aan een oplossing voor bovengenoemd probleem. Alle Drentse wegbeheerders

hebben met behulp van een digitaal systeem gewenste en ongewenste routes voor vrachtverkeer binnen hun beheergebied ingevoerd. Deze informatie wordt vervolgens meegenomen in de routebepalingen van de navigatiesystemen in de vrachtwagens van deelnemende vervoerders. Ook actuele informatie zoals wegwerkzaamheden en evenementen in het betreffende gebied worden meegenomen in de routeadviezen.

Het CROW heeft inmiddels een publicatie over de resultaten uitgebracht ("Pilot trucknavigatie Drenthe", rapport D11-02). Hierin wordt geconcludeerd dat het gebruik van de nieuwe navigatiesoftware leidt tot minder maatschappelijke overlast van vrachtauto's. Dit kan echter op basis van dit onderzoek niet statistisch onderbouwd worden. Aanbevolen wordt dan ook het systeem door te ontwikkelen in een vervolgprouf en gereed te maken voor grootschalige toepassing.

Parkeren zwaar verkeer

Parkeren van grote voertuigen zoals vrachtwagens kan soms hinder en/of verkeersongevallen opleveren. In Westerveld komt dit niet vaak voor en als dit wel het geval is wordt in overleg met betrokkenen naar een oplossing gezocht. Dit werkt over het algemeen bevredigend. Er is daarom op dit moment ook geen aanleiding om dit beleid te wijzigen.

4.1.5 Onttrekking wegen aan openbaarheid

De gemeente gaat zeer terughoudend om met verzoeken om wegen te onttrekken aan de openbaarheid. Hiervoor is geen algemeen geldend beleid, omdat elk verzoek een ander karakter heeft en dus op zichzelf moet worden beoordeeld. In de praktijk blijkt hiervoor zeer weinig draagvlak bij de inwoners van onze gemeente.

In het kader van de bezuinigingen wordt op dit moment wel overwogen om een aantal wegen te onttrekken aan de openbaarheid of verharde wegen om te vormen tot zandwegen. Onderhoud en beheer van zandwegen is goedkoper dan van verharde wegen. In bijlage 14 wordt een overzicht gegeven van wegen die hiervoor in aanmerking komen. Alleen de gemeenteraad is bevoegd om wegen te onttrekken aan de openbaarheid.

4.2 Verkeersveiligheid

Verkeersveiligheid blijft een van de grootste prioriteiten in het verkeersbeleid van gemeente Westerveld. De gemeente wil conform de Duurzaam Veilig filosofie de komende periode meer inzetten op gedragsbeïnvloeding door educatie, communicatie en handhaving. In onderstaand kader zijn de speerpunten voor verkeersveiligheid/gedragsbeïnvloeding weergegeven.

- **Gemeente zet meer in op gedragsbeïnvloeding door permanente verkeerseducatie (PVE), communicatie en handhaving (4.2.2);**
- **Gemeente heeft per leeftijdsdoelgroep een pakket aan maatregelen die zij jaarlijks inzet i.s.m. met de andere Zuydrentse gemeenten. Daarnaast stelt lokale VVN een activiteitenprogramma op (4.2.2);**
- **Vanaf 2012 besteedt de gemeente € 2,- euro per inwoner aan PVE; 50% daarvan wordt gesubsidieerd door de provincie Drenthe (4.2.2).**

4.2.1 Objectieve/subjectieve verkeersveiligheid

De gemeente blijft de verkeersveiligheid verbeteren door onveilige locaties actief aan te pakken. Zo gaat de gemeente verder met het invoeren van 60 km/uur zones en geeft daarbij extra aandacht aan de locaties waar daadwerkelijk ongevallen gebeuren (objectieve onveiligheid). Uit de ongevallenanalyse blijkt dat er geen black spots² meer in de gemeente zijn.

Subjectieve verkeersveiligheid kan omschreven worden als een *gevoel* van onveiligheid. Mensen voelen zich om welke reden dan ook onveilig in het verkeer, maar er gebeuren -gelukkig- geen ongevallen. De meeste klachten over verkeersonveiligheid die bij de gemeente binnenkomen, betreffen subjectief onveilige locaties. Per situatie beoordeeld de gemeente of een maatregel (het gevoel van) verkeersveiligheid kan vergroten.

Op dit moment voert de politie het project Subjectieve Verkeersonveiligheid (PSV) uit. De politie gaat daarbij op verzoek van gemeenten en in samenspraak met bewoners tijdelijk handhaven op een subjectief onveilige locatie. Hiervoor moet draagvlak zijn in de omgeving. Dit kan geïnventariseerd worden door middel van een enquête onder bewoners.

4.2.2 Gedragsbeïnvloeding

Zoals al eerder vermeld is de gemeente van mening dat er een grote verantwoordelijkheid ligt bij de weggebruikers zelf als het gaat om verkeersveiligheid. Daarnaast blijkt uit landelijk onderzoek dat 90% van de ongevallen ontstaat door verkeersgedrag. Hier valt dus nog een grote ongevalreductie te behalen! Daarom is gedragsbeïnvloeding een van de speerpunten in het verkeersveiligheidsbeleid van gemeente Westerveld. Dit is overigens geheel in lijn met het landelijke beleid. Want na een periode waarbij de nadruk lag op infrastructurele maatregelen, krijgt de mens nu een centrale rol in de verkeersveiligheidsaanpak (Door met Duurzaam Veilig, 2005). Gedragsbeïnvloeding mag niet ontbreken in een afgewogen pakket van verkeersveiligheidsmaatregelen. De gemeente zet vooral in op Permanente verkeerseducatie (PVE). Dit wordt ondersteund door handhaving en (landelijke/regionale) campagnes.

Permanente Verkeerseducatie (PVE)

Het is belangrijk dat verkeersdeelnemers over de nodige kennis, vaardigheden en motivatie beschikken om zich veilig te verplaatsen. Maar in de loop van een mensenleven verandert er veel. Je begint als voetgangers, fietser of autopassagier. Later word je ook automobilist, vrachtwagenchauffeur of ov-reiziger. Ondertussen komen er nieuwe verkeersregels en met het klimmen der jaren veranderen ook de inzichten en mogelijkheden van verkeersdeelnemers. Het is noodzakelijk om daar met verkeerseducatie rekening mee te houden. Daarom spreken we van Permanente Verkeerseducatie (PVE). De volgende doelgroepen worden onderscheiden in PVE:

- 0 - 12 jaar (kinderen);
- 12 - 18 jaar (jongeren);
- 18 - 60 jaar (rijbewijsbezitters);
- 60-plussers.

² Locaties waarop absoluut gezien veel ongevallen plaatsvinden. Volgens de huidige definitie gaat het om locaties waar in een periode van drie jaar 12 ongevallen of 6 letselongevallen hebben plaatsgevonden.

Vanaf 2003 heeft het onderwerp Verkeersgedrag onder de noemer van PVE in Drenthe steeds meer aandacht gekregen. De provincie heeft de regie genomen om per doelgroep een pakket aan instrumenten te ontwikkelen.

Zo zijn er onder andere de projecten Drents Verkeersveiligheidslabel (DVL), Clinic Veilig Uitgaan, Bromfietscursus en 'de scholen zijn weer begonnen'.

Het uitvoeringsprogramma PVE maakt onderdeel uit van het Provinciaal Uitvoeringsprogramma (PUP). Voor de opstelling en uitvoering van dit programma draagt het Verkeers- en Vervoersberaad Drenthe de formele verantwoordelijkheid. Voor de uitvoering van het programma is per regio een gebiedscoördinator aangesteld, zo ook voor Zuidwest Drenthe (Westerveld, Midden-Drenthe, De Wolden, Meppel, Hoogeveen). Voor meer informatie zie: www.verkeerseducatiedrenthe.nl en het Provinciaal Uitvoeringsprogramma (PUP).

Daarnaast stelt de lokale afdeling Veilig Verkeer Nederland Westerveld jaarlijks een activiteitenprogramma op. De activiteiten die passen binnen de kaders en het beleid van de regio, worden door de gemeente gehonoreerd en kunnen worden uitgevoerd. Dit zijn onder andere rijvaardigheidstesten en fietscontroles op lagere scholen.

Handhaving

Ongevallen worden soms veroorzaakt doordat verkeersregels worden genegeerd. Hierbij kan bijvoorbeeld gedacht worden aan automobilisten die te hard rijden of met alcohol op achter het stuur plaats nemen. De bedoeling van verkeerstoezicht of handhaving is educatie, al wordt dat door weggebruikers veelal anders ervaren. De Drentse provinciale speerpunten ten aanzien van handhaving zijn: Helm, Gordel, Roodlicht, Alcohol en Snelheid (Helm-GRAS). Verkeershandhaving richt zich op deze aandachtsvelden omdat door overtreding van deze punten veel verkeersslachtoffers vallen. De gemeente maakt afspraken met de politie over het uit te voeren verkeerstoezicht. Daarvoor vindt periodiek overleg plaats tussen gemeente en politie.

DIEVER

Bij de politie zijn verschillende klachten binnengekomen dat er te hard zou worden gereden op het Moleneinde. Vooral voor bewoners van een nabij gelegen verzorgingshuis is het hinderlijk bij het oversteken naar het winkelcentrum.

Om een goed beeld te krijgen heeft de politie vrijdag een radarcontrole gehouden. Van de 1600 voertuigen die gecontroleerd zijn, reden en 1288 harder dan 36 km/uur. Op deze plek is nog nagenoeg nooit eerder gecontroleerd. Mogelijk dat bestuurders omdat zij dit weten zich niet aan de snelheid houden.

Snelheidscontroles hebben effect

Diever, 23-09-2008 • De snelheidscontrole op 5 september in de 30 km zone in Diever heeft effect gehad. Afgelopen vrijdag werd opnieuw gecontroleerd. Het aantal overtreders was nu veel lager.

N.a.v. bij de politie binnengekomen klachten over te hard rijden op o.a. het Moleneinde in Diever is op vrijdag 5 september een snelheidscontrole gehouden in de 30 km zone in het dorp. Van de 1600 toen gecontroleerde voertuigen reden 1288 (80 %) sneller dan 36 km/uur.

Afgelopen vrijdag 19 september is op deze plaats opnieuw gecontroleerd op te snel rijden. Van de 1245 gecontroleerde voertuigen reden nu nog 324 (26 %) sneller dan 36 km/uur. Een groot verschil dus met de eerste keer. Om dit gebied nog veiliger te maken zullen de snelheidscontroles de komende tijd worden herhaald.

Bron: www.politie.nl

Campagnes

Gedragscampagnes worden vooral uitgevoerd op landelijke en regionale schaal. De landelijke verkeersveiligheidscampagnes worden verzorgd door Rijkswaterstaat. Het Rijk probeert door de landelijke voorlichting het gedrag van de verkeersdeelnemer in positieve zin te veranderen. De provincie probeert met regionale campagnes zoveel mogelijk aan te sluiten op deze landelijke campagnes en maakt hiervoor elk jaar een campagnekalender. Voordelen van het combineren van de landelijke en regionale campagnes zijn eenduidigheid en efficiëntie. De landelijke acties zorgen voor naamsbekendheid, zodat de regionale campagnes hierop kunnen meeliften. Op lokale schaal is de gedragscampagne 'wij gaan weer naar school' aan het einde van de zomervakantie bekend. Deze wordt georganiseerd door VVN afdeling Westerveld.

4.3 Schoolroutes en schoolomgeving

Schoolroutes en de schoolomgeving blijven belangrijke speerpunten, omdat kinderen een kwetsbare groep verkeersdeelnemers zijn. In het kader op de volgende pagina zijn de speerpunten weergegeven.

- **Oplossen verkeersonveiligheid bij scholen is een gezamenlijke verantwoordelijkheid van gemeente, school, ouders en leerlingen (4.3.1);**
- **Gemeente zet in op structurele aandacht verkeersonderwijs in basis- en voortgezet onderwijs (4.3.1);**
- **Gemeente streeft ernaar dat in 2015 alle scholen een verkeersouder hebben en het Drents Verkeersveiligheidslabel (DVL) hebben behaald (4.3.2);**
- **Gemeente voert alleen nog infrastructurele maatregelen uit bij scholen als zij zich aanmelden voor het DVL of dat reeds behaald hebben (4.3.2).**

4.3.1 Gedeelde verantwoordelijkheid

De afgelopen jaren waren de schoolroutes en schoolomgevingen een speerpunt in het gemeentelijke beleid. Een groot aantal schoolroutes en schoolomgevingen is heringericht en aangewezen als 30 km/uur zone. De problemen bij schoolomgevingen hebben vaak met parkeren te maken. Het blijkt dat het veelal de ouders van kinderen betreft die parkeren om hun kinderen naar school te brengen/op te halen.

Anders dan in het oude GVVP is de gemeente van mening dat niet alle problemen zijn op te lossen met infrastructurele maatregelen en dat de verantwoordelijkheid met betrekking tot verkeersonveiligheid ook bij school, ouders en kinderen zelf ligt. Westerveld kiest voor een nieuwe aanpak van verkeersonveiligheid bij scholen gebaseerd op het uitgangspunt dat iedereen verantwoordelijk voor een veilige deelname van kinderen aan het verkeer.

Daarom vindt de gemeente het belangrijk dat in het basis- en voortgezet onderwijs structureel aandacht wordt besteed aan verkeersonderwijs. De gemeente wil graag met de scholen in gesprek en vindt het belangrijk dat elke school een verkeersouder heeft. Deze verkeersouders zijn voor de gemeente het aanspreekpunt vanuit de school. Knelpunten worden met hen besproken, maar ook methodes voor verkeerseducatie.

4.3.2 Drents Verkeersveiligheidslabel (DVL)

Om scholen te helpen verkeerseducatie een permanente plaats in het lesprogramma te geven, is door de provincie het project Drents Verkeersveiligheidslabel (DVL) opgezet. De gemeente Westerveld ondersteunt dit DVL van harte. Scholen in het basis- en voortgezet onderwijs kunnen door deelname aan het project in het bezit komen van het DVL en zich profileren als verkeersveilige school. Het DVL is een teken van erkenning en waardering voor de inspanningen die een school levert om het verkeersonderwijs een vaste plaats te geven in het schoolbeleid. En daarnaast met het gedrag (van ouders, kinderen) de verkeersveiligheid in en rond de schoolomgeving te vergroten.

Een verkeersveilige schoolomgeving en schoolroute zijn voorwaarden om in aanmerking te komen voor het DVL. Een externe organisatie voert hiertoe een onderzoek uit en bespreekt de resultaten met de school en gemeente.

De gemeente neemt, indien nodig, haar verantwoordelijkheid in dit project door infrastructuurle maatregelen uit te voeren om de verkeersveiligheid rondom de school te verbeteren.

Om in aanmerking te komen voor het DVL moet de school aan kunnen tonen dat er actief en structureel aandacht wordt besteed aan verkeersonderwijs. De voorwaarden zijn in zes categorieën gegroepeerd:

1. *verkeersveiligheid in het schoolbeleid;*
2. *verkeerslessen;*
3. *verkeersprojecten;*
4. *praktische verkeersproeven;*
5. *verkeersveilige schoolomgeving en -routes;*
6. *betrokkenheid van (verkeers)ouders en verzorgers (in het basisonderwijs).*

Gemeente Westerveld stimuleert scholen om mee te doen met het DVL. De gemeente heeft als doelstelling dat in 2015 alle 14 scholen in Westerveld het DVL label hebben.

"Verkeringsdag" in Dwingeloo

3 september 2009

Het is donderdag 3 september 2009. Bijna 300 kinderen van obs Burg. W.A. Storkschoon in Dwingeloo wachten op het schoolplein in spanning af van wat er gaat gebeuren.

Deze dag is het anders dan andere dagen. Het is feest. Er lopen mensen van de ANWB, die bezig zijn met het opstellen van het Streetwise parcours, er lopen "vreemde" mannen in pak en op het schoolplein staat een grote geluidsinstallatie.

Precies om 8.30 uur neemt schooldirecteur Albert Elken, de microfoon en vraagt aan de kinderen of zij weten wat voor speciale dag het vandaag is. Het antwoord komt snel. Een jongen uit de onderbouw laat weten dat het deze dag "verkeringsdag" is. Dat was een heel mooie woordkeuze! Het deed bij een aantal aanwezigen denken aan het populaire liedje uit de jaren zestig, "Niet zoenen op het zebrapad".

Iedere uitreiking van het Drents Verkeersveiligheidslabel doet zich wel een verrassing voor. Zo ook deze. Het emaille verkeerslabelbordje was er niet, het was zoek. Zonder bordje geen feest, werd gezegd. Toch kwam het goed. Op een toch nog onverwacht moment kwam een politieauto met sirene en zwaailichten het schoolplein oprijden. Sensatie voor de kinderen. De politie had Seef, de mascotte van het Verkeersveiligheidslabel onderweg opgepikt. Seef was verdwaald.

Nu Seef er was met het bordje kon het feest beginnen. Verkeerswethouder Homme Geertsma van de gemeente Westerveld overhandigde met felicitaties het verdiende labelbordje met het bijbehorend certificaat van een verkeersveilige school aan Albert Elken. Eind goed, al goed.

Bron: www.vvbd.nl

4.4 Recreatief en toeristisch verkeer

In Westerveld is toerisme een belangrijke inkomstenbron. In het collegeakkoord is opgenomen dat Westerveld zich de komende jaren extra inzet om de lokale economie te stimuleren door stimulering van het toerisme. Doordat mensen gemiddeld meer vrije tijd hebben (o.a. door vergrijzing), zijn vooral korte uitstapjes in eigen land populair.

Verkeer is faciliterend voor het toerisme. Een goede bereikbaarheid bevordert het toerisme. Nagenoeg alle bezoekers komen naar Westerveld met de auto. Mensen die in de omgeving wonen komen ook per fiets. OV is voor recreanten en toeristen eigenlijk geen alternatief of ingewikkeld (Regiotaxi).

Westerveld leent zich uitermate goed voor recreatieve fietstochten. Bezoekers komen al dan niet met de auto (met fiets achterop) of op de fiets. Een belangrijke voorwaarde voor stimuleren van dit soort recreatie is dat het fietspadennetwerk goed op orde moet zijn (onderhoud, veiligheid).

In onderstaand tekstvak zijn enkele resultaten uit een landelijk vrijetijdsonderzoek opgenomen. Opvallend is dat vrijetijdsmobiliteit 45% van alle afgelegde kilometers is.

Feiten recreatief/toeristisch verkeer

Toename aantal dagtochten (uitstapjes > 2uur) 1990-2000 13% tot bijna een miljard.

Vervoerswijzen:

- *Auto: 57% (groei 17%)*
- *Fiets: 24% (groei 17%)*
- *OV: 7,5 (daling 4%)*

- *vrijetijdsmobiliteit is 45% van alle mobiliteit (in afgelegde kilometers)*
- *aandeel recreatiemobiliteit (dus exclusief visite/logeren) is goed voor 22% (woon-werk = 23%)*
- *Gemiddelde bezettingsgraad van de auto voor recreatieveverkeer is hoger (2,2) dan voor het woon-werkverkeer (1,1) en hoger dan het gemiddelde (1,5).*

Bron: CBS 2005

Feit is dat het recreatieve verkeer niet zorgt voor een verminderde bereikbaarheid in Westerveld; er ontstaan geen files en/of opstoppingen in het verkeer. Wel zorgt het recreatieve verkeer soms voor overlast door parkeren en/of doordat door kwetsbare gebieden wordt gereden. Westerveld kan haar goede bereikbaarheid als een van haar positieve eigenschappen gebruiken bij de promotie voor toerisme en recreatie.

In onderstaand kader zijn de speerpunten met betrekking tot recreatief/toeristisch verkeer weergegeven.

- **Gemeente volgt actief de ontwikkelingen met betrekking tot alternatieve vervoerswijzen in de toeristisch-recreatieve sector (4.4.1);**
- **Om wildgroei aan borden tegen te gaan: gemeente continueert beleid voor aanvraag van lokale objectbewijzing (4.4.3).**

4.4.1 Alternatieve vervoerswijzen

Uit het overzicht hierboven blijkt dat de auto veel gebruikt wordt voor recreatieve doeleinden. Enkele jaren geleden is er op initiatief van provincie, gemeente en enkele ondernemers een initiatief geweest voor een toeristische buslijn: de bosbus. Deze bus reed langs een aantal attracties. Door gebrek aan reizigers is deze buslijn na een aantal jaren opgeheven. Landelijk komen dit soort initiatieven moeizaam van de grond. Onlangs stond in de media onderstaand artikel over een elektrische tuktuk. Deze tuktuks worden inmiddels ook rond de kust succesvol ingezet. De gemeente houdt de ontwikkelingen actief in de gaten.

Elektrische TamanTuk

Kallenkote— *Het idee ontstond uit frustratie over ontoereikend openbaar vervoer. Als het aan Marlisa Wareman van Taman Indonesia ligt dan rijden er volgend recreatieseizoen tuktuks rond in de bosrijke omgeving van Steenwijkerland.*

Wareman is bedenker van een initiatief, waarbij het streven is dat er in 2011 drie tot vijf van deze vervoersmiddelen op ecologisch verantwoorde wijze (lees: elektrisch aangedreven) rijden. En later een tien tot een vijftiental, zo laat ze in de Opregte Steenwijker Courant van woensdag 20 oktober weten. Als het initiatief doorgaat dan betekent het een landelijke primeur.

Bron: Steenwijker Courant

4.4.2 Parkeren

De afgelopen jaren is met name als gevolg van het uitvoeringsprogramma van het GVVP 2000 veel geïnvesteerd in parkeren in/bij natuurgebieden. Er zijn parkeerplaatsen aangelegd aan de randen van de nationale parken. Sommige hebben extra uitstraling door een toevoeging van eet/drinkgelegenheid en fietsenverhuur (zoals bij de A28 Spier). Van deze parkeerplaatsen wordt veelvuldig gebruik gemaakt in weekenden en tijdens vakanties.

Ondanks over het algemeen goede parkeervoorzieningen wordt in een aantal grotere kernen vooral in het toeristisch seizoen wel eens overlast ervaren door toeristen die hun auto parkeren in het centrum en vervolgens gaan fietsen. Deze parkeerplaatsen, die eigenlijk bestemd zijn voor klanten van winkels, zijn dan de hele dag bezet. Dit probleem komt vooral voor in de grotere kernen als Havelte, Dwingeloo en Diever. Omdat dit seizoensgebonden is, heeft de gemeente hier nog geen grootschalige maatregelen voor getroffen. Wel is het goed om deze ontwikkelingen in de gaten te houden. Wellicht dat hier in de toekomst toch (flankerende) maatregelen voor getroffen dienen te worden.

4.4.3 Lokale objectbewegwijzering

De gemeente is momenteel bezig met de vervanging van de lokale objectbewegwijzering. Het CROW heeft richtlijnen betreffende eenduidigheid en herkenbaarheid opgesteld voor de lokale objectbewegwijzering. De oude bewegwijzering wordt, met een bijdrage van de gemeente, vervangen of verwijderd. De gemeenteraad heeft hier in 2008 toe besloten.

Voor wat betreft nieuwe aanvragen voor deze bewegwijzering wordt voorgesteld dit beleid te continueren in dit GVVP en aanvragen daartoe mogelijk te maken gemeentelijke via de website (bijlage 15). Het beleid is gebaseerd op de CROW richtlijnen en de gemeentelijke Reclamenota.

4.5 Duurzaamheid

Duurzaam en duurzaamheid zijn actuele begrippen. Duurzaamheid speelt ook een belangrijke rol in het verkeer- en vervoerbeleid. Enerzijds heeft duurzaamheid betrekking op de voertuigen (brandstoffen, technologieën, materiaalgebruik), anderzijds op alternatieve vervoerswijzen (zoals fiets en openbaar vervoer) en mobiliteitsmanagement. In deze paragraaf worden de mogelijkheden en kansen voor Westerveld besproken. In onderstaand kader staan de speerpunten weergegeven.

- **Gemeente ondersteunt elektrisch rijden en onderzoekt mogelijkheden tot realisatie oplaadpunten (4.5.1);**
- **Gemeente heeft zich geconformeerd aan beleidsplan Fiets van de provincie Drenthe en het bijbehorende uitvoeringsprogramma (4.5.2);**
- **Behoud van Regiotaxi waardoor elke locatie in onze gemeente per OV bereikbaar is (4.5.3);**
- **Gemeente zet in op verbetering kwaliteit OV door goede gemeentelijke infrastructuur aan te bieden en goede haltevoorzieningen (4.5.3);**
- **Gemeente houdt tenminste 46% van de bushaltes beter toegankelijk voor mensen die slecht ter been zijn (4.5.3).**
- **Gemeente zet zich actief in om faunaknelpunten op te lossen. Waar nodig worden i.c.m. groot onderhoud maatregelen uitgevoerd (4.5.4).**

4.5.1 Voertuigen

Voertuigen worden steeds schoner. Dat is een mondiale ontwikkeling. Er komen steeds meer schone brandstoffen beschikbaar, zoals aardgas, biobrandstof en waterstof. Aan de rand van onze gemeente bij de A28 afrit Pesse (in de gemeente Hoogeveen) wordt een duurzaam tankstation gerealiseerd. Hier kunnen straks allerlei 'alternatieve' brandstoffen worden getankt. Hierdoor komen deze brandstoffen ook in onze regio steeds meer beschikbaar.

Een andere ontwikkeling op gebied van brandstoffen is elektrisch rijden. Op dit moment staat deze ontwikkeling nog in de kinderschoenen, maar elektrische auto's zijn inmiddels leverbaar in ons land. De gemeente kan haar duurzame karakter tonen door oplaadpunten voor elektrische voertuigen te openen. Havelte en Diever beschikken op het moment van schrijven reeds over een oplaadpunt voor elektrische auto's.

Verder staat ook de ontwikkeling van voertuigen zelf niet stil. Zo rijden inmiddels hybride voertuigen rond, zijn er intelligente ICT toepassingen in voertuigen en worden experimenten gedaan met ISA (intelligente SnelheidsAanpassing). ISA is een systeem waardoor voertuigen fysiek niet meer te hard kunnen rijden. Een voertuig rijdt maximaal 30 km/uur, waar 30 km/uur de maximumsnelheid is etc. Dit zijn mondiale/landelijke

ontwikkelingen waar de gemeente weinig invloed op heeft. Wel houdt de gemeente de ontwikkelingen nauwgezet in de gaten en zal zij zich actief inzetten waar mogelijk.

4.5.2 Fiets

De fiets is een duurzaam vervoermiddel bij uitstek. Vooral op korte afstanden tot 7,5 kilometer is de fiets een prima vervoermiddel. Daarnaast is Drenthe recreatief gezien natuurlijk de fietsprovincie van Nederland. De gemeente Westerveld faciliteert het fietsen zoveel mogelijk door daar waar mogelijk vrijliggende fietspaden en ontbrekende schakels in het fietspadennetwerk aan te leggen. Ook het instellen en inrichten van 60 km/uur zones in het buitengebied draagt bij aan het fietsgebruik. Daarnaast zorgt de gemeente voor een goede kwaliteit van fietspadenverharding en voor verlichting, daar waar nodig. De provincie Drenthe heeft in 2007 een Fietsplan Drenthe met uitvoeringsprogramma opgesteld (hoofdstuk 3.) Gemeente Westerveld heeft zich aan dit beleids- en uitvoeringsplan geconformeerd.

4.5.3 Openbaar vervoer

Openbaar vervoer is ook een duurzaam vervoermiddel. Naast het aanbieden van een alternatief voor de auto, draagt het openbaar vervoer bij aan een leefbare gemeente. Toch is het een onrealistische gedachte dat het openbaar vervoer een grote rol gaat spelen in de vervoersbehoefte in Westerveld. Op dit moment wordt minder dan 1% van alle verplaatsingen in Westerveld per openbaar vervoer afgelegd. Het openbaar vervoer heeft hier vooral een sociaal-maatschappelijke functie. De sociaal-maatschappelijke functie is het voorzien in de mobiliteit van personen die zich niet te voet, per fiets of per auto kunnen of willen verplaatsen. De lijnen en frequenties zijn in bijlage 16 weergegeven.

Het OV-bureau Groningen-Drenthe is verantwoordelijk voor het openbaar vervoer in Westerveld. QBuzz is de vervoerder sinds december 2009. Sinds die tijd worden alle bussen uitgevoerd als lage vloerbus en is in de bus actuele reisinformatie beschikbaar. Op die locaties waar geen rechtstreeks busvervoer mogelijk is, rijdt de Regiotaxi. De Regiotaxi rijdt van deur tot deur en de tarieven zijn hoger dan in de bus, maar veel lager dan die van een reguliere taxi. Zo is overal in de gemeente OV gegarandeerd.

De gemeente heeft zelf weinig invloed op de lijnvoering van het openbaar vervoer. De gemeente gaat uit van minimaal het behoud van het huidige kwaliteitsniveau, maar streeft naar het verbeteren van de kwaliteit. De gemeente kan wel bijdragen aan een betere kwaliteit, enerzijds door het aanbieden van goede gemeentelijke infrastructuur, anderzijds door goede haltevoorzieningen.

Infrastructuur

Door het aanbieden van goede infrastructuur kan de gemeente bijdragen aan de betrouwbaarheid en punctualiteit van het openbaar vervoer. Om daadwerkelijk bij te dragen aan deze doelstelling worden de volgende (beleids)uitgangspunten geformuleerd:

- *in een vroegtijdig stadium rekening houden met het openbaar vervoer bij het opstellen van wegcategorisering en ruimtelijke ontwikkelingen. Het OV-bureau betrekken bij ontwikkeling en uitwerking van de plannen.*
- *bij inrichting van wegen met een busroute volgens Duurzaam Veilig wordt er zoveel mogelijk busvriendelijke infrastructuur aangelegd. Hierbij wordt o.a. gebruik gemaakt van de CROW richtlijnen (publicaties 141, 164, 172, 184, ASVV en 'Maten voor de bus' van Connexxion).*

Bushaltevoorzieningen

Zoals al genoemd zijn deabri's vervangen en de belangrijke bushaltes voorzien van een verhoogd perron. Doel is om zoveel mogelijk (landelijke richtlijn: ten minste 46%) van de gemeentelijke haltes beter toegankelijk (landelijke richtlijn: ten minste 46%) van de gemeentelijke haltes beter toegankelijk te maken voor gehandicapten en slechtzienden. Bij onderhouds- en/of reconstructiewerkzaamheden worden bushaltes binnen het projectgebied dan ook zoveel mogelijk toegankelijk gemaakt.

Daarnaast onderzoeken gemeenten en het OV-bureau de mogelijkheden om belangrijke bushaltes te voorzien van actuele businformatie door middel van DRIS (Dynamisch Route Informatie Systeem). De invoering van DRIS is in het najaar van 2009 gestart als proef op het OV-knooppunt in Borger. Het Verkeers- en Vervoersberaad Drenthe (VVBD) moet nog besluiten hoe de invoering van DRIS in de provincie gaat plaats vinden en op welke wijze (mede)financiering geregeld wordt. Uitvoering in Drenthe vindt dan plaats vanaf medio 2012.

17. Voorbeeld van een DRIS paneel.

4.5.4 Flora en fauna

De gemeente is actief bezig om een aantal faunaknelpunten op te heffen. De provincie heeft de faunaknelpunten tijdens een onderzoek in kaart gebracht (bijlage 17) en stelt voor de Drentse gemeenten een subsidie beschikbaar om de knelpunten op te heffen. Bij onderhoud aan wegen beoordeelt de gemeente of faunaknelpunten kunnen worden aangepakt. Hierbij valt te denken aan wildroosters, wildtunnels en dergelijke. Ook wordt hierbij gekeken of bij het opheffen van deze faunaknelpunten tegelijkertijd eventuele verkeersonveilige situaties kunnen worden aangepakt door verkeersremmende maatregelen te treffen.

Ook de aanleg van 60 km/uur gebieden is voor de flora en fauna een positieve maatregel. Door het verlagen van de maximumsnelheid is er minder (geluids)overlast, minder uitstoot en bovendien heeft onderzoek uitgewezen dat er bij een snelheid van 60 km/uur significant minder dieren worden doodgereden dan bij hogere snelheden. Bij de inrichting van 60 km/uur zones wordt de flora en fauna meegenomen in de afwegingen.

4.6 Parkeren

Wanneer is er sprake van een parkeerprobleem? Daarover wordt in verkeerskundig Nederland heel verschillend gedacht. Er zijn bewoners die de auto altijd direct voor de eigen woning willen kunnen parkeren. Er zijn ook bewoners die accepteren dat ze de auto op grotere afstand moeten parkeren en een eindje moeten lopen. Dat laatste is haast niet te voorkomen in vooral de oudere wijken waar in het verleden geen rekening is gehouden met de groei van het autobezit. Daar treden dergelijke problemen dan ook het meest op en zijn deze problemen vanwege ruimtegebrek ook het moeilijkst op te lossen. In de toekomst zal deze trend zich zeer waarschijnlijk voortzetten. Extra aandacht voor parkeren is dus noodzakelijk.

18. Is hier sprake van een parkeerprobleem?

Het autobezit in Westerveld (465 voertuigen per 1000 inwoners) is gemiddeld hoger dan in Drenthe (440) en de rest van het land (425). Zoals blijkt uit de evaluatie en inventarisatie levert parkeren toch af en toe ook 'problemen' op in Westerveld. In een aantal straten in oudere woonwijken in Westerveld is sprake van een hoge parkeerdruk, maar oplossingen zijn altijd maatwerk.

De gemeente gaat overigens wel terughoudend om met aanleg van meer parkeerruimte; dit leidt vaak tot vermindering van groene ruimte in de omgeving. Bij nieuwe ontwikkelingen worden de parkeernormen uit CROW-publicatie 182 gehanteerd zoals in de Actualisatie 2005 vastgesteld.

In onderstaand kader zijn de speerpunten voor het onderdeel parkeren weergegeven.

- **Gemeente stelt beleid vast om te bepalen of ergens een parkeerprobleem is. Uitgangspunt is dat als er binnen 100 meter voldoende parkeerruimte aanwezig is, er geen sprake is van een parkeerprobleem (4.6.1);**
- **Gemeente stelt 'beleidsregel gehandicaptenparkeerplaatsen' vast (4.6.3)**

4.6.1 Woonwijken

In dit GVVP wordt voorgesteld een stappenplan te hanteren voor een objectieve beoordeling van de parkeerproblematiek (bijlage 18). In het kort komt het hier op neer dat er pas van een parkeerprobleem wordt gesproken als men de auto regelmatig niet dichterbij kan parkeren dan hemelsbreed 100 meter vanaf de woning (volgens CROW acceptabele loopafstand bij woonfunctie). Als dat het geval is, wordt bekeken of daarvoor een oplossing tegen redelijke kosten mogelijk is. Eventueel wordt kan dan ook de mogelijkheid overwogen om het gedeeltelijk parkeren op trottoirs bijvoorbeeld toe te staan.

4.6.2 Winkelgebieden

In de winkelgebieden van de grotere kernen blijft de huidige parkeercapaciteit minimaal gehandhaafd. In combinatie met herinrichting en onderhoud wordt, in overleg met betrokkenen, waar nodig verbetering van de faciliteiten nagestreefd. Er is op dit moment

nog geen aanleiding om, zoals in Dwingeloo, het parkeren verder te gaan reguleren (bv. blauwe zones, betaald parkeren) of om een wegsleepregeling in te stellen.

4.6.3 Gehandicapten

In een gemeente als Westerveld waar sprake is van vergrijzing is ook in toenemende mate sprake van inwoners met een beperking en minder mobiele verkeersdeelnemers. Dit betekent dat er ook steeds meer vraag is naar (gereserveerde) gehandicaptenparkeerplaatsen. Om er zorg voor te dragen dat deze verkeersdeelnemers mobiel blijven en ook kunnen parkeren, is het noodzakelijk hiervoor beleid op te stellen. In dit GVVP wordt daarom een voorstel gedaan voor een 'beleidsregel gehandicaptenparkeerplaatsen' (bijlage 19).

4.7 Monitoring

Het is belangrijk om te kunnen bepalen of het ingezette beleid succesvol is of dat er bijgestuurd moet worden. Monitoring maakt eventuele bijsturing van het beleid mogelijk zodat de hoofddoelstellingen gehaald kunnen worden. Voor het verkeer- en vervoerbeleid in dit GVVP zijn de volgende indicatoren vastgesteld:

Hoofdindicatoren:

- A. Veiligheid**
- B. Bereikbaarheid**
- C. Leefbaarheid**

Per hoofdindicator worden een aantal concrete indicatoren onderscheiden waarop gemonitord kan worden.

Ad. A Veiligheid

1. aantal verkeersdoden per jaar;
2. aantal ziekenhuisgewonden door het verkeer;
3. aantal black spots;
4. aantal DVL scholen;
5. aantal deelnemers verkeerseducatieprojecten;
6. percentage wegen conform richtlijn EHK;

Ad. B Bereikbaarheid

1. intensiteiten gemotoriseerd verkeer op maatgevende wegen;
2. intensiteiten fietsverkeer op maatgevende fietspaden/wegen;

Ad. C Leefbaarheid

1. aantal klachten/tips over verkeer en vervoer;
2. aantal faunaknelpunten.

4.8 Resumé

In hoofdstuk 4 zijn de gemeentelijke speerpunten behandeld voor de komende jaren. In deze paragraaf worden ze nog even op een rij gezet. In het kort wordt beschreven waar de gemeente de komende jaren op inzet en rekening mee houdt.

Verkeersstructuur

- Alle gemeentelijke wegen zijn erftoegangswegen en worden (op termijn) ingericht als 30- en 60 km/uur wegen;
- De meeste wegen zijn inmiddels voorzien van de juiste EHK markering. De overige gemeentelijke wegen worden voor 2015 voorzien van de juiste EHK markering;
- Gemeente gaat terughoudend om met snelheidsremmende maatregelen.
- Drempels en verkeersspiegels worden niet meer toegepast;
- In principe zijn kruispunten gelijkwaardig in een verblijfsgebied (erftoegangswegen). Aanleg van rotondes is niet aan de orde op gemeentelijke wegen.
- Gemeente werkt bij onderhoud aan haar gemeentelijke plattelandswegen zoveel mogelijk vanuit de Shared Space gedachte;
- Gemeente gaat terughoudend om met plaatsen van verkeersborden;
- Maatregelen voor zwaar verkeer (o.a. landbouwverkeer) liggen vooral in de juridische sfeer. Hogere overheden nemen hiervoor initiatief.
- Gemeente gaat terughoudend om met verzoeken tot afsluiting van wegen. Wel wordt overwogen om een aantal verharde wegen om te vormen tot zandwegen.

Schoolroutes en schoolomgeving

- Oplossen verkeersonveiligheid bij scholen is een gezamenlijke verantwoordelijkheid van gemeente, school, ouders en leerlingen;
- Gemeente zet in op structurele aandacht voor verkeersonderwijs in basis- en voortgezet onderwijs;
- Gemeente streeft ernaar dat in 2015 alle scholen een verkeersouder hebben en het Drents Verkeersveiligheidslabel (DVL) hebben behaald;
- Gemeente voert alleen nog infrastructurele maatregelen uit bij scholen als zij zich aanmelden voor het DVL of dat reeds behaald hebben.

Verkeersveiligheid/verkeerseducatie

- Verkeersveiligheid heeft de grootste prioriteit binnen verkeersbeleid;
- Gemeente zet meer in op gedragsbeïnvloeding door permanente verkeerseducatie (PVE), communicatie en handhaving;
- Gemeente heeft per leeftijdsgroep een pakket aan maatregelen die zij jaarlijks inzet i.s.m. met de andere Zuidoostelijke gemeenten. Daarnaast stelt lokale VVN een activiteitenprogramma op;
- Vanaf 2012 besteedt de gemeente € 2,- euro per inwoner aan PVE; 50% daarvan wordt gesubsidieerd door de provincie Drenthe.

Duurzaamheid

- Alternatieve brandstoffen komen ook in onze regio beschikbaar (Green Planet tankstation Pesse);

- Gemeente ondersteunt elektrisch rijden en onderzoekt mogelijkheden tot realisatie oplaadpunten;
- Gemeente heeft zich geconformeerd aan Fietsplan Drenthe van de provincie en het bijbehorende uitvoeringsprogramma;
- Behoud van Regiotaxi waardoor elke locatie in onze gemeente per OV bereikbaar is;
- Gemeente zet in op verbetering kwaliteit OV door goede gemeentelijke infrastructuur aan te bieden en goede haltevoorzieningen;
- Gemeente houdt/maakt zoveel mogelijk (tenminste 46%) van de bushaltes toegankelijk voor gehandicapten en slechtzienden.
- Gemeente zet zich actief in om faunaknelpunten op te lossen. Waar nodig worden i.c.m. groot onderhoud maatregelen uitgevoerd.

Recreatief en toeristisch verkeer

- Aandeel recreatiemobiliteit is 22% van totale verkeersaanbod (landelijk);
- Bereikbaarheid Westerveld wordt niet slechter door veel recreatief verkeer; er is voldoende capaciteit op de wegen. Wel ontstaat soms overlast (parkeren, rijden/crossen door kwetsbare gebieden);
- Gemeente volgt actief de ontwikkelingen met betrekking tot alternatieve vervoerswijzen in de toeristisch-recreatieve sector;
- Gemeente continueert beleid voor aanvraag van lokale objectbewegwijzering en maakt aanvragen via de website mogelijk;

Parkeren

- Autobezit in Westerveld is gemiddeld hoger dan in de rest van het land (465 en 425 auto's per 1000 inwoners);
- Gemeente stelt stappenplan vast om te bepalen of ergens een parkeerprobleem is. Uitgangspunt is dat als er binnen 100 meter regelmatig voldoende parkeerruimte aanwezig is, er geen sprake is van een parkeerprobleem;
- Bestaande CROW parkeernormen (vastgesteld in Actualisatie 2005) blijven van kracht bij nieuwe ontwikkelingen;
- Gemeente stelt beleid vast voor verkrijgen en realiseren van algemene/ gereserveerde gehandicaptenparkeerplaatsen;
- Op dit moment is er geen aanleiding om meer blauwe zones in te voeren of een wegsleepregeling van kracht te verklaren. Ook parkeren van grote voertuigen wordt niet verboden in de kernen.

Hoofdstuk 5. Uitvoeringsprogramma

5.1 Uitvoeringsprogramma

Het uitvoeringsprogramma is een doorvertaling van het beschreven beleid in het GVVP en geeft aan welke projecten en maatregelen de gemeente moet uitvoeren voor het realiseren van een duurzaam verkeer- en vervoersysteem. Het uitvoeringsprogramma is daarmee integraal onderdeel van het gemeentelijke beleid.

5.1.1 Projecten

Uit de speerpunten komen een aantal mogelijke projecten naar voren:

- *optimaliseren 30 km/uur gebieden (par. 4.1.1);*
- *inrichting 60 km/uur gebieden (par. 4.1.1);*
- *inrichting wegen conform EHK(par. 4.1.2;)*
- *bermverharding (par. 4.1.2);*
- *verkeerseducatie/gedragsbeïnvloeding (par. 4.2.2);*
- *schoolomgevingen (par. 4.3.2);*
- *lokale objectbewegwijzering (par. 3.1.1);*
- *parkeren (par.4.6).*

Projecten worden zoveel mogelijk integraal uitgevoerd om zo werk met werk te kunnen maken. Naast het feit dat die aanpak kostenbesparend werkt, hoeft een weg bijvoorbeeld ook maar eenmaal afgesloten te worden, dus minder overlast. Integrale uitvoering betekent zoveel mogelijk werken in combinatie met riolerings -en wegenonderhoud.

Op dit moment is er, voor zowel riolering als wegenonderhoud, geen meerjarenuitvoeringsprogramma vastgesteld. Jaarlijks stelt de gemeenteraad middels de begroting een bedrag beschikbaar waarmee de meest urgente projecten worden gefinancierd.

Op basis van de Duurzaam Veilig doelstellingen en wensen in het GVVP zou voorgesteld moeten worden om op dezelfde wijze voor infrastructuurprojecten via de begroting jaarlijks een bedrag van € 100.000 beschikbaar te stellen. Jaarlijks wordt dan bepaald waar de financiële middelen voor worden aangewend.

Onder infrastructuurprojecten wordt een hierbij clustering van een aantal infrastructuurprojecten verstaan zoals:

- *optimaliseren 30 km/uur gebieden;*
- *inrichten/aanwijzen 60 km/uur gebieden;*
- *inrichting conform EHK;*
- *aanbrengen bermverharding.*

Rekening houdend met de Startnotitie GVVP en de opdracht van de gemeenteraad om een budgetarm GVVP en uitvoeringsprogramma op te stellen, wordt echter voorgesteld om voor de gehele periode van het uitvoeringsperiode 2011-2016 eenmalig een bedrag van € 100.000 beschikbaar te stellen voor infrastructuurprojecten.

Tevens wordt voorgesteld om voor deze periode eenmalig kredieten beschikbaar te stellen voor het treffen van (infrastructurele) maatregelen bij schoolomgevingen en voor het realiseren van extra parkeerplaatsen op locaties waar zich parkeerproblemen voordoen.

In onderstaande tabel worden de voorgestelde financiële middelen voor het uitvoeringsprogramma t/m 2016 weergegeven.

Omschrijving	Eenmalig Krediet	Exploitatie 2011	Exploitatie 2012	Exploitatie 2013	Exploitatie 2014	Exploitatie 2015	Exploitatie 2016	Nieuw of beschikbaar
Infrastructuur (periode 2012-2016)	€ 100.000			€ 2.000	€ 3.950	€ 5.850	€ 7.700	Nieuw krediet
Schoolomgevingen (periode 2012-2016)	€ 64.000			€ 1.280	€ 2.528	€ 3.744	€ 4.928	Nieuw krediet
Parkeren (periode 2012-2016)	€ 15.000				€ 1.500	€ 1.463	€ 1.425	Nieuw krediet
Verkeerseducatie (jaarlijks krediet)		€ 19.131	€ 19.131	€ 19.131	€ 19.131	€ 19.131	€ 19.131	Beschikbaar krediet
Lokale object-bewegwijzering		€ 27.500	€ 17.500					Beschikbaar krediet
Totaal extra lasten				€ 3.280	€ 7.978	€ 11.057	€ 14.053	
Totaal jaarlijkse lasten		€ 46.631	€ 36.631	€ 25.691	€ 35.087	€ 41.244	€ 47.237	

5.1.2 Subsidies/bijdragen derden

Infrastructuur

De infrastructuurprojecten worden zoveel mogelijk jaarlijks ingediend voor een Brede Doeluitkering (BDU) subsidie. Deze subsidie wordt door de provincie jaarlijks aan Drentse gemeenten toegekend voor projecten die als doelstelling hebben de verkeersveiligheid en/of bereikbaarheid te verbeteren. Daarbij wordt onder andere gelet op de ongevallencijfers. De bijdrage vanuit de BDU is maximaal 50% van de projectkosten. Eventuele andere mogelijkheden voor het verkrijgen van subsidies voor dergelijke projecten zullen vanzelfsprekend ook onderzocht worden.

Verkeerseducatie

De provincie Drenthe betaalt jaarlijks 50% van de kosten van verkeerseducatie. Met de gemeentes is de afspraak gemaakt dat de gemeente vanaf 2012 € 1,00 per inwoner betaalt aan verkeerseducatie. De provincie legt hetzelfde bedrag bij.

5.1.3 Overige actiepunten

Naast bovenstaande projecten vloeien er enkele andere actiepunten voort uit het voorgestelde verkeer- en vervoerbeleid en zijn er aanvullende acties nodig om het beleid uit te voeren.

Een van deze actiepunten is de monitoring. Om het beleid te kunnen monitoren en eventueel te kunnen bijsturen is het nodig inzicht te verkrijgen in de resultaten van dit beleid. Daartoe wordt een drietal indicatoren onderscheiden (zie par. 4.7).

Concreet betekent dit dat voor de monitoring, naast de analyse van de ongevalgegevens die al jaarlijks uitgevoerd wordt, de volgende acties moeten worden ondernomen:

1. *bijhouden aantal deelnemers van verkeerseducatieprojecten;*
2. *bijhouden percentage wegen conform richtlijn EHK;*
3. *scholen actief benaderen voor deelname aan DVL;*
4. *opstellen telprogramma voor het bijhouden van intensiteiten van gemotoriseerd verkeer op maatgevende wegen;*
5. *opstellen telprogramma voor het bijhouden van intensiteiten van fietsverkeer op maatgevende fietspaden/wegen;*
6. *bijhouden inhoud en aantal klachten/tips m.b.t. verkeer en vervoer;*
7. *bijhouden aantal faunaknelpunten*

Om het beschreven beleid te kunnen uitvoeren zijn tevens de volgende concrete aanvullende acties nodig:

- *aanvragen via gemeentelijke website mogelijk maken voor:*
 1. *lokale objectbewegwijzering;*
 2. *RVV ontheffingen;*
 3. *gehandicaptenparkeerplaatsen;*
- *aanpassen legesverordening m.b.t.:*
 1. *gehandicaptenparkeerplaatsen;*
 2. *RVV ontheffingen.*

Kaarten

1. **Wegencategorisering**
2. **Huidige maximumsnelheden**
3. **Ongevallen 2005-2009**
4. **Dodelijke ongevallen 2005-2009**
5. **Verkeersintensiteiten**

Kaart 1 Wegencategorisering

Legenda

- Stroomwegen 100/120 km/h
- Gebiedsontsluitingsweg 80/50 km/h
- Erftoegangswegen 30 km/h
- Erftoegangswegen overig 60 km/h

GVVP Gemeente Westerveld
Wegencategorisering

Opdrachtgever: Gemeente Westerveld
 Projectnummer: 304344

Status: Definitief
 Datum: 19-07-2011
 Schaal: 1:90.000
 Formaat: A3
 Tekeningnummer: 1
 Get: JL - Gec: RR

Grontmij

Noord
 Locatie: Assen

Stationsplein 12
 9401 LB Assen
 Postbus 29
 9400 AA Assen
 T +31 592 33 88 99
 F +31 592 33 06 67
 E info@grontmij.nl

© Grontmij Nederland bv. Alle rechten voorbehouden

Kaart 2 Huidige maximumsnelheden

Legenda

- 30 km/ h
- 50 km/ h
- 60 km/ h
- 120 km/ h
- 80 km/ h Provinciale wegen
- 80 km/ h Gemeentelijke wegen

GVVP Gemeente Westerveld
Huidige maximumsnelheden

Opdrachtgever: Gemeente Westerveld
 Projectnummer: 304344

Status: Definitief
 Datum: 19-07-2011
 Schaal: 1:90.000
 Formaat: A3
 Tekeningnummer: 2
 Get: JL - Gec: RR

Noord
 Locatie: Assen
 Stationsplein 12
 9401 LB Assen
 Postbus 29
 9400 AA Assen
 T +31 592 33 88 99
 F +31 592 33 06 67
 E info@grontmij.nl

Kaart 3 Ongevallen 2005-2009

Legenda

- 1 ongeval
- 2 ongevallen
- 3 - 5 ongevallen
- 6 - 10 ongevallen
- > 10 ongevallen

**GVVP Gemeente Westerveld
Ongevallen 2005-2009**

Opdrachtgever: Gemeente Westerveld
Projectnummer: 304344

Status: Definitief
Datum: 01-11-2011
Schaal: 1:90.000
Formaat: A3
Tekeningnummer: 3
Get: JL - Gec: RR

Noord
Locatie: Assen
Stationsplein 12
9401 LB Assen
Postbus 29
9400 AA Assen
T +31 592 33 88 99
F +31 592 33 06 67
E info@grontmij.nl

Kaart 4 Dodelijke ongevallen 2005-2009

Legenda

- 1 dodelijk ongeval
- 2 dodelijke ongevallen

GVVP Gemeente Westerveld
Dodelijke ongevallen 2005-2009

Opdrachtgever: Gemeente Westerveld
Projectnummer: 304344

Status: Definitief
Datum: 19-07-2011
Schaal: 1:90.000
Formaat: A3
Tekeningnummer: 4
Get: JL - Gec: RR

Noord
Locatie: Assen

Stationsplein 12
9401 LB Assen
Postbus 29
9400 AA Assen
T +31 592 33 88 99
F +31 592 33 06 67
E info@grontmij.nl

Kaart 5 Verkeersintensiteiten

Legenda

Verkeersintensiteiten (mvt/ per etmaal)

- Provinciale wegen (2009)
- Gemeentelijke wegen (2005-2011)

GVVP Gemeente Westerveld
Verkeersintensiteiten

Opdrachtgever: Gemeente Westerveld
Projectnummer: 304344

Status: Definitief
Datum: 19-07-2011
Schaal: 1:90.000
Formaat: A3
Tekeningnummer: 5
Get: JL - Gec: RR

Noord
Locatie: Assen
Stationsplein 12
9401 LB Assen
Postbus 29
9400 AA Assen
T +31 592 33 88 99
F +31 592 33 06 67
E info@grontmij.nl

Bijlagen

1. Duurzaam Veilig
2. Omgevingsvisie Drenthe m.b.t. Westerveld
3. Uitvoeringsprogramma Fietsplan Drenthe m.b.t. Westerveld e.o.
4. Uitvoeringsprogramma Actualisatie GVVP 2005
5. Overige uitgevoerde maatregelen 2005-2010
6. Verkeerseducatie Drenthe
7. Ongevallenanalyse
8. Enquête
9. Werkateliërs GVVP
10. Wegencategorisering Duurzaam Veilig
11. Essentiële HerkenbaarheidKenmerken (EHK)
12. Maatvoering plateaus
13. Shared Space
14. Wegen om te vormen/af te stoten
15. Aanvraagprocedure lokale objectbewegwijzering
16. Buslijnen in Westerveld
17. Faunaknelpunten
18. Stappenplan bij parkeerproblematiek
19. Beleidsregel gehandicaptenparkeerplaatsen

Bijlage 1. Duurzaam veilig

Een ongeval kan iedereen overkomen. Iedereen maakt namelijk op een onbewaakt moment wel eens een fout of begaat nét een kleine overtreding. Daarom is het van groot belang dat er veiligheidswaarborgen zijn – de Duurzaam Veilig-aanpak in een notendop.

Duurzaam Veilig is inmiddels een begrip in de verkeersveiligheidswereld, niet alleen nationaal, maar ook internationaal. Internationaal wordt ook wel gesproken van een 'safe system approach' waarvan Duurzaam Veilig en het Zweedse Vision Zero de bekendste voorbeelden zijn in het wegverkeer.

Aan de wieg staan de oorspronkelijke visie *Naar een Duurzaam Veilig wegverkeer* uit 1992 (het 'paarse boek') en de uitwerking hiervan in het *Startprogramma Duurzaam Veilig*. In 2005 is de visie Duurzaam Veilig geactualiseerd op basis van de ervaringen tot nu toe, voortschrijdende inzichten en nieuwe ontwikkelingen. De SWOV heeft deze verkenning voor de komende vijftien jaar uitgebracht onder de titel *Door met Duurzaam Veilig*. Op de website www.doormetduurzaamveilig.nl vindt u de integrale versie van het boek, een samenvattende brochure en allerlei achtergrondinformatie.

Startprogramma Duurzaam Veilig

In 1997 werd het convenant *Startprogramma Duurzaam Veilig Verkeer* gesloten. Dit convenant betrof afspraken tussen de Vereniging van Nederlandse Gemeenten (VNG), het Interprovinciaal Overleg (IPO), het Ministerie van Verkeer en Waterstaat (V&W) en de Unie van Waterschappen (UvW). Het behelsde een pakket van 24, redelijk snel uit te voeren verkeersveiligheidsmaatregelen en een intentie tot het maken van beleidsafspraken voor een volgende fase van Duurzaam Veilig, nadat het *Startprogramma* zou zijn afgerond (voorzien in 2001). Om de uitvoering van een aantal maatregelen af te ronden is het Startprogramma uiteindelijk verlengd tot 2003.

Inhoud Startprogramma

Het pakket snel uit te voeren maatregelen van het Startprogramma bestond vooral uit maatregelen voor aanpassing van de infrastructuur en enkele gedragsregels:

- *onderscheid aanbrengen tussen verkeersaders en verkeersluwe gebieden;*
- *actieplan snelheidslimiet 30 km/uur binnen de bebouwde kom;*
- *uitbreiding 30-km/uur-zones;*
- *uitbreiding 60-km/uur-zones buiten de bebouwde kom;*
- *voorrang op verkeersaders;*
- *uniforme voorrang op rotondes;*
- *bromfiets op de rijbaan;*
- *voorrang voor langzaam verkeer van rechts.*

Aan het eind van het Startprogramma moest elke wegbeheerder zijn wegennet hebben gecategoriseerd volgens de CROW-eisen. Voor deze maatregelen was een gedeeltelijke rijkssubsidie beschikbaar.

De bedoeling was om het aantal 30-km/uur-zones flink uit te breiden. Om dat te bevorderen mocht de wegbeheerder volstaan met een 'sobere inrichting'.

In het Startprogramma werden ook maatregelen genoemd voor financiering, handhaving, educatie en communicatie. Voor die maatregelen was geen subsidie beschikbaar.

Tweede fase Duurzaam Veilig

De tweede fase was aanvankelijk opgenomen in het Nationaal Verkeers- en Vervoersplan (NVVP) in de vorm van een aantal specifieke afspraken tussen bestuurlijke partijen: het Ministerie van Verkeer en Waterstaat, het IPO, het samenwerkingsverband van de kaderwetgebieden (tegenwoordig stadsregio's) in het kader van verkeer & vervoer (SKVV), de VNG en de UvW. Aangezien het NVVP echter niet door de Tweede Kamer werd goedgekeurd, heeft deze inhoud in hoofdlijnen een weg gevonden in de *Nota Mobiliteit*. Daarin

hebben de afspraken automatisch de status van een Planologische Kernbeslissing (PKB), en dat is bindender dan een convenant.

Het doel van Duurzaam Veilig is om (ernstige) ongevallen te voorkomen en daar waar dat niet kan de kans op ernstig letsel nagenoeg uit te sluiten. De mens is daarbij het uitgangspunt: zijn fysieke kwetsbaarheid, maar ook wat hij kan en wil (mensen maken nu eenmaal fouten en houden zich niet altijd aan regels).

Duurzaam Veilig is een integrale benadering van het verkeerssysteem: 'mens', 'voertuig' en 'weg'. Weg en voertuig dienen aan te sluiten bij wat de mens kan en dienen bescherming te bieden. De mens moet door educatie goed zijn voorbereid op de verkeerstaak en uiteindelijk moet worden gecontroleerd of hij wel veilig aan het verkeer deelneemt. Duurzaam veilig is dus zeker niet alleen 'infrastructuur'.

Duurzaam Veilig streeft naar verkeersveiligheidsmaatregelen die zo vroeg mogelijk ingrijpen in de 'keten' van systeemontwerp naar uiteindelijk verkeersgedrag. Het zijn namelijk de hiaten in het verkeerssysteem die onveilig gedrag (fouten en overtredingen) in de hand werken en uiteindelijk tot ongevallen kunnen leiden. Door zo vroeg mogelijk in te grijpen in het systeem worden onveilige handelingen zo min mogelijk afhankelijk gemaakt van keuzen van individuele weggebruikers.

In Duurzaam Veilig staan nu vijf principes centraal:

1. **Functionaliteit** van wegen. Het verkeer kent twee verkeerskundige functies: stromen en uitwisselen. Deze functies verschillen sterk van elkaar en vragen zowel om een eigen inrichting als om specifieke gebruikseisen om het verkeer veilig af te wikkelen;
2. **Homogeniteit** in massa, in snelheid en in richting. Dit betekent dat daar waar verkeersdeelnemers/voertuigen met grote massaverschillen van dezelfde verkeersruimte gebruikmaken, de snelheden zo laag moeten zijn dat een ongeval voor de meest kwetsbare verkeersdeelnemers/vervoerswijzen zonder ernstig letsel afloopt;
3. **Herkenbaarheid** van de vormgeving van de weg en voorspelbaarheid van het wegverloop en het gedrag van weggebruikers. Ongevallen kunnen worden voorkomen als weggebruikers weten wat voor rijgedrag er van hen verwacht wordt en wat ze van anderen kunnen verwachten. Een weg moet daarom een herkenbare vormgeving hebben en een voorspelbaar wegverloop;
4. **Vergevingsgezindheid** van de omgeving (fysiek) en van weggebruikers onderling (sociaal). In de fysieke betekenis houdt vergevingsgezindheid in dat de omgeving zo is ingericht dat eventuele botsingen zo gunstig mogelijk aflopen. Vergevingsgezindheid heeft in Duurzaam Veilig ook een sociale betekenis. Voor het voorkomen van ongevallen en/of het beperken van letsel, richt sociale vergevingsgezindheid zich op de rol van de mens zelf;
5. **Statusonderkenning** door de verkeersdeelnemer. Statusonderkenning doelt op de mogelijkheid van de verkeersdeelnemer om zijn eigen bekwaamheid voor de rijtaak goed in te schatten.

De laatste twee principes zijn in de Duurzaam Veilig-visie opgenomen sinds de actualisering in 2005.

De vijf principes zijn gebaseerd op wetenschappelijke theorieën uit de verkeerskunde, biomechanica en psychologie. In *Door met Duurzaam Veilig* zijn deze principes verder uitgewerkt op de maatregelenterreinen infrastructuur, voertuigen, intelligente transportsystemen, educatie, en regelgeving en handhaving. Ook zijn de principes uitgewerkt voor specifieke onderwerpen en doelgroepen: snelheid, alcohol en drugs, jongeren, fietsers, voetgangers, gemotoriseerde tweewielers en goederenvervoer.

De balans opgemaakt: 10 jaar Duurzaam Veilig

Ruim tien jaar na het vaststellen van Startprogramma Duurzaam Veilig heeft de SWOV de balans opgemaakt. De resultaten zijn te vinden in SWOV-rapport R-2009-14 en in de verkorte versie *De balans opgemaakt*. Alles wijst erop dat de maatregelen die in de afgelopen periode zijn genomen en passen binnen de Duurzaam Veilig-visie, succesvol zijn geweest. Het aantal verkeersdoden daalde met gemiddeld 5,0% per jaar; het overlijdensrisico met

gemiddeld per jaar 5,6%. Als deze maatregelen niet genomen waren zouden er in 2007 zeker 300 meer verkeersdoden zijn gevallen. Wanneer we deze baten vergelijken met de kosten van de genomen maatregelen blijkt bovendien dat de baten ongeveer een factor vier hoger waren dan de kosten. Het succes van Duurzaam Veilig is vooral te danken aan ministerie, politie, justitie en lokale en regionale wegbeheerders die na de ondertekening van het Startprogramma voortvarend met de maatregelen aan de slag zijn gegaan.

Bron/voor meer informatie: www.swov.nl

Bijlage 2. Omgevingsvisie Drenthe m.b.t. Westerveld

Mobiliteit

Voor de ruimtelijk-economische ontwikkeling van Drenthe is het van belang gunstige vestigingsvoorwaarden te creëren waarmee Drenthe kan concurreren met andere regio's. Dit vraagt om een goede bereikbaarheid. Mobiliteit heeft ook een belangrijke sociale functie: een goede bereikbaarheid van sociale voorzieningen, zorgvoorzieningen, onderwijsvoorzieningen en recreatieve voorzieningen draagt bij aan de ontplooiingsmogelijkheden van de inwoners van Drenthe. Wij streven voor Drenthe naar een optimale en veilige bereikbaarheid.

Wij voeren de regie op de duurzame verbetering van de regionale mobiliteit door met de partners afspraken te maken over investeringen. We geven prioriteit aan:

- *het verbeteren van verbindingen, locaties of voorzieningen in het regionale netwerk (weg, spoor en water) die niet voldoen aan de normen voor bereikbaarheid en/of veiligheid;*
- *het verbeteren van het openbaar vervoer per spoor en/of over de weg;*
- *het vervolmaken van het fietsnetwerk voor woon-werkverkeer.*

Met de gemeenten willen we komen tot een samenhangend pakket van maatregelen om de bereikbaarheid voor auto, openbaar vervoer en fiets te verbeteren. Ook stimuleren we de gemeenten om de infrastructuur veiliger te maken en het verkeersgedrag te verbeteren.

Bereikbaarheid landelijk gebied

Ons uitgangspunt is dat het landelijk gebied hoofdzakelijk aangewezen blijft op de auto. Door geringe groei van de landelijke woonkernen hoeft dat geen problemen voor de bereikbaarheid op te leveren. Het openbaar vervoer zal vergaand kleinschalig en als 'vervoer op maat' worden uitgevoerd. Door de langere reisafstanden en de minder hoogwaardig uitgeruste wegen blijft de verkeersveiligheid een belangrijk aandachtspunt. Wij willen het toeristisch-recreatieve netwerk vervolmaken door de recreatieve 'hotspots' beter onderling te verbeteren of met steden en (natuur)transferia binnen Drenthe. Voor de recreatieve bereikbaarheid willen we sterker inzetten op kleinschalig openbaar vervoer en fiets, voor het verkeer van en naar centrale ontmoetings- en informatieplaatsen.

Duurzame mobiliteit

We streven naar een meer duurzaam karakter van de mobiliteit in Drenthe. Een van de lijnen waarlangs wij dat willen bereiken, is het laten groeien van het aandeel openbaar vervoer en fiets in de Drentse mobiliteit. Daarnaast willen wij, binnen onze verantwoordelijkheid, stimuleren dat milieuvriendelijke vervoerwijzen en technologieën meer worden toegepast. We zien mogelijkheden in de infrastructuur (bijvoorbeeld vulpunten voor biogas of elektriciteit) en materieel (bijvoorbeeld 'groene' bussen).

Bron/voor meer informatie: Omgevingsvisie Drenthe, www.provincie.drenthe.nl

Bijlage 3.

Uitvoeringsprogramma Fietsplan Drenthe m.b.t. Westerveld e.o.

Beschrijving van het gebied

- Dit gebied is recreatief zeer aantrekkelijk door de grote variëteit aan landschappen en attracties.
- In het gebied liggen twee nationale parken De Drents-Friese Wold en Dwingelerveld. De Drents Friese Wold kenmerkt zich door de bebosde stuifduinen en Dwingelerveld door de grootschalige heidevelden.
- Verder bestaat het landschap in dit gebied uit authentieke stroomdalen, waaronder het stroomdal van de Fledder Aa, bebosde gebieden, esdorpenlandschap en het koloniëlandschap van Frederiksoord en Wilhelminaoord.
- Attracties in het gebied zijn onder andere de sterrenwacht bij Dwingeloo, de schaapskooien, de hunebedden op de Havelterberg en verschillende landgoederen. Ook het dorp Appelscha aan de rand van de Drentse Friese Wold trekt veel (verblijfs)recreanten.
- In het gebied liggen onder andere de plaatsen Dwingeloo, Diever, Vledder, Havelte, Uffelte, Ruinen en Ruinerwold. Deze plaatsen zijn qua voorzieningen georiënteerd op Beilen, Steenwijk en Meppel.
- De corridors die in dit gebied liggen zijn Steenwijk – Vledder en Meppel – Havelte.
- Toekomstige ontwikkeling in het gebied is een natuurtransferium aan de rand van het Dwingelerveld ten zuiden van Dwingeloo.

Doelstellingen

- De corridor Steenwijk – Vledder en Meppel - Havelte is een directe route die voldoet aan de gestelde kwaliteitseisen.
- Het autoverkeer in het gebied verminderen en geleiden, waardoor het gebied aantrekkelijker wordt voor fietsers.
- In groten delen van het gebied ligt een fijnmazig recreatief netwerk die nodig is om de grote recreatieve druk op te vangen in het gebied. Nieuwe infrastructuur is niet nodig, maar belangrijk is de kwaliteit van dit fijnmazige netwerk op orde te houden en zonodig te verbeteren.

Organisatie

Gemeente Westerveld, gemeente de Wolden, provincie Drenthe, Recreatieschap Drenthe, ANWB, Recron, Natuurmonumenten

Nr.	Omschrijving Knelpunt	Type
Fietsvoorzieningen		
12.1	Ontbrekende schakel ten oosten van de lijn Havelte – Ruinerwold.	Recreatief
Kwaliteitsverbetering		
12.2	Op de route Oosteinde – Koekange – Oshaar – Echten is op delen geen vrijliggend fietspad aanwezig.	Utilitair B
12.3	Tussen Het Moer en Wittelte en Wittelte en Diever liggen geen fietspaden, maar wordt het fietsverkeer vermengd met het overige verkeer.	Utilitair B
12.4	Tussen Dwingeloo en Dieverbrug is geen vrijliggend fietspad aanwezig.	Utilitair A
12.5	Ten oosten van de N371 op de route tussen Ruinerwold en Havelte ontbreekt een vrijliggend fietspad.	Recreatief
12.6	Veel fietspaden die de provinciegrens overgaan, worden niet vervolgd in de provincie Fryslân.	Recreatief en Utilitair B
12.7	Gevaarlijke oversteek Postweg met Eursinge (weg tussen Ruinen en Pesse).	Utilitair B
12.8	Gevaarlijke oversteek met de N371 ten zuiden van Havelte.	Recreatief
12.9	Gevaarlijke fietsoversteek tussen Nijensleek en Frederiksoord.	Utilitair A
12.10	Sluipverkeer op de weg tussen Dwingeloo en Beilen.	Utilitair A
12.11	Fietspad tussen Dwingeloo en Spier sociaal onveilig.	Recreatief
12.12	Ten zuiden van Vledder in oostelijke richting een deel van het fietspad slecht wegdek	Recreatief
12.13	Ten zuiden van Wapse zijn verschillende fietspaden in slechte staat van onderhoud	Recreatief
12.14	Tussen Vledder en Zorgvlied is een deel van het fietspad in slechte staat.	Recreatief
12.15	Tussen Wapse en Appelscha in het Drents Friese Wold zijn verschillende delen van de fietspaden in slechte staat.	Recreatief
12.16	Tussen Ruinerwold en Ruinen is het fietspad op twee kleine stukken slecht.	Utilitair A
12.17	Fietspad door het Echtenerveld en Oldenhaverveld is in slechte staat van onderhoud.	Recreatief
Flankerend beleid		

★ **Project 12a: Corridor Meppel – Havelte**

De utilitaire hoofdroute binnen de corridor Meppel – Havelte ligt langs de N371 met vrijliggende fietsvoorzieningen. Het enige knelpunt is het kruisen van deze route (N371) ten zuiden van Havelte. Gewenst is de gevaarlijke oversteek met de N371 veiliger te maken voor fietsers. In 2006 zal hier een nieuwe fietsbrug worden gerealiseerd.

Knelpunten: 12.8

Samenhang met andere projecten: -

Project 12b: Corridor Steenwijk - Vledder

Vledder en de omliggende dorpen zijn georiënteerd op Steenwijk. De utilitaire hoofdroute in deze corridor gaat via Frederiksoord en Nijensleek. Tussen deze twee plaatsen is een gevaarlijke fietsoversteek. In 2006 zal deze oversteek worden aangepakt.

Knelpunten: 12.9

Samenhang met andere projecten: -

Project 12c: Utilitaire route Diever – Dwingeloo - Beilen

De utilitaire hoofdroute tussen Diever, Dwingeloo en Beilen is voor fietsers niet op delen niet prettig. Deels liggen er vrijliggende fietsvoorzieningen en deels niet. Daarnaast is er sprake van sluipverkeer tussen Dwingeloo en Beilen op deze route. Het aanpakken van het sluipverkeer en het doortrekken van de vrijliggende fietsvoorzieningen kunnen een oplossing bieden.

Knelpunten: 12.4, 12.10

Samenhang met andere projecten: -

★ **Project 12d: Utilitaire routes in het gebied tussen Hoogeveen en Meppel**

In het gebied tussen Hoogeveen en Meppel liggen verschillende utilitaire routes zowel A als B. De utilitaire A routes zijn voorzien van vrijliggende fietspaden en zijn grotendeels van goede kwaliteit, alleen op kleine delen tussen Ruinen en Ruinerwold moet onderhoud worden gepleegd. De utilitaire routes B in het gebied zijn ook van recreatief belang. Voor het verbeteren van deze routes is het gewenst tussen Oosteinde, Koekange, Oshaar en Echten de situatie voor de fietser te verbeteren. Inmiddels is het deel tussen Koekange – Oshaar – Echten ingericht als 60 km/u zone, vrijliggende fietspaden zijn hier gezien de wegcategorie niet gewenst. Het deel tussen Oosteinde en Koekange dient nog wel aangepakt te worden. Tussen Ruinen en Pesse is het oplossen van een gevaarlijke oversteek van de Postweg met de Eursinge van belang.

Knelpunten: 12.2, 12.7, 12.16

Samenhang met andere projecten: -

★ **Project 12e: Kwaliteitsverbetering recreatieve routes in en om de Drents-Friese Wold**

In en rondom het nationale park Drents-Friese Wold ligt een fijnmazig recreatief fietsnetwerk met veel vrijliggende fietspaden. Alleen tussen Het Moer en Wittelte en Wittelte en Diever zijn vrijliggende fietspaden gewenst. Verder gaat het in dit gebied voornamelijk om het onderhouden van de huidige fietspaden, op verschillende plekken is dit nodig. De Drents-Friese Wold en omgeving ligt op de grens met de provincie Fryslân. Van belang is dat de fietspaden in Drenthe doorlopen in Friesland. Afstem-

ming met de provincie Fryslân is hiervoor nodig. Knelpunten: 12.3, 12.6, 12.12, 12.13, 12.14, 12.15

Samenhang met andere projecten: Fryslân Fytslân, Concept-nota voor het fietsverkeer (provincie Fryslân)

Project 12f: Fietsverbinding Dwingeloo – Spier

De fietsverbinding tussen Dwingeloo en Spier loopt door het Dwingelerveld en is voornamelijk van recreatief belang, maar ook utilitair tussen Spier en Dwingeloo. Het fietspad door het Dwingelerveld is sociaal onveilig. Onderzocht moet worden het fietspad sociaal veiliger gemaakt kan worden.

Knelpunten: 12.11

Samenhang met andere projecten: -

Project 12g: Recreatieve routes door Echterveld/Oldenhaverveld

Het natuurgebied Echterveld/Oldenhaverveld ligt tussen Hoogeveen en Ruinen. De kwaliteit van het fietspad door het gebied houdt te wensen over. Om de kwaliteit te verbeteren moet het fietspad onderhouden worden.

Knelpunten: 12.17

Samenhang met andere projecten: -

Project 12h: Recreatief uitlooph gebied ten noordoosten van Meppel

Het gebied ten noordoosten van Meppel maakt onderdeel uit van het uitlooph gebied voor Meppel en vormt het gebied de schakel tussen verschillende natuurgebieden, waardoor de fietsmogelijkheden in het gebied van groot recreatief belang zijn. De fietsvoorzieningen kunnen verbeterd worden in dit

gebied door het aanleggen van een ontbrekende schakel ten noordoosten van Ruinerwold en het aanleggen van vrijliggende fietsvoorzieningen tussen Ruinerwold en Havelte.

Knelpunten: 12.1, 12.5, 12.8

Samenhang met andere projecten: -

Bron/voor meer informatie: Fietsplan Drenthe, www.provincie.drenthe.nl

Bijlage 4. Uitvoeringsprogramma Actualisatie GVVP 2005

Vastgesteld beleid	eenheidsprijs	aantal	2005-2007	2008-2010	2010-2020	opmerking	Stand van zaken 2011
1. Schoolomgeving	€ 8.000,00	10	€ 80.000,00	p.m.	p.m.	Deels afspraken n.a.v. invoering 30 km/uur	Deels uitgevoerd.
2. Maatregelen 30+ wegen (kern Uffelte)	€ 66.500,00	n.v.t.	€ 66.500,00	p.m.	p.m.	Combinatie kwaliteitsverbetering Uffelte	Deels uitgevoerd.
3. Bosbus	€ 2.500,00	2	€ 5.000,00	p.m.	p.m.	Vastgestelde toezegging	Bosbus rijdt niet meer.
4. Bebording en handhaving 60 km/uur zones	n.v.t.	n.v.t.	€ 15.000,00	p.m.	p.m.		Deels uitgevoerd. Doorlopend
	subtotaal		€ 166.500,00	p.m.	p.m.		
Nieuw beleid	eenheidsprijs	aantal	2005-2007	2008-2010	2010-2020	opmerking	Stand van zaken 2010
1. Gedragsbeïnvloeding		n.v.t.	€ 72.000,00	€ 72.000,00	€ 300.000,00	Om GDU-subsidie optimaal te benutten	Doorlopend.
2. Objectverwijzing binnen de bebouwde kom	€ 12.000,00	5	€ 24.000,00	€ 36.000,00		Knelpuntenfonds Toeristisch Platform	Deels uitgevoerd. Afronding 2012
3. Schoolroutes (60 km/uur)	€ 35.000,00	40	€ 200.000,00	€ 200.000,00	€ 1.000.000,00	Combinatie Groot Onderhoud	Deels uitgevoerd. Doorlopend i.c.m. Groot Onderhoud
4. Maatregelen 30 km/uur gebieden	€ 20.000,00	2 per jaar	€ 120.000,00	€ 120.000,00	€ 300.000,00	Met prioriteit uitritsituaties aanpakken	Deels uitgevoerd. Uitritsituaties niet aangepakt.
5. Maatregelen n.a.v. provinciale plannen	n.v.t.	n.v.t.	€ 60.000,00	€ 40.000,00	€ 250.000,00		Doorlopend.
6. Aanpak bermen	€ 25.000,00	n.v.t.	p.m.	p.m.	p.m.	Afzonderlijk onderzoek	Deels uitgevoerd. Doorlopend.
7. Knelpuntenfonds parkeren in woonstraten	€ 15.000,00		€ 45.000,00	€ 45.000,00	€ 150.000,00		Deels uitgevoerd.
8. Actualiseren GVVP	€ 50.000,00	1			€ 50.000,00		Planning begin 2011
9. Ontbrekende schakels utilitaire fietspaden	n.v.t.	n.v.t.	p.m.	p.m.	p.m.		Deels uitgevoerd.
	subtotaal		€ 536.000,00	€ 513.000,00	€ 2.050.000,00		
	TOTAAL		€ 687.500,00	€ 513.000,00	€ 2.050.000,00		

Bijlage 5.**Overige uitgevoerde maatregelen 2005-2010**

	Project	Jaar	Aanleiding	(Verkeers)maatregelen
1.	Reconstructie Dorpsstraat Uffelte	2005	Onderhoud	Gebakken klinkerverharding, gelijkwaardige kruispunten, asverspringingen t.h.v. kruispunten, rabatstroken, 30 km/uur zone
2.	Reconstructie Westeinde Dwingeloo	2006	Onderhoud	Gelijkwaardige kruisingen, gebakken klinkerverharding, rabatstroken in afwijkende verharding, accentueren kruispunten middels 'bol' bestrating, asverspringingen ter hoogte van bochten
3.	Reconstructie Dwarsweg/Schoolweg Wilhelminaoord	2006	onderhoud	Gelijkwaardige kruisingen, rabatstroken in afwijkende verharding, asverspringingen ter hoogte van bochten, 60 km/uur zone
	Reconstructie Havelter Schapendrift Havelte	2006	Verbouwing MFA	Aanleg plateau t.h.v. school, antiparkeerpaaltjes t.h.v. school, gebakken klinkerverharding, extra parkeervoorzieningen
4.	Reconstructie verkeerssituatie Lokbrug	2006	Verkeersveiligheid	Afslagverbod op de N371 ter hoogte van de kruising Lokbrug/Meenteweg, afslagverbod op de Lokbrug, hoogtebeperking en handhaven van de maximumaslast op de Lokbrug, aanleg van een fietsbrug ter hoogte van de Boskampbrug, de Boskampbrug verbreden voor gemotoriseerd verkeer, aanpassen van het wegverloop en de voorrangsregeling op de kruising Van Helomaweg-N371.
5.	Reconstructie Molenende Diever	2007	Onderhoud	Gelijkwaardige kruisingen, gebakken klinkerverharding, rabatstroken in afwijkende verharding, 30 km/uur zone
6.	Entrees Nationaal Park DFW	2007	Verkeersveiligheid	Plateaus ter hoogte van kruispunten, 60 km/uur zone
7.	Reconstructie Wapserweg Vledder	2007	Onderhoud	Gelijkwaardige kruisingen, rabatstroken in afwijkende verharding, 30 km/uur zone
	Reconstructie Wittelweterweg Wittelte	2007	Onderhoud	Gebakken klinkerverharding, gelijkwaardige kruisingen, accentueren kruispunten middels 'bol' bestrating, rabatstroken, grasbetontegels in berm, 60 km/uur zone
8.	Reconstructie v/d Meulenweg/ Vledderlanden Frederiksoord	2007/2008	Onderhoud	Wegprofiel verbreed, gebakken klinkers, rabatstroken in afwijkende bestrating, grasbetontegels in berm, gelijkwaardige kruisingen, kruispuntplateaus, 60 km/uur zone
9.	Reconstructie Lheebroek	2008	Onderhoud	Gebakken klinkerverharding, gelijkwaardige kruisingen, (kruispunt)plateaus, 60 km/uur zone, openbare verlichting aangepast, grasbetontegels in berm
10.	Reconstructie fietspad Midden Waperveen	2009	Onderhoud	Fietspad verbreed, uitgevoerd in beton, ter hoogte van bebouwing wegversmalling op rijbaan aangebracht, 60 km/uur
11.	Reconstructie Waperveenseweg Wittelte	2010	Onderhoud	Gebakken klinkerverharding, gelijkwaardige kruisingen, accentueren kruispunten middels 'bol' bestrating, rabatstroken, grasbetontegels in berm, 60 km/uur zone

12.	Toegankelijke Bushaltes Westerveld	2010	Landelijk beleid	Verhoging van 32 bushalteperrons tot 18 cm, verbreding tot 1,50 m en verlenging tot 12 m waar mogelijk. Waar nodig aansluitende looproute gemaakt
13.	Verbeteren/verharden div. fietspaden	2005-2010	Onderhoud	Semiverharde fietspaden omgevormd tot verharde paden
14.	Bermverharding div. wegen	2005-2010	Onderhoud/ verkeersveiligheid	Om bermongevallen tegen te gaan worden grasbetontegels langs bermen aangebracht

Aansluiting Lokbrug - N371 na reconstructie

Toegankelijke bushalte in Westerveld (Hoofdstraat Vledder)

Bijlage 6. Verkeerseducatie Drenthe

Op de website 'Verkeerseducatie Drenthe' (www.verkeerseducatiedrenthe.nl) is meer informatie te vinden over de projecten die de provincie Drenthe in samenwerking met deze gemeenten uitvoert.

Per gemeente of per doelgroep is op deze website te zien waar, wanneer welke projecten worden uitgevoerd.

Verkeerseducatie Drenthe *een leven lang leren In het verkeer*

Welkom Nieuws Lesideeën Downloads Verkeerspleinen Contact

Gemeente

- Aa en Hunze
- Assen
- Borger-Odoorn
- Coevorden
- Emmen
- Hoogeveen
- Meppel
- Midden-Drenthe
- Noordenveld
- Tynaarlo
- Westerveld
- De Wolden

Doelgroep

- 0-4 jaar
- 4-12 jaar
- 12-16 jaar
- 16-25 jaar
- 25-60 jaar
- 60+

Projecten

- Basisonderwijs alle groepen: Fiets Seef
- Basisonderwijs alle groepen: Streetwise
- Basisonderwijs alle groepen: Werken met een praktijkgerichte verkeersmethode
- Basisonderwijs groep 1 en 2: Birdy
- Basisonderwijs groep 1, 2 en 3: STOP!LICHT
- Basisonderwijs groep 4, 5 en 6: Theater "Kiss & Ride"

• Doelgroepen

Deze site is bestemd voor alle inwoners van de provincie Drenthe. U vindt hier informatie over verkeerseducatieve projecten van de Drentse gemeenten. U kunt gratis of voor een kleine bijdrage aan de projecten deelnemen.

Waarom verkeerseducatie?

Elk jaar overlijden in Drenthe ongeveer dertig mensen als gevolg van een verkeersongeval. Daarnaast raken enkele honderden mensen min of meer ernstig gewond in het verkeer. Een verkeersongeval veroorzaakt altijd schade en veel persoonlijk leed. Niet alleen voor de betrokkenen, maar ook voor familie, vrienden en kennissen van de slachtoffers.

Uit onderzoek blijkt dat ruim 90% van alle verkeersongevallen wordt veroorzaakt door een menselijke fout. Het is daarom belangrijk dat alle weggebruikers over goede verkeerskennis, verkeersinzicht en vaardigheden beschikken. Om dat voor elkaar te krijgen is goede voorlichting en verkeerseducatie nodig voor alle weggebruikers, van jong tot oud.

Gezamenlijke aanpak

De Drentse gemeenten hebben een Uitvoeringsplan Verkeersveiligheid opgesteld, waarin voor alle weggebruikers verkeersprojecten en voorlichtingsactiviteiten zijn opgenomen. Elke gemeente heeft budget voor de uitvoering van dit plan op de jaarlijkse begroting staan. Bovendien wordt elke gemeentelijke euro verdubbeld door het Verkeers- en Vervoersberaad Drenthe. Daardoor zijn vrijwel alle projecten kosteloos of voor een geringe eigen bijdrage beschikbaar voor alle Drentse inwoners.

Voor elk wat wils

In het Uitvoeringsplan Verkeersveiligheid staan verschillende doelgroepen, met projecten die aansluiten op de leeftijd en de fase van verkeersdeelname.

- 0 - 4 jaar verkeersdeelname gebeurt uitsluitend onder begeleiding
- 4 -12 jaar zelfstandige verkeersdeelname - zowel lopend als fietsend - wordt elk jaar groter
- 12 -16 jaar geheel zelfstandige verkeersdeelname met beginnende ervaring
- 16 -25 jaar beginnende bestuurders (scooter en auto) met hoog ongevalsrisico
- 25 -60 jaar ervaren verkeersdeelnemers met een persoonlijke rijstijl
- 60 jaar en ouder langzaam afnemende mobiliteit en groeiend functieverlies

© 2011 Verkeerseducatie Drenthe :: Realisatie: BMT Media

Projecten in Westerveld

Basisonderwijs

- alle groepen: Fiets Seef;
- alle groepen: Streetwise;
- alle groepen: Werken met een praktijkgerichte verkeersmethode;
- groep 1, 2 en 3: STOP!LICHT;
- groep 4, 5 en 6: Theater "Kiss & Ride";
- groep 4: De Verkeersplaneet;
- groep 7 en 8: Fiets Veilig;
- groep 7 en 8: Praktisch fietsexamen en fietscontrole;
- groep 7 en 8: School-thuis route project;
- groep 8: Dode Hoek;
- groep 8: Van 8 naar 1;
- Gek op Goochem;
- Ouderavond over kinderen in het verkeer;
- Vast verkeersparcours op het schoolplein;
- Drents Verkeersveiligheids Label (DVL);
- Landbouwverkeer;

Voortgezet onderwijs

- klas 1 en 2: Dode Hoek project;
- klas 1 en 2: Fietscontrole en fietsvaardigheid;
- klas 1: Fiets Veilig;
- klas 1: Verkeers-doe-markt;
- klas 1: Verkeersinformatieavond voor de ouders;
- klas 1: Verkenning van de nieuwe school-thuis-route;
- klas 3 en 4: Project Boemerang klassikaal;
- klas 3: clinic Veilig Uitgaan = Veilig Thuiskomen;
- klas 3: Verkeersinformatieavond voor de ouders;
- klas 4: Project Boemerang Masterclass;

Overige projecten

- Broem rijvaardigheidstraining;
- De Derde Helft;
- JONGleren in het verkeer voor 0-4 jarigen;
- Oppoetsen en Bijtanken;
- Regionale Motorvaardigheidstraining;
- Scootmobielcursus;
- Theoretische opfriscursus;
- Trials;

Bron/voor meer informatie: www.verkeerseducatiedrenthe.nl / www.provincie.drenthe.nl Provinciaal uitvoeringsprogramma Verkeer en vervoer Drenthe (PUP)

Bijlage 7. Ongevallenanalyse

Afloop

Afloop	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Dodelijk	3	2	1	2	1	1	3	2	2	4	21	31
Letsel	51	50	41	36	32	22	31	29	21	27	340	170
Ums	204	219	209	154	186	157	145	150	147	81	1652	0
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 1 Afloop ongevallen

Wegbeheerder

Soort beheerder	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Gemeente	146	160	146	106	143	105	96	87	100	53	1142	88
Provincie	101	93	86	71	67	61	67	78	60	47	731	93
Rijk	11	18	19	15	9	14	16	16	10	12	140	20
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 2 Ongevallen en ernstige slachtoffers per wegbeheerder

Snelheidsregime

Maximum snelheid	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
15 km/u (stapvoets)	1	2	0	0	0	0	0	1	0	0	4	1
30 km/u	7	12	5	26	28	16	19	16	18	8	155	15
50 km/u	97	101	90	44	53	52	32	47	36	24	576	24
60 km/u	6	6	15	10	11	13	17	21	20	6	125	8
70 km/u	3	4	2	1	2	1	2	0	0	0	15	2
80 km/u	136	131	122	98	113	85	89	77	83	61	995	128
90 km/u	0	0	0	0	0	0	0	0	0	0	0	0
100 km/u	0	0	0	0	0	1	0	1	0	2	4	0
120 km/u	8	15	17	13	8	8	14	15	10	9	117	18
Onbekend	0	0	0	0	4	4	6	3	3	2	22	5
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 3 Ongevallen en ernstige slachtoffers per snelheidsregime

Dagaanduiding

Dagaanduiding	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Zondag	36	31	32	27	24	20	24	14	19	19	246	45
Maandag	33	44	38	26	34	22	21	22	23	16	279	20
Dinsdag	27	33	25	23	34	23	24	33	32	16	270	21
Woensdag	36	41	39	36	33	29	32	41	27	18	332	32
Donderdag	51	32	34	32	29	36	25	23	23	10	295	28
Vrijdag	39	42	34	30	29	29	31	25	20	17	296	26
Zaterdag	36	48	49	18	36	21	22	23	26	16	295	29
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 4 Ongevallen en ernstige slachtoffers per dagaanduiding

Wat opvalt is dat het totaal aantal ongevallen in de loop der jaren duidelijk is afgenomen maar dat het aantal ernstige slachtoffers de laatste jaren een stagnatie vertoont.

De sterke afname van het aantal UMS-ongevallen heeft waarschijnlijk te maken met de verminderde registratiegraad door de politie.

De meeste ongevallen vinden plaats op gemeentelijke wegen maar de meeste ernstige slachtoffers (absoluut en procentueel) vallen op provinciale wegen. Ook valt op dat in absolute zin de meeste (slachtoffer)ongevallen al jarenlang gebeuren op 50- en 80 km/uur wegen.

Maand

Maand	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Januari	17	21	17	26	22	14	19	13	8	8	165	20
Februari	19	11	15	12	15	20	8	10	16	9	135	17
Maart	18	11	26	14	25	9	15	11	13	13	155	22
April	24	17	20	17	12	19	14	16	18	6	163	13
Mei	32	25	30	15	15	14	26	16	16	16	205	14
Juni	29	25	12	17	11	13	22	15	16	8	168	21
Juli	27	26	23	16	29	21	8	23	15	11	199	17
Augustus	18	28	25	15	17	12	12	10	11	9	157	21
September	21	20	21	13	20	15	18	17	14	4	163	22
Oktober	18	29	27	20	15	16	9	19	13	10	176	12
November	10	34	18	14	19	11	17	14	15	9	161	13
December	25	24	17	13	19	16	11	17	15	9	166	9
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 5 Ongevallen en ernstige slachtoffers per maand

Objecttype

Objecttype	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Alle partijen
Personenauto	287	304	289	228	270	209	193	206	190	118	2294
Bestelauto	48	55	47	34	47	49	50	31	35	23	419
Vrachtauto	17	17	14	4	10	4	4	7	5	4	86
Trekker	0	0	0	0	2	3	0	4	4	2	15
Trekker m oplegger	0	0	0	0	1	0	1	3	3	0	8
Bus	1	5	0	2	5	3	1	2	1	0	20
Motor	19	5	12	8	6	5	5	10	8	6	84
Landbouwvoertuig	10	9	11	7	4	7	10	6	6	4	74
Trein/tram	0	0	0	0	0	0	0	0	0	0	0
Bromfiets	22	25	26	9	14	11	9	12	6	12	146
Snorfiets	0	0	0	1	0	0	0	1	0	1	3
Brommobiel	0	0	0	1	0	0	1	1	1	0	4
Fiets	17	15	9	9	9	4	5	8	12	7	95
Voetganger	2	2	1	3	2	1	2	3	0	2	18
Boom	27	33	18	22	22	15	13	16	23	13	202
Lichtmast	8	11	10	4	12	6	17	12	14	5	99
Overig vast voorwrp	25	33	30	27	17	8	8	18	9	9	184
Los voorwerp	6	1	4	5	2	1	0	0	1	0	20
Overig wegmeubilair	0	0	0	0	2	16	18	13	7	11	67
Dier	15	20	25	31	26	16	19	18	15	11	196
Onb.vrtg.ivm.doorrdr	15	18	22	0	7	3	9	7	9	1	91
Onbekend	3	3	4	3	4	1	4	4	3	1	30
Alle partijen	522	556	522	398	462	362	369	382	352	230	4155
Ongevallen	258	271	251	192	219	180	179	181	170	112	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt

Tabel 6 Ongevallen per objecttype

De ongevallen vinden redelijk verspreid over het hele jaar plaats. Alleen in de maanden mei en juli is toch een iets groter aantal ongevallen te zien.

Opvallend is dat er relatief veel ongevallen gebeuren waarbij bestelauto, bromfiets en/of bomen betrokken zijn.

Leeftijd slachtoffers (i.c.m. vervoerwijze)

Leeftijdsklasse	Objecttype	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Slachtoffers
00 t/m 03 jaar	Personenauto	1	0	0	0	0	0	0	0	0	0	1
04 t/m 11 jaar	Personenauto	0	0	0	2	0	2	0	0	0	0	4
	Motor	0	0	1	0	0	0	0	0	0	0	1
	Fiets	1	1	1	2	0	0	0	0	0	0	5
	Voetganger	0	0	0	1	0	0	0	0	0	0	1
12 t/m 15 jaar	Personenauto	0	0	0	3	0	0	0	0	0	1	4
	Fiets	3	1	2	0	0	0	0	0	2	1	9
	Voetganger	0	0	0	0	0	0	0	1	0	0	1
16 t/m 17 jaar	Personenauto	0	1	1	1	0	0	0	0	2	2	7
	Bromfiets	6	13	6	2	8	1	4	4	1	3	48
	Fiets	0	0	0	1	0	0	0	1	0	0	2
	Onbekend	0	0	1	0	0	0	0	0	0	0	1
18 t/m 24 jaar	Personenauto	5	13	10	13	4	9	6	8	3	5	76
	Bestelauto	0	1	1	1	2	0	1	0	1	0	7
	Vrachtauto	0	0	0	0	0	1	0	0	0	0	1
	Motor	0	0	1	0	0	1	1	0	0	1	4
	Bromfiets	2	1	4	0	2	2	2	0	0	1	14
	Fiets	2	0	1	0	0	0	0	0	0	1	4
25 t/m 34 jaar	Personenauto	7	7	5	2	1	2	4	3	3	3	37
	Bestelauto	1	0	1	0	1	0	1	1	0	1	6
	Motor	3	1	1	0	1	0	2	0	0	0	8
	Landbouwwrtg	0	0	0	0	0	0	0	0	1	0	1
	Bromfiets	0	0	1	0	0	0	0	0	1	0	2
	Fiets	0	2	0	0	0	0	0	0	0	0	2
	Voetganger	0	1	0	0	0	1	0	0	0	1	3
	Dier	0	1	0	0	0	0	0	0	0	0	1
35 t/m 49 jaar	Personenauto	4	6	3	6	3	4	1	5	1	4	37
	Bestelauto	1	1	1	1	1	0	2	0	0	1	8
	Vrachtauto	0	0	0	1	0	0	0	0	0	0	1
	Motor	4	1	2	1	0	0	1	1	1	3	13
	Bromfiets	1	1	0	0	0	0	1	0	0	0	3
	Snorfiets	0	0	0	0	0	0	0	0	0	1	1
	Fiets	3	2	0	0	1	0	1	1	2	0	10
	Voetganger	1	0	0	0	0	0	0	0	0	0	1
	Onbekend	0	1	0	0	0	0	0	0	0	0	1
50 t/m 64 jaar	Personenauto	11	2	2	5	0	2	4	3	2	3	34
	Bestelauto	1	1	0	1	2	0	1	0	0	0	6
	Vrachtauto	0	0	0	1	0	0	0	0	0	0	1
	Motor	4	0	1	2	0	0	0	0	0	1	8
	Bromfiets	0	2	0	0	1	0	1	0	0	0	4
	Snorfiets	0	0	0	0	0	0	0	1	0	0	1
	Fiets	0	2	0	0	3	0	0	1	1	1	8
	Voetganger	0	0	0	1	0	0	1	1	0	0	3
	Onbekend	0	1	0	0	1	0	0	0	0	0	2
65+	Personenauto	2	3	3	5	3	7	3	2	1	4	33
	Bestelauto	0	0	0	0	0	0	0	1	0	0	1
	Motor	0	0	0	0	0	0	0	0	1	0	1
	Snorfiets	0	0	0	1	0	0	0	0	0	0	1
	Fiets	2	2	0	2	1	0	2	1	1	3	14
	Voetganger	0	1	1	1	0	0	1	1	0	0	5
	Dier	1	0	0	0	0	0	0	0	0	0	1
	Onbekend	0	0	0	0	0	0	0	0	1	0	1
Onbekend/N.v.t.	Personenauto	2	4	0	0	1	0	0	0	0	0	7
	Bestelauto	0	0	0	0	1	0	0	0	0	0	1
Alle Slachtoffers		68	73	50	56	37	32	39	36	25	41	457

Tabel 7 Slachtoffers per leeftijdscategorie en objecttype

Opvallend in bovenstaande tabel is het relatief grote aantal slachtoffers in de leeftijdscategorie 16 t/m 24 jaar. In de leeftijdscategorie 16 t/m 17 jaar zijn het vooral bromfietzers en in de categorie 18 t/m 24 vooral personenauto's. Dit zijn de beginnende bestuurders.

Ook het aantal slachtoffers onder fietsers in de leeftijdscategorie 65+ valt op maar is wellicht deels te verklaren doordat Westerveld een toeristisch-recreatieve fietsgemeente is waar relatief veel ouderen komen fietsen.

Toedracht

Toedrachten	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Geen voorrang verlenen	49	51	42	34	49	38	33	40	34	14	384	29
Geen doorgang verlenen	16	10	15	11	14	11	9	6	6	7	105	13
Onvoldoende afstand	26	29	22	22	31	18	20	21	19	7	215	14
Negeren rood licht	0	1	0	1	0	0	0	0	0	0	2	0
Geen richting aangeven	0	0	0	0	2	0	0	0	0	0	2	0
Fout door bocht	31	30	22	8	22	19	17	10	16	6	181	20
Fout parkeren	3	0	3	0	0	0	0	0	0	0	6	0
Te veel rechts rijden	6	10	10	7	5	10	3	4	3	2	60	12
Onvold. Rechts rijden	8	10	15	10	9	17	11	12	18	5	115	6
Fout in-/uitvoegen	1	0	1	1	1	0	0	1	0	0	5	0
Fout inhalen/snijden	15	12	11	8	6	7	10	8	13	6	96	7
Foutieve rijbaan/weg	1	2	1	0	0	1	0	1	1	0	7	2
Fout oversteken	0	0	0	0	0	1	1	3	1	2	8	5
Slippen	13	26	18	21	18	7	14	14	8	8	147	15
Te hoge snelheid	3	4	1	1	0	1	0	4	0	1	15	5
Macht ovr stuur verliezen	24	21	13	18	14	16	10	12	17	11	156	40
Verlies lading	0	0	0	0	1	0	1	2	1	0	5	0
Slaap vermoeidheid	2	1	1	1	1	0	1	1	0	1	9	0
Onwel worden/ziekte	0	0	0	0	0	1	0	2	1	2	6	1
Schuld van derden	0	0	0	0	0	0	0	0	0	0	0	0
Zelfmoord (poging tot)	0	0	0	0	0	0	1	0	0	0	1	0
Anders	60	64	76	49	46	33	48	40	32	40	488	32
Onbekend	0	0	0	0	0	0	0	0	0	0	0	0
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 8 Toedracht ongevallen

Type ongeval

Type ongeval	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Parkeren	34	41	36	7	9	6	0	1	0	0	134	1
Rij-ongeval	85	90	82	55	70	66	77	70	70	53	718	106
Afslaand Auto	36	36	45	28	45	39	30	39	34	20	352	16
Afslaand Fiets	11	6	14	10	10	7	3	7	7	5	80	17
Inhalen	2	3	0	0	2	1	0	2	1	0	11	0
Kop-staart ongeval	30	25	20	22	26	17	22	21	20	8	211	12
Rijstrook wisselen	0	2	1	0	0	0	0	0	0	0	3	1
Ong. met tegenligger	13	18	5	12	13	11	13	7	12	8	112	16
Nevenrijbaan	19	16	14	15	6	0	0	1	1	1	73	6
Overig met Dieren	14	17	23	27	23	16	19	18	15	11	183	1
Overig w.o. keren	0	0	0	0	0	0	0	0	0	0	0	0
Overig met verl.lad.	6	1	4	5	2	0	0	0	1	0	19	1
Voorrang Auto	4	11	5	5	9	13	9	11	8	1	76	4
Voorrang Fiets	2	3	1	3	3	3	4	1	1	3	24	9
Voetganger	2	2	1	3	1	1	2	3	0	2	17	11
Onbekend	0	0	0	0	0	0	0	0	0	0	0	0
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 9 Type ongeval

Alcohol

Alcohol	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Alle partijen	Ongevallen	Ernstige slachtoffers
Geen alcohol	344	323	315	261	316	264	226	250	223	150	2672	1649	145
Wel alc. geen art 8	4	3	1	3	18	3	1	2	1	3	39	33	3
Art 8 www	8	15	7	7	4	5	7	5	7	4	69	68	20
Onbekend	82	114	108	35	39	27	56	44	49	23	577	263	33
Niet van toepassing	84	101	91	92	85	63	79	81	72	50	798	nvt	nvt
Alle partijen	522	556	522	398	462	362	369	382	352	230	4155	nvt	nvt
Ongevallen	258	271	251	192	219	180	179	181	170	112	nvt	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	nvt	201

Tabel 10 Ongevallen en ernstige slachtoffers onder invloed van alcohol

Opvallend is het aantal (slachtoffer)ongevallen waarbij de toedracht 'macht over stuur verliezen' is. Ook 'geen voorrang verlenen' valt in die zin negatief op.

In absolute zin valt ook het grote aantal rijongevallen op dat nog steeds plaatsvindt (ca. 50% van de ongevallen in 2009 is een rijongeval). Rijongevallen worden voornamelijk veroorzaakt doordat verkeersdeelnemers zich met andere zaken bezighouden dan met autorijden, onder invloed van medicijnen of oververmoeid zijn. Bij die ongevallen vallen ook de meeste ernstige slachtoffers.

In procentuele zin vallen er veel ernstige slachtoffers bij ongevallen met afslaan fietsers en ook met voetgangers. Dit is wel te verklaren doordat dit langzame verkeer natuurlijk erg kwetsbaar is. Een ongeval met een fietser of voetganger is al snel een ernstig ongeval. Ongevallen waarbij alcohol in het spel is, zijn schaars in Westerveld.

Manoeuvre

Manoeuvre	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Eenzijdig	74	82	67	55	57	58	58	56	53	38	598	98
Kop-staart ongevallen	38	40	26	27	39	24	28	30	28	12	292	15
Flank ongevallen	53	54	63	46	65	59	46	54	49	29	518	46
Met voetgangers	2	2	1	3	1	1	2	3	0	2	17	11
Parkeerongevallen	34	41	36	7	9	6	0	1	0	0	134	1
Met Dieren	14	17	23	27	23	16	19	18	15	11	183	1
Frontaal	13	16	6	9	10	8	8	7	10	6	93	17
Overige ongevallen	30	19	29	18	15	8	18	12	15	14	178	12
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 11 Ongevallen en ernstige slachtoffers per manoeuvre

Aard

Aard ongeval	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Ongevallen	Ernstige slachtoffers
Onbekend	2	1	5	5	0	0	1	1	0	0	15	1
Voetganger	2	2	1	3	1	1	2	3	0	2	17	11
Gepark. Voertuig	34	41	36	7	9	6	0	1	0	0	134	1
Dier	14	17	23	27	23	16	19	18	15	11	183	1
Vast voorwerp	45	57	44	36	33	37	39	43	40	28	402	69
Los voorwerp	6	1	4	5	2	0	0	0	1	0	19	1
Frontaal	31	26	23	20	21	16	19	14	21	17	208	26
Flank	53	54	63	46	65	59	46	54	49	29	518	46
Kop/staart	48	48	33	29	43	24	34	34	32	15	340	17
Eenzijdig	23	24	19	14	22	21	19	13	12	10	177	28
Ongevallen	258	271	251	192	219	180	179	181	170	112	2013	nvt
Ernstige slachtoffers	21	32	16	32	12	13	20	18	18	19	nvt	201

Tabel 12 Aard van de ongevallen

In tabellen 11 en 12 valt het grote aantal eenzijdige ongevallen op en het aantal slachtoffers dat daarbij valt. Eenzijdige ongevallen zijn enkelvoudige ongevallen (rijongevallen met slechts één betrokken voertuig) zonder botsing met een andere weggebruiker of een vast voorwerp. Bijvoorbeeld voertuigen die over de kop slaan.

Ook het aantal flankongevallen en slachtoffers daarbij valt op. Dit zijn meestal ongevallen die op kruispunten plaatsvinden en die zijn terug te zien in het aantal voorrangsongevallen.

Het grote aantal ongevallen en slachtoffers waarbij een vast voorwerp betrokken is valt ook op. Dit zijn ongevallen waarbij een botsing plaatsvindt met verkeersborden, wegwijzers, (licht)masten en bomen. Ook dit zijn enkelvoudige ongevallen.

Onderstaande tabel geeft de locaties weer waar in de periode 2005-2009 minimaal 5 ongevallen hebben plaatsgevonden.

Ongevallenlocaties 2005-2009

	LOC	LOC_ID	STRAAT1	STRAAT2	STRAAT3	2005			2006			2007			2008			2009			Totaal			
						D	L	U	D	L	U	D	L	U	D	L	U	D	L	U	D	L	U	Tot
1	W	448475003	Spieregerweg	Achter 't Zaand	OUDE BENDER-SCHEWEG	0	1	2	1	2	3	0	0	2	1	1	3	0	3	2	2	7	12	21
2	W	416464042	Rijksweg 32	RYKSWG	BOVENBOER	0	0	2	1	1	1	0	2	3	0	0	3	0	1	1	1	4	10	15
3	W	416463016	Rijksweg 32	HAVELTERBERG 5	Paardeweide	0	1	3	0	1	2	0	0	0	0	0	2	0	2	3	0	4	10	14
4	K	424461018	Boskampsbrug	Rijksweg Noordzijde	Trambaanweg	0	0	1	0	1	1	0	1	4	0	0	4	0	0	0	0	2	10	12
5	W	420464035	Ruiterweg	Kamperesweg	Voorkampenweg	0	0	4	0	0	4	0	0	1	0	0	2	0	0	1	0	0	12	12
6	W	415478005	Hoofdweg	Moerhoven	Moersberger Erven	0	0	0	0	1	4	0	1	2	0	0	1	0	1	1	0	3	8	11
7	W	418458006	RYKSWG	Paardeweide	HAVELTE 4	0	1	1	0	0	3	0	0	2	0	0	1	0	0	1	0	1	8	9
8	W	424461014	Oosterweidenweg	Meenteweg	Blankenbergweg	0	0	6	0	0	1	0	0	0	0	0	1	0	0	0	0	0	8	8
9	K	424463006	Dorpsstraat	van Helomaweg	van Helomaweg	0	0	2	0	0	0	0	0	1	0	0	2	0	2	0	0	2	5	7
10	W	416481004	Koningin Wilhelminalaan	KON WILHELMINALAAN HMP118	Prins Hendriklaan	0	0	1	0	0	0	0	0	0	0	0	5	0	1	0	0	1	6	7
12	W	423464004	van Helomaweg	Groeve Akkerweg	Molendarsweg	0	0	2	0	0	2	0	1	2	0	0	0	0	0	0	0	1	6	7
13	W	424461005	Rijksweg Noordzijde	Boskampsbrug	HAVELTERBRUG	0	1	2	0	0	2	0	0	0	0	0	0	0	2	0	1	6	7	
14	W	430466004	Anserweg	Oude Stroomweg	Ruinerwoldseweg	0	0	1	0	0	2	1	0	0	0	0	1	0	0	1	1	0	5	6
15	W	421468014	van Helomaweg	Hunebeddenweg	Dennenweg	0	0	0	0	1	0	0	1	2	0	0	2	0	0	0	0	2	4	6
16	W	421468013	van Helomaweg	Dennenweg	OUDE RUITERWEG	0	0	0	0	0	0	0	1	2	0	0	1	0	0	2	0	1	5	6
17	W	416464048	Ruiterweg	Doodlopende weg	HAVELTERBERG 5	0	0	2	0	0	1	0	0	0	0	3	0	0	0	0	0	6	6	
18	W	418477001	van Helomaweg	Burgemeester Wijnoldyweg	Butenweg	0	0	0	0	2	0	0	3	0	0	1	0	0	0	0	0	6	6	
19	W	418480005	Vledderweg	Hooiweg	De Schure	0	0	1	0	0	1	0	0	2	0	0	0	0	2	0	0	6	6	
20	K	420469011	Hooiweg	Joh Postweg	Joh Postweg	0	0	0	0	0	4	0	0	0	0	0	2	0	0	0	0	6	6	
21	W	423491002	Boylersstraat	Jongkindt Conincklaan	Brink	0	0	2	0	0	1	0	0	1	0	0	0	0	2	0	0	6	6	
22	W	413477003	Hoofdweg	Polderweg	Schoolweg	0	0	0	0	2	2	0	0	0	0	1	0	0	0	0	3	2	5	
23	K	437481049	De Wringen	Dieverbrug	Dieverbrug	0	0	0	0	0	0	0	2	0	0	0	2	0	1	0	0	3	2	5
24	K	424461016	Meenteweg	Oeveraseweg	Oosterweidenweg	0	2	2	0	0	0	0	0	1	0	0	0	0	0	0	2	3	5	
25	W	441485003	Rijksweg	Haarweg	Pastoorzandweg	0	1	1	0	0	0	0	1	0	1	1	0	0	0	0	2	3	5	
26	W	422459009	RYKSWG	LOKBRUG	Boskampsbrug	0	1	0	0	0	0	0	1	0	0	3	0	0	0	0	1	4	5	
27	W	422475002	Midden	Wagenweg	Oosteinde	0	1	2	0	0	2	0	0	0	0	0	0	0	0	0	1	4	5	
28	W	430494005	Appelschaseweg	Wateren	Broekweg	0	0	0	0	1	1	0	0	0	0	0	2	0	0	1	0	1	4	5
29	W	445477004	Lhee	Lhee	Lhee	0	1	1	0	0	2	0	0	0	0	0	0	0	1	0	1	4	5	
30	W	429493001	Huenderweg	Huenderweg	Wateren	0	0	0	0	0	1	0	0	3	0	0	1	0	0	0	0	5	5	
31	W	430466007	Rijksweg	2E UFFELTERBRUG	Vlasbergen	0	0	1	0	0	0	0	0	3	0	0	0	0	1	0	0	5	5	
32	K	430466013	2E UFFELTERBRUG	Rijksweg	Rijksweg Noordzijde	0	0	1	0	0	2	0	0	1	0	0	1	0	0	0	0	5	5	
33	W	444482002	Holtien	Boterveen	Holtien	0	0	1	0	0	2	0	0	1	0	0	0	0	1	0	0	5	5	

Tabel 13. Ongevallenlocaties in Westerveld waar in de periode 2005-2009 minimaal 5 ongevallen hebben plaatsgevonden

Aandachtsgebieden

Op basis van bovenstaande ongevalgegevens kan geconcludeerd worden dat er nog steeds een daling van het totaal aantal ongevallen plaatsvindt maar dat het aantal ernstige slachtoffers lijkt te stagneren. Dit is overeenkomstig de Drentse situatie. Speciale aandacht voor deze ernstige slachtoffersongevallen is dus ook op basis van deze gegevens op zijn plaats.

Ook blijkt dat de meeste ongevallen buiten de bebouwde kom plaatsvinden met name op 80 km/uur wegen. Duurzaam veilige inrichting van het buitengebied is wat dat betreft noodzakelijk.

De 50 km/uur wegen lijken tevens nog gevaarlijk te zijn. De gemeente heeft vrijwel geen 50 km/uur wegen meer in beheer (heringericht als 30 km/uur) maar ook hier lijkt extra aandacht nodig te zijn.

Verder moet er aandacht zijn voor de enkelvoudige ongevallen in de gemeente (eenzijdig en met vast voorwerp). Deze ongevallen gebeuren nog relatief veel en zorgen voor ernstige slachtoffers. Dit zijn de ongevallen waarbij een boom geraakt wordt of waarbij bestuurders de macht over het stuur verliezen en over de kop slaan bijvoorbeeld. Meer bermverharding aanleggen kan een goede oplossing zijn. Maar ook verkeerseducatie kan hier een optie zijn (geen andere dingen doen onder het autorijden).

Vorrangsongevallen komen ook nog steeds veel voor en deze hebben vaak ernstige slachtoffers tot gevolg. Net als ongevallen met kwetsbare verkeersdeelnemers die op basis van deze gegevens nog steeds aandacht verdienen. Er vinden weinig ongevallen plaats met voetgangers en fietsers maar als ze gebeuren zijn ze ernstig.

Bijlage 8. Enquête

Verkeersenquête gemeente Westerveld

Vul hier uw naam en adres in als u wilt meedingen naar een prijs.

.....

1. Wat is uw leeftijd?

- Jonger dan 16
- 16-17
- 18-24
- 24-40
- 41-64
- 65 of ouder

2. Waar woont u?

- | | | |
|--|---------------------------------------|--|
| <input type="checkbox"/> Boschoord | <input type="checkbox"/> Havelterberg | <input type="checkbox"/> Wapse |
| <input type="checkbox"/> Darp | <input type="checkbox"/> Leggeloo | <input type="checkbox"/> Wapserveen |
| <input type="checkbox"/> Diever | <input type="checkbox"/> Lhee | <input type="checkbox"/> Wilhelminaoord |
| <input type="checkbox"/> Dieverbrug | <input type="checkbox"/> Lheebroek | <input type="checkbox"/> Wittelte |
| <input type="checkbox"/> Doldersum | <input type="checkbox"/> Nijensleek | <input type="checkbox"/> Zorgvlied |
| <input type="checkbox"/> Dwingeloo | <input type="checkbox"/> Oude Willem | <input type="checkbox"/> Buitengebied, nl..... |
| <input type="checkbox"/> Eemster | <input type="checkbox"/> Uffelte | |
| <input type="checkbox"/> Frederiksoord | <input type="checkbox"/> Vledder | |
| <input type="checkbox"/> Geeuwenbrug | <input type="checkbox"/> Vledderveen | |
| <input type="checkbox"/> Havelte | <input type="checkbox"/> Wateren | |

3. Welk vervoermiddel gebruikt u het vaakst?

(vult u hier 'fiets' in, dan vult u de enquête verder in als fietsgebruiker, vult u 'auto' in dan vult u de enquête verder in als autogebruiker etc.)

- fiets
- brommer/scooter
- auto
- motor
- vrachtauto/tractor
- openbaar vervoer (ga door naar vraag 15)
- geen, ik ben voetganger

4. Voelt u zich in Westerveld veilig in het verkeer?

- ja, vaak wel (ga door naar vraag 6)
- nee, vaak niet

5. Wat is volgens u het grootste probleem op het gebied van verkeer(sveiligheid) in Westerveld?

(meerdere antwoorden mogelijk)

- verkeersdrukke
 - te hard rijden
 - sluijverkeer
 - teveel drempels
 - teveel tractors en vrachtwagens
 - te weinig fietspaden
 - te smalle wegen
 - te weinig voetpaden
 - te weinig openbare verlichting
 - te weinig parkeerruimte
 - anders, nl.....
-

Verkeersenquête gemeente Westerveld

6. **Gemeente Westerveld heeft de afgelopen jaren veel maatregelen uitgevoerd met als doel het verbeteren van de verkeersveiligheid. Voelt u zich in het verkeer veiliger door de volgende uitgevoerde maatregelen** (aankruisen als u het er mee eens bent, meerdere antwoorden mogelijk):

- aanleg 30 km/uur zones
- aanleg 60 km/uur zones
- aanleg fietspaden
- aanleg betonstenen aan de kant van de weg
- oplossen knelpunten rondom scholen
- verkeerseducatie en voorlichting

7. **Stel u bent de verkeerswethouder van Westerveld. Welke 2 locaties en/of verkeerssituaties zou u de komende jaren oplossen, hoe en waarom?**

- 1.....
.....
.....
- 2.....
.....
.....

8. **Het is in de gemeente Westerveld duidelijk hoe hard ik mag rijden op de wegen.**

- oneens, zoals op de weg(en):.....
.....
- eens

9. **Waarom kunt u het beste zien hoe hard u mag rijden op een weg (slechts 1 antwoord mogelijk)?**

- inrichting van de weg
- verkeersborden
- belijning op de weg
- gedrag van andere weggebruikers
- anders, nl.....
.....

10. **Om de snelheid te beperken kunnen snelheidsremmende voorzieningen worden geplaatst. Naar welke snelheidsremmende voorzieningen gaat uw voorkeur uit?** (meerdere antwoorden mogelijk)

- verkeersdrempel
- wegversmalling
- plateaus op kruispunten
- maatregelen in natuurlijke omgeving van de weg (bomen, hagen, bruggetjes ed.)
- anders, nl.....
.....

11. **Alle gemeentelijke wegen buiten de kom worden op termijn ingericht met een maximumsnelheid van 60 km/uur. Is dat een goed idee?**

- ja, want.....
- nee, want.....

12. **Schoolomgevingen zorgen vaak voor veel verkeersdruk. Is de schoolomgeving in uw dorp veilig en zo nee, wat zou er moeten veranderen?**

- ja
- nee, want.....
.....
- n.v.t. (geen school en/of geen schoolgaande kinderen)

13 Westerveld wil het fietsen stimuleren. Welke maatregelen zijn noodzakelijk? (meerdere antwoorden mogelijk, graag locatie benoemen)

- aanleg fietspad(en):
- meer comfort op fietspad(en):.....
- aanleg verlichting op fietspad(en):.....
- oplaadpunten elektrische fiets
- anders, nl.....

14 Ondervindt u knelpunten op het gebied van openbaar vervoer?

- ja,
- nee
- n.v.t., ik maak geen gebruik van het openbaar vervoer

Ruimte voor overige opmerkingen

.....

.....

.....

.....

.....

.....

.....

.....

Hartelijk dank voor uw medewerking!

Bijlage 9. Werkateliers GVPV

In deze bijlage wordt een beeld gegeven van de werkateliers.

Gemeentelijk Verkeers- en Vervoersplan 2011-2020

Wethouder Martens

Taarnwâldje Oerster

Gemeentelijk Verkeers- en Vervoersplan 2011-2020

Bart van Paasen
Fred Jansen

Taarnwâldje Oerster

Programma vanavond

1. presentatie opzet GVPV
2. aan de slag!
3. terugbepaling
4. afsluiting en volg

Taarnwâldje Oerster

Doel van vanavond

1. wat moet het beleid zijn? (informeren);
2. knelpunten in deze gemeente scherp krijgen;
3. waarom moet gemeente investeren? (prioriteren).

Taarnwâldje Oerster

Duurzaam Veilig

Sinds eind jaren '90 landelijk verkeersveiligheidsprogramma *Duurzaam Veilig*:

- preventief (p.v.) karakter;
- werkljêsgebieden (20-60 km/uur);
- roerwerkgbieden (50-80 km/uur);

Westerveld beperkte financiële middelen

Taarnwâldje Oerster

Hoe ver zijn we met ons verkeersveiligheidsbeleid?

1. uitvoering maatregelen (concreet);
2. omgevingsanalyse (objectief);
3. enquête/vervalsanalyse onder: waar zijn nog knelpunten? (subjectief).

Taarnwâldje Oerster

Uitvoering maatregelen

1. inrichten 30/50 km/uur wegen (i.e.m. onderhoud);
2. verkeerseducatie
 - permanente educatie voor alle leeftijden
 - aantal scholen heeft al D.V. behaald

Taarnwâldje Oerster

Ongevallen

Taarnwâldje Oerster

Enquête

Vaakste oorzaken van verkeersongevallen in Taarnwâldje Oerster

Taarnwâldje Oerster

Enquête

grootste problemen

Taarnwâldje Oerster

Enquête

Wat is de belangrijkste reden dat u niet meer rijdt op de fiets?

Taarnwâldje Oerster

Enquête

Vaakste oorzaken van verkeersongevallen in Taarnwâldje Oerster

Taarnwâldje Oerster

Raamwerk GVVP

1. verkeersstructuur;
2. schoolroutes en schoolomgeving;
3. verkeersveiligheid/verkeerseducatie;
4. duurzaamheid;
5. recreatief en toeristisch verkeer;
6. parkeren.

Recreatief en toeristisch verkeer

☆ 13

Raamwerk GVVP

1. Verkeersstructuur

- alle gemeentelijke wegennet/tegenwoordige
- (30-60 km/hur);
- geen drampels in verkeersspiegel meer;
- alle knooppunten gelijkwaardig in verblift gebied.

Recreatief en toeristisch verkeer

☆ 14

Raamwerk GVVP

Recreatief en toeristisch verkeer

☆ 15

Raamwerk GVVP

Recreatief en toeristisch verkeer

☆ 16

Raamwerk GVVP

1. Verkeersstructuur (2)

- terughoudend met:
 - snelle/veranderende maatregelen;
 - plaatsen van verkeersborden;
 - verzoeken tot afwijking van wegen;
 - (verharde wegen omvormen tot zandwegen?)

Recreatief en toeristisch verkeer

☆ 17

Raamwerk GVVP

2. Schoolroutes en schoolomgeving

- oplosser verkeersveiligheid bij scholen
- gezamenlijke verantwoordelijkheid van gemeente, school, ouders en leerling(er);
- structurele aandacht verkeersonderwijs

Recreatief en toeristisch verkeer

☆ 18

Raamwerk GVVP

2. Schoolroutes en schoolomgeving (2)

- 2015: alle scholen hebben verkeersonderwijs
- 'Drukmiddel' alleen infrastructurele maatregelen als scholen zich aanmelden voor DVL

Recreatief en toeristisch verkeer

☆ 19

Raamwerk GVVP

3. Verkeersveiligheid/verkeerseducatie

- verkeersveiligheid grootste prioriteit binnen verkeersbeleid;
- gemeente zet meer in op gedragsbeïnvloeding door permanente verkeerseducatie (PVE), communicatie en training

Recreatief en toeristisch verkeer

☆ 20

Raamwerk GVVP

3. Verkeersveiligheid/verkeerseducatie (2)

- per leeftijdsgroep pakket van maatregelen:
 - s.m.o., lokale VVN;
 - vanaf 2012 besloed de gemeente € 2,- per reiziger aan PVE.

Recreatief en toeristisch verkeer

☆ 21

Raamwerk GVVP

4. Duurzaamheid

- alternatieve brandstoffen komen ook in onze regio beschikbaar (Gloe en Plaet tankstation, Pease);
- gemeente ondersteunt elektrisch rijden en realiseert opslagpunt bij Duviching;
- gemeente zet zich actief in om fietsroute punten op te leggen

Recreatief en toeristisch verkeer

☆ 22

Raamwerk GVVP

4. Duurzaamheid: OV

- behoud van fietspaden waardoor elke locatie in onze gemeente per OV bereikbaar is;
- gemeente houdt tenminste 30% van de bushaltes beter toegankelijk voor mensen die slechter ter been zijn.

Recreatief en toeristisch verkeer

☆ 23

Raamwerk GVVP

5. Recreatief en toeristisch verkeer

- aandeel recreatieobiliteit is 22% van totale verkeersambod (landelijk);
- bereikbaarheid Westerveld mist slechter door veel recreatieverkeer; er is voldoende capaciteit op de wegen. Soms wel overlast (parkeren, rijden in knelvlak gebieden);

Recreatief en toeristisch verkeer

☆ 24

Raamwerk GVVP

6. Parkeren

- autobezit in Westerveld is hoog (465 en 425 auto's per 1000 inwoners);
- beleid om te bepalen of ergens een parkeerprobleem is. Uitgangspunt: geen parkeerprobleem indien binnen 100 meter voldoende parkeerruimte aanwezig is

Gemeentelijk Oordeel

25

Raamwerk GVVP

6. Parkeren (2)

- bestaande parkeermomenten (GVVP 2005) blijven van kracht bij nieuwe ontwikkelingen;
- geen aanleiding om:
 - meer blauwe zones in te voeren
 - wegsleepregeling van kracht te verklaren
 - parkeren grote voertuigen in kernen verbieden

Gemeentelijk Oordeel

26

Aan de slag!

1. indeling in groepen;
2. belangrijkste school- en fietsroutes, top 5 grootste knoepunten en waarom?
 - aangeven op kaart;
3. plenaire terugkoppeling.

Gemeentelijk Oordeel

27

Hoe verder (proces)?

1. Beleid op hoofdlijnen; oplossingsrichtingen;
2. concept rapport GVVP ter insage (voor zomer);
3. evt. aanpassingen rapport o.b.v. inspraak;
4. vaststellen GVVP gemeenteraad (sept. 2011);

Gemeentelijk Oordeel

28

Presentatie zoals deze tijdens de werkateliers gehouden werd.

In een informele sfeer werd tijdens de werkateliers gewerkt en gediscussieerd.

Onderstaande tabel geeft per kern/gebied een overzicht van de knelpunten en mogelijke oplossingen die tijdens de werkateliers aan bod gekomen zijn.

	Locatie	Onderwerp	Aangedragen oplossing
1	Diever	Te hoge snelheid verkeer DiEVER-Frederiksoord	60 km/uur instellen DiEVER-Frederiksoord
2	Diever	Kruising Ten Darperweg-Dolderssummerweg	Zichtbaar maken met markering
3	Diever	Weg Kalteren in zeer slechte staat	---
4	Diever	Kruising Hoofdstraat-Brink (Keerpunt) gevaarlijk door geparkeerde auto's	---
5	Diever	Hoofdstraat (bij garage) smal door geparkeerde auto's	---
6	Diever	Drempel bij entree DiEVER vanaf DiEVERbrug veel te hoog	
7	Dieverbrug	Hoge snelheid icm fietsers op Dwingelderdijk	Dwingelderdijk 60 km/uur instellen
8	Dieverbrug	Gevaarlijke (fiets)oversteek N855-Dieversluis	Middengeleider maken
9	Dwingeloo	Dwingelderdijk Dwingeloo-Dieverbrug gevaarlijk	Fietspad langs Dwingelderdijk
10	Dwingeloo	Entingheweg gevaarlijk	Fietspad vanaf rotonde tot aan Brink
11	Dwingeloo	Kruising De Steegde- De Brink-De Weijert gevaarlijk in nieuwe ontwerp reconstructie Brink	Verkeersspiegels plaatsen
12	Dwingeloo	Gevaarlijke oversteek N855-Valderseweg (bij komst brede school)	Fietstunnel
13	Dwingeloo	Westeinde-Esweg verkeerde 'kronkel' in de weg. Weggebruiker neemt voorrang	---
14	Geeuwenbrug	Huifkarrenroute bij Pastoorszandweg; ze kunnen daar de bochten niet maken	---
15	Geeuwenbrug	Vrachtverkeer kan draai over de brug niet maken en kiest alternatieve route via stille kant via H'Smilde	---
16	Geeuwenbrug/ Dwingeloo	De Musels overgang van 60 km/uur naar 80 km/uur	overgangsstuk van 70 km/uur instellen
17	Geeuwenbrug/ Dwingeloo	---	N855 Spieregerweg vanaf Snelweg A28 tot Lhee verkeersborden 80 km/uur plaatsen
18	Geeuwenbrug/ Dwingeloo	Fietsroute Dwingeloo-Geeuwenbrug via Dwingelderdijk, Keizerspad, Eemsterseweg en Leggelerstraat	---
19	Geeuwenbrug/ Dwingeloo	---	Fietstunnel tussen onder N855 tussen Dwingeloo als brede school er komt
20	Geeuwenbrug/ Dwingeloo	Putdeksels Tolweg Geeuwenbrug liggen te laag	Bij onderhoud herstellen
21	Dwingeloo	Westeinde-Esweg verkeerde 'kronkel' in de weg.	Voorrang regelen of kronkel uit de weg halen
22	Nijensleek	Snelheid N855 ter hoogte van de school is te hoog	60 km/uur instellen/ attentieverhogende maatregelen
23	Nijensleek	Fietspad langs N855 bij school te dicht op de weg	---
24	Nijensleek	Kruispunt Bosschasteeg-fietspad N855 onoverzichtelijk	Verkeersdrempel/attentieverhogende maatregelen
25	Nijensleek	Versmalling kruispunt Schoolweg-Dwarsweg te smal. Fietsers in de knel, voorrang onduidelijk	---
26	Nijensleek	Snelheid Dwarsweg te hoog	
27	Nijensleek	Wegkanten Dwarsweg gevaarlijk, ligt te laag t.o.v. weg. Is schoolfietsroute	---
28	Nijensleek	Snelheid ongewenst autoverkeer Dirk de Ruiterspad te hoog	Dirk de Ruiterspad zandpad met fietspad maken ipv betonpad
29	Nijensleek	Oversteek N855 bij camping de Moesberg gevaarlijk. Onoverzichtelijk en snelheid verkeer te hoog	Plateau aanleggen met verhoogd fietspad
30	Nijensleek	Oversteek N855 bij Hotel Frederiksoord gevaarlijk. Onoverzichtelijk	Fietsers voorrang geven. Drempels met kinderkopjes zoals op route Steenwijk-Kallenkote
31	Nijensleek	Schoolweg bibeko te breed	Weg versmallen, snelheidsremmende maatregelen
32	Nijensleek	Kruising Schoolweg- N855 gevaarlijk, onoverzichtelijk	Inritconstructie maken. verlichting verbeteren
33	Nijensleek	Zwaar verkeer rijdt via Schoolweg	zwaar verkeer via Bosschasteeg sturen
34	Vledder	---	Komgrens tussen Vledder en Frederiksoord verschuiven richting Frederiksoord
35	Vledder	Kruising De Rolle en Vledderweg (N855) goed. Uitbuiging fietspad en goed zicht.	N.V.T.
36	Vledder	Kruising Wildwal-Vledderweg (N855) onoverzichtelijk en gevaarlijk voor fietsers	Zelfde inrichting als kruispunt De Rolle-Vledderweg
37	Vledder	Aansluiting Fietspad op de Vledderweg (N855) binnen de kom is gevaarlijk	---
38	Vledder	Kruispunt van Royenlaan, Reeweg, Middenweg en Langewandeweg onoverzichtelijk. Huis op de hoek ontleemt uitzicht. Verkeer komende vanuit Vledder geen zicht op verkeer vanaf sporthal	---
39	Vledder	Kruising Vledderweg/Dorpsstraat met weg naar parkeerplaats achter TIP gevaarlijk/onoverzichtelijk	---
40	Vledder	Lesturgeonplein gevaarlijk voor fietsers in alle richtingen.	Duidelijker fietspad aanleggen. Binnenbocht binnenzijde v/d bollen, buitenbocht duidelijker aanleggen en aanduiden (?).

41	Vledder	Kruising Solweg-Brink-De Hoek gevaarlijk. Veel fietsverkeer richting school	---
42	Vledder	Kruising Dorpsstraat-Pastorieweg/bij Chinees. Oversteek fietsers van en naar school. Voor automobilisten is verkeer vanuit 't Steegien niet te zien.	---
43	Vledder	Kruising Pastorieweg-Ten Berghe onoverzichtelijk vanuit beide richtingen	---
44	Vledder	Kruispunt Vledderlanden-Kerkhoflaan aandachtspunt oversteek fietspad.	Begroeiing lager snoeien of uitzicht hoek (?)
45	Wapserveen	Snelheid Westeinde te hoog	----
46	Wapserveen	---	Grastegels in de berm van Butenweg
47	Wapserveen	---	Route naar Wapserveen vanaf Frederiksoord via Westerbutenweg laten gaan
48	Wapserveen	---	Weg Midden ten oosten van Wapserveen 60 km/uur instellen
49	Wapserveen	Weg Oosteinde-Wapserveenseweg ter hoogte van Het Moer in slechte staat	---
50	Wittelte	Gevaarlijke heg (?)/kruising Wittelterweg-mr. Broerweg en fietspad Slengenweg-Holtenpad. Wordt te laat aangegeven	---
51	Wittelte	Gevaarlijke kruising mr. Broerweg-Wittelterweg voor auto's en fietsers. Auto's vanaf Diever nemen voorrang	---
52	Wittelte	Sluipverkeer Wittelterweg-Wapserveenseweg (militairen). Ze rijden te hard en auto's maken te veel lawaai	Meer controle
53	Wittelte	Weg Oosteinde-Wapserveenseweg ter hoogte van Het Moer in slechte staat	Op korte termijn onderhoud plegen

Veel lokale knelpunten kwamen tijdens de werkateliers naar voren

Bijlage 10. Wegencategorisering Duurzaam Veilig

Het uitgangspunt van functionaliteit van wegen is in de Duurzaam Veilig visie vertaald in een eenduidige categorisering van wegtypen. Er worden drie categorieën wegen onderscheiden met een verschillende functie:

- *stroomwegen (SW)*;
- *gebiedsontsluitingswegen (GOW)*;
- *erftoegangswegen (ETW)*.

Bijna alle wegbeheerders hebben de wegen inmiddels in deze drie typen gecategoriseerd. Meestal is dit opgenomen in een categoriseringsplan, dat vaak onderdeel uitmaakt van het verkeersbeleid van bijvoorbeeld de gemeente of de provincie.

Stroomwegen (SW)

Stroomwegen zijn bedoeld voor een betrouwbare afwikkeling van relatief grote hoeveelheden verkeer met een hoge gemiddelde snelheid. De maximumsnelheid van een stroomweg is 100 km/h (regionale stroomweg) of 120 km/h (autosnelweg). Stroomwegen hebben dus een primaire verkeersfunctie, waarbij de doorstroming centraal staat en zijn derhalve niet toegankelijk voor langzaam verkeer en landbouwverkeer en kennen in de Duurzaam Veilig visie geen gelijkvloerse kruisingen. Een ander essentieel kenmerk van duurzaam veilige stroomwegen is een fysieke rijbaanscheiding, bijvoorbeeld in de vorm van een middenberm, om het verkeer in beide richtingen te scheiden.

Nationale stroomweg

Voor veel enkelbaans autowegen die zijn gecategoriseerd als regionale stroomweg is echter de komende jaren nog geen budget beschikbaar om essentiële kenmerken als een fysieke rijbaanscheiding en ongelijkvloerse kruisingen te realiseren. Op deze enkelbaans autowegen wordt echter wel een dubbele asmarkering met groene vulling toegepast om inhalen te verbieden en te ontmoedigen en de herkenbaarheid van dit type weg te vergroten.

Regionale stroomweg

Gebiedsontsluitingswegen (GOW)

Gebiedsontsluitingswegen zijn wegen die zowel doorstroming als uitwisselen tot doel hebben. Gebiedsontsluitingswegen zorgen ervoor dat woonwijken, bedrijventerreinen, winkelcentra etc. bereikbaar blijven. Zij moeten voor het verdelen en het verzamelen van verkeer zorgen. Het is volgens de Duurzaam Veilig filosofie echter ongewenst om uitritten van erven op gebiedsontsluitingswegen te laten uitkomen. Buiten de bebouwde kom mag er 80 km/h gereden worden, binnen de bebouwde kom 70 of 50 km/h. Het homogeniteitsprincipe leidt ertoe dat langzaam en snelverkeer van elkaar moet worden gescheiden. Binnen de bebouwde kom kan dit door fietsstroken of vrijliggende fietspaden aan te leggen; buiten de bebouwde kom door parallelle fietspaden of erftoegangswegen. Hierbij moet worden bedacht dat ook medegebruik van een gebiedsontsluitingsweg door langzaam landbouwverkeer ongewenst is.

Bromfietsen vormen hier een aparte groep, binnen de

Gebiedsontsluitingsweg type A

Gebiedsontsluitingsweg type B

bebouwde kom delen ze de weg met de auto's, buiten de bebouwde kom met de fietsers. Inhalen op gebiedsontsluitingswegen is ongewenst, met name buiten de bebouwde kom, hetgeen betekent dat het beste een dubbele asmarkering kan worden toegepast, eventueel gecombineerd met een moeilijk overrijdbare rijbaanscheiding.

Erftoegangswegen (ETW)

Erftoegangswegen zijn bedoeld voor het veilig toegankelijk maken van percelen, ze staan beter bekend als de 30km/uur- en 60km/uur-zones. Op erftoegangswegen moeten alle verkeersdeelnemers (voetgangers, fietsers en automobilisten, etc.) van dezelfde rijbaan gebruik kunnen maken, waarbij voetgangers vaak wel een eigen verkeersruimte wordt geboden in de vorm van een trottoir. Manoeuvres als keren, draaien, het laten in- en uitstappen van passagiers, het laden- en lossen van goederen het oversteken moet veilig kunnen gebeuren.

Omdat deze zogenaamde verblijfsfunctie het belangrijkste is moet de snelheid van het gemotoriseerde verkeer omlaag om toch te voldoen aan de vereiste van homogeniteit van het verkeer. Om deze lagere snelheid (ten opzichte van de gebiedsontsluitingswegen) af te dwingen zijn de laatste jaren veel snelheidsremmende maatregelen getroffen.

Door de lagere snelheid wordt doorgaand verkeer zoveel mogelijk geweerd, hetgeen weer beter past bij de functie van erftoegangswegen als weg voor bestemmingsverkeer. Naast het terugbrengen van de snelheid worden in principe geen andere verkeersmaatregelen zoals fietsstroken of zebrapaden toegepast.

Erftoegangsweg type A

Erftoegangsweg type B

Bron/voor meer informatie: www.wikipedia.nl

Bijlage 11. Essentiële HerkenbaarheidKenmerken (EHK)

Waarom herkenbaarheidkenmerken?

Preventie is het uitgangspunt in Duurzaam Veilig. In een Duurzaam Veilig wegverkeersysteem worden fouten voorkomen door vereenvoudiging van de infrastructuur en door de kans op conflicten te minimaliseren. Een van de principes van Duurzaam Veilig is dat de weg als het ware 'self explaining' is en er toe leidt dat de weggebruiker als vanzelf het gewenste gedrag vertoont. Om dit gedrag op te roepen moet in ieder geval het aantal te onderscheiden wegcategorieën beperkt zijn. Dit vergroot de herkenbaarheid.

Essentiële kenmerken

Duurzaam Veilig onderscheidt binnen de bebouwde kom twee categorieën (erftoegangswegen en gebiedsontsluitingswegen) en buiten de bebouwde kom drie (erftoegangswegen, gebiedsontsluitingswegen en stroomwegen). Elke categorie vervult een specifieke functie en vraagt daarbij van de weggebruikers een bepaald verkeersgedrag. Om dat gedrag op te roepen stelt Duurzaam Veilig expliciete eisen aan inrichting, gebruik en functie van deze wegen. Voor de ontwikkeling van dat gewenste eindplaatje is besloten om in ieder geval de herkenbaarheid van de wegcategorieën naar voren te halen. Hiermee is voor de weggebruikers sneller duidelijk welk gedrag van hen wordt verwacht en wat zij van anderen kunnen verwachten. Voor die herkenbaarheid zijn de essentiële kenmerken - populair gezegd strepen op de weg - ontwikkeld. Daarbij zijn enkele uitgangspunten in acht genomen.

Brochure

De brochure "Nieuwe strepen op de weg: makkelijker en veiliger" heeft tot doel om de weggebruiker te informeren over deze nieuwe belijning op de wegen buiten de bebouwde kom.

Stroomweg: dubbele witte middenstrepen met groen

Maximumsnelheid

Autoweg. (100 km/uur, behalve als verkeersborden een lagere snelheid aangeven)

Inhalen

Doorgetrokken witte middenstrepen: inhalen is hier verboden.

Onderbroken witte middenstrepen: inhalen is hier toegestaan, behalve als verkeersborden het verbieden.

Welk soort verkeer

Auto's, vrachtwagens (maximum snelheid 80 km/uur) en motoren.

Niet: landbouwvoertuigen, brommobielen, bromfietsen, fietsen en voetgangers.

Gebiedsontsluitingsweg: dubbele witte middenstrepen zonder groen

Maximumsnelheid

80 km/uur, behalve als verkeersborden een lagere snelheid aangeven.

Inhalen

Doorgetrokken witte middenstrepen: inhalen is hier verboden.

Onderbroken witte middenstrepen: inhalen is hier toegestaan, behalve als verkeersborden het verbieden.

Welk soort verkeer

Auto's, vrachtwagens en motoren

Soms: landbouwvoertuigen (maximum snelheid 25 km/uur) en brommobielen (maximum snelheid 45 km/uur)

Niet: bromfietsen, fietsen en voetgangers

Erftoegangsweg: geen middenstreep

Maximumsnelheid

Staat langs de weg het bord
 of
 , dan mag u 60 km/uur.

Staat langs de weg geen snelheidsbord of zone 60-bord, dan mag u 80 km/uur.

Inhalen

Inhalen is hier toegestaan, behalve als verkeersborden het verbieden.

Welk soort verkeer

Auto's, vrachtwagens en motoren, landbouwvoertuigen (maximum snelheid 25 km/uur)

Brommobielen (maximum snelheid 45 km/uur), bromfietsen (op de rijbaan maximum snelheid 45 km/uur), fietsen en voetgangers.

Bron/voor meer informatie: www.strepenopdeweg.nl

Wegtypen buiten de bebouwde kom	Dwarsprofiel		Opmerkingen	
Nationale stroomweg	
		<ul style="list-style-type: none"> • doorgetrokken kantmarkering • voertuigkering of middenberm • vluchtstrook • maatvoering conform ROA 	nieuwe aanleg
Regionale stroomweg type II 2x2	
		<ul style="list-style-type: none"> • doorgetrokken kantmarkering • voertuigkering of middenberm • vlucht-/pechzone • maatvoering Handboek Wegontwerp 	nieuwe aanleg
Regionale stroomweg type I 2x1	
		<ul style="list-style-type: none"> • doorgetrokken kantmarkering • voertuigkering of middenberm • vlucht-/pechzone • maatvoering Handboek Wegontwerp 	nieuwe aanleg
Regionale stroomweg type I 1x2	
		<ul style="list-style-type: none"> • doorgetrokken kantmarkering • doorgetrokken dubbele asmarkering (bij inhalen onderbroken 9-3) • dubbele asmarkering met groene vulling (wegenvarf RAL 6024) 	faseringsoplossing
Gebiedsontsluitingsweg type I 2x2	
		<ul style="list-style-type: none"> • onderbroken kantmarkering (3-3) • middenberm • vlucht- en bergingszone • maatvoering Handboek Wegontwerp 	nieuwe aanleg
Gebiedsontsluitingsweg type II 1x2	
		<ul style="list-style-type: none"> • onderbroken kantmarkering (3-3) • doorgetrokken dubbele asmarkering • vlucht- en bergingszone • maatvoering Handboek Wegontwerp 	nieuwe aanleg
Gebiedsontsluitingsweg 1x2	
		<ul style="list-style-type: none"> • onderbroken kantmarkering (3-3) • doorgetrokken dubbele asmarkering (bij inhalen onderbroken 9-3) 	faserings oplossing
Erftoegangsweg type I	
		<ul style="list-style-type: none"> • geen asmarkering; in onoverzichtelijke bogen ononderbroken • onderbroken kantmarkering (1-3) • 125-150: fietsstroken met fietssymbool; (markering 1-1) • 40-125 niet toepassen bij fietsers op de weg • maatwerk 	faseringsoplossing nieuwe aanleg
Erftoegangsweg type II	
		<ul style="list-style-type: none"> • geen as- en kantmarkering • maatwerk 	faseringsoplossing en nieuwe aanleg

Overzicht wegtypen en dwarsprofielen met EHK *buiten de bebouwde kom*

Wegtypen binnen de bebouwde kom	Dwarsprofiel	Opmerkingen	
Gebiedsontsluitingsweg 70 km/h		<ul style="list-style-type: none"> • normaal profiel conform ASVV 	nieuwe aanleg
Gebiedsontsluitingsweg 70 km/h		<ul style="list-style-type: none"> • dubbele asmarkering of middenberm • onderbroken kantmarkering (3-3) 	faseringsoplossing
Gebiedsontsluitingsweg 70 km/h met busstrook		<ul style="list-style-type: none"> • dubbele asmarkering of middenberm • onderbroken kantmarkering • voor toepassing busstrook langs de rijbaan (maatvoering zie ASVV 2004) 	faseringsoplossing
Gebiedsontsluitingsweg 50 km/h		<ul style="list-style-type: none"> • normaal profiel conform ASVV 	nieuwe aanleg
Gebiedsontsluitingsweg 50 km/h		<ul style="list-style-type: none"> • dubbele asmarkering of middenberm • opsluitband of onderbroken kantmarkering (3-3) met kantstrook • het betreft 2 situaties: zowel voor fietser op vrijliggend fietspad als fietser op de rijbaan 	faseringsoplossing
Gebiedsontsluitingsweg 50 km/h met fietsstrook of busstrook of parkeervoorziening		<ul style="list-style-type: none"> • dubbele asmarkering of middenberm • opsluitband of onderbroken kantmarkering met kantstrook • Voor toepassing fietsstrook, busstrook en/of parkeervoorzieningen langs de rijbaan (maatvoering zie ASVV 2004) 	faseringsoplossing
Erftoegangsweg		<ul style="list-style-type: none"> • geen asmarkering • eventueel opsluitband of onderbroken kantmarkering (0, 10 m; 1-3) • maatwerk 	nieuwe aanleg en faseringoplossing

Overzicht wegtypen en dwarsprofielen met EHK *binnen de bebouwde kom*

Essentiële herkenbaarheidskenmerken	Stroomweg		Gebiedsontsluitingsweg			Erftoegangsweg	
	SW120	SW100	GOW80	GOW70	GOW50	ETW60	ETW30
(Zone)bord	ASW-bord
	AW-bord
	Bord n.v.t. (algemene limiet RVV)	Limietbord
	Bord n.v.t. (algemene limiet RVV)	(Zone)bord
	Regime- of (zone)bord

Kantmarkering	Doorgetrokken markering	Doorgetrokken markering	Onderbroken markering	Onderbroken markering of trottoirband	Onderbroken markering of trottoirband	Geen of onderbroken markering	Geen of onderbroken markering, of trottoirband
Rijrichtingscheiding	Voertuigkering of brede middenberm	Dubbele asstreep met groene 'vulling', voertuigkering of middenberm	Dubbele asstreep of middenberm	Dubbele asstreep of middenberm	Dubbele asstreep of middenberm	Geen	Geen

Essentiële Herkenbaarheidkenmerken volgens de richtlijn van CROW (2004a)

Bron/voor meer informatie: www.swov.nl, CROW publicatie 203, "Richtlijn Essentiële herkenbaarheidkenmerken van weginfrastructuur (EHK)"

Bijlage 12. Maatvoering plateaus

Standaard taludlengte -en hoogte drempel/plateau binnen de bebouwde kom, geen busroute

Standaard taludlengte -en hoogte drempel/plateau binnen de bebouwde kom op busroute

Standaard taludlengte -en hoogte drempel/plateau buiten de bebouwde kom, maximumsnelheid 60 km/uur

Standaard taludlengte -en hoogte drempel/plateau buiten de bebouwde kom, maximumsnelheid 80 km/uur

Bijlage 13. Shared Space

Shared Space of **Gedeeld ruimtegebruik** is een verkeersconcept bedacht door de Nederlander Hans Monderman dat de multifunctionaliteit, en daarmee de relatie tussen verkeersveiligheid en omgeving, van de openbare ruimte centraal stelt. Verblijfsruimte wordt ingedeeld als mensenruimte en wordt niet geïnterpreteerd als verkeersruimte. Kenmerk van Shared Space is de geringe aanwezigheid van verkeersborden en -lichten.

Verkeersveiligheid

Monderman's motto was 'Liever veiligheid met onzekerheid dan ongelukken met duidelijkheid'. Dit is in feite de essentie van Shared Space. Door het weghalen van aanwijzingen voor de automobilist wordt het straatbeeld overzichtelijker en neemt hierdoor de subjectieve veiligheid af. Doordat de subjectieve veiligheid afneemt zal een weggebruiker alerter en voorzichtiger rijgedrag vertonen, waardoor de objectieve veiligheid juist toeneemt. Uit onderzoek blijkt dat Shared Space een positief effect heeft op het aantal verkeersongevallen in Haren, een van de steden waar Shared Space is uitgevoerd. Verder moet bij Shared Space de openbare ruimte met een verblijfsfunctie uitnodigen tot sociaal gedrag. De weggebruiker moet aan de omgeving zien wat gepast en ongepast is. Door middel van sociale interactie tussen de verschillende verkeersdeelnemers en het maken van oogcontact moet worden bepaald wie voorrang heeft en wat het gewenste gedrag is. De wegen zijn vrij van asfalt en er zijn geen stoepranden. De verschillende soorten modaliteiten maken gebruik van dezelfde straat, er zijn geen voorschriften over het gebruik van de straat, en er zijn dus ook geen fietspaden. Dit is echter een extra stimulans voor de automobilist, omdat de subjectieve onveiligheid toeneemt en deze voorzichtiger gaat rijden.

Leefbaarheid en Ruimtelijk kwaliteit

Een ander kernpunt van Shared Space is het verbeteren van de leefbaarheid en de ruimtelijke kwaliteit. Doordat de wegen niet worden geïnterpreteerd als verkeersruimte, maar als verblijfsruimte, is er meer ruimte voor langzaam verkeer. De asfaltwegen worden vervangen voor bestraaete wegen en de verkeersborden verdwijnen zoveel mogelijk uit het straatbeeld zodat de ruimtelijke kwaliteit van het gebied verhoogd. Ook gaat Shared Space uit van de culturele en historische waarden van een gebied, en deze worden als elementen gebruikt voor het inrichten van een straat. Dit is ook een factor die de ruimtelijke kwaliteit verhoogd. Door de verhoogde leefbaarheid wordt het gebied aantrekkelijk voor winkelend publiek. Deze mensen zijn een risicogroep, aangezien zij minder opletten op het verkeer. Dit is echter een positief punt ten opzichte van Shared Space, aangezien zij de subjectieve onveiligheid voor automobilisten verhogen waardoor zij alerter zijn.

Waarom Shared Space?

Het nadeel van snelheidsremmende maatregelen is dat ze vaak ten koste gaan van het karakter van de weg en de omgeving. De plattelandswegen staan niet op zichzelf, maar zijn een integraal onderdeel van hun omgeving. Steeds vaker rijst bij inwoners, maar ook bij de gemeente zelf, de vraag of dit soort verkeerstechnische maatregelen de enige oplossing is.

Shared Space benut de elementen uit het landschap die kunnen worden ingezet om het gewenste verkeersgedrag en daarmee de verkeersveiligheid te vergroten. Hierbij is een gebiedsgerichte en integrale benadering essentieel. De opgave is dan dat de weggebruiker op een natuurlijke manier aan de vormgeving van de weg kan 'aflezen' welk gedrag van hem wordt verwacht. Tegelijkertijd zal een weginrichting die is afgestemd op zijn omgeving

de aantrekkelijkheid van het platteland kunnen waarborgen of zelfs vergroten. Een dergelijke inrichting vergt maatwerk. In tegenstelling tot de traditionele verkeerstechnische maatregelen, zijn er dus geen standaardmaatregelen beschikbaar.

Het CROW heeft onlangs een beeldenboek uitgegeven (*plattelandswegen mooi en veilig*, CROW publicatie 259). Hierin staan veel voorbeeldprojecten en mogelijke maatregelen beschreven.

Het landschap en de daaruit voortvloeiende maatregelen kunnen vanuit verschillende invalshoeken worden getypeerd:

- *landschappelijk*;
- *cultuurhistorisch*;
- *ecologisch*.

Ook is er in opdracht van het ROVL (Regionaal Orgaan Verkeersveiligheid Limburg) een onderzoek gedaan om omgevings- en gebiedsgericht ontwerpen te ontwikkelen; *Natuurlijk Sturen*. Het bijbehorende schetsboek geeft voorbeelden van mogelijke inrichtingsmaatregelen die ook in een landelijke gemeente als Westerveld toegepast kunnen worden.

Een andere belangrijk onderdeel in Shared Space is het terughoudend omgaan met markering en bebording (oftewel de 'regels'). Westerveld stelt zich, los van het Shared Space concept, ook kritisch op bij het plaatsen van bebording en waar mogelijk wordt bebording verwijderd.

Aandachtspunten

Er zijn ook negatieve punten verbonden aan Shared Space. Er zijn bepaalde risicogroepen zoals ouderen en gehandicapten. Door het gebrek aan overzicht en duidelijkheid is het moeilijk voor ouderen om in te schatten wat ze moeten doen in complexe en drukke situaties. Dit geldt ook voor gehandicapten. Een ander punt van kritiek is dat de inwoners van gebieden waar Shared Space is ingevoerd klagen dat ze zich onveilig voelen. Dit zal echter altijd een probleem blijven aangezien de subjectieve veiligheid verlaagd moet zijn, wil Shared Space goed werken.

Bron/voor meer informatie: www.wikipedia.nl en www.shared-space.org

Bijlage 14. Wegen om te vormen/af te stoten

Wegen, afstoten en/of verharde wegen omvormen tot zandweg									
		a							
afstoten		a							
omvormen tot zandweg		o							
doodlopend			dl						
onverhard				ov					
verhard				vh					
onbewoond					ob				
bewoond					bw				
						afstoten	omvormen		
						lengte	opp.	lengte	opp.
						± in m.	in m².	± in m.	in m².
Achter de Hoven	Wapse	o	dl	vh	ob			748	2.095
Achterste Zandduinen	Geeuwenbrug	a		vh	bw	240	3.360		
Achterste Zandduinen	Geeuwenbrug	a		ov	ob	145	1.080		
Achterste Zandduinen	Geeuwenbrug	a		ov	ob	450	3.890		
Achterste Zandduinen	Geeuwenbrug	a		ov	bw	70	560		
Benderseweg, Koele- vaartsveen en Kibbelhoek	Lhee	a	dl	ov	ob	2.430	16.877		
Beverietenweg asf	Wapserveen	o		vh	ob			1.200	4.200
Boventuinweg	Darp								
De Holtakkers	Dwingeloo	a		ov	ob	315	3.270		
Dwarsstukweg	Vledder	a		ov	ob	1.360	11.300		
Eerste Slagdijk	Havelte	a		ov	ob	60	366		
Ettelsterweg bkk	Havelte	o		vh	ob			500	1.500
Grote Esweg bosje	Ansen	a		ov	ob	60	368		
Grote Veldweg	Ansen	a		ov	ob	410	2.310		
Haarakkerweg asf	Lhee	o		vh	ob			600	1.500
Hesselweg gdf	Dwingeloo	a/o		vh	ob	460	4.750	150	450
Holtinger koeweg kunstwerk? (bossingel)	Uffelte	a		ov	ob	110	2.600		
Holtweg	Uffelte	o		vh	ob			1.300	3.900
Kerkenkampsweg	Wapse	a		ov	ob	700	4.900		
Lagelandenweg	Darp	a		ov	ob	310	3.100		
Langestukkenweg asf	Uffelte	a/o		vh	ob	830	8.300	400	1.200
Lheebroekeresweg	Lheebroek	a		ov	ob	600	6.300		
Mastenbroekweg bkk	Havelte	o		vh	ob			1.400	4.900
Molthoornpad	Lhee	a		ov	ob	980	8.920		
Nieuwe Buurtweg	Darp	a	dl	ov	ob	340	3.070		
Noordessenweg bkk	Uffelte	o		vh	ob			720	2.300
Noordes zijweg	Diever	a		ov	ob	95	575		
Oeveraseweg bkk	Havelte	o		vh	ob			500	1.700
Oldendieerveldweg asf	Diever	o						650	2.200

	zijweg		o					405	1.100
Oldengaerdezijweg		Dwingeloo	a		ov	ob	360	3.950	
Oldenhut	asf	Dwingeloo	o	dl	vh	ob			570 1.540
Oosteresweg		Ansen	a		ov	ob	310	1.291	
Oosterseveldweg	asf	Wapserveen	o	dl	vh	ob			600 1.950
Oude Groningerweg		Geeuwenbrug	a		ov	ob	170	2.039	
Oude Postweg (voormalige)		Lhee	a		ov	ob		17.489	
Oude Ruitersweg		Havelte	a	dl	ov	ob	600	6.600	
Oude Vaartweg	bkk	Havelte	o		vh	ob			1.550 5.200
Poolweg/Ruitenkoelweg	asf	Dwingeloo	o		vh	ob			1.190 3.240
Postweg		Uffelte	o?		vh	ob			
Reestweg		Uffelte	a		ov	ob	335	3.000	
Reezijweg		Vledderveen	a		ov	bw	290	1.020	
Ruinerweg	gdf	Dwingeloo	o		vh	ob			152 580
Ruitenkoelweg	asf	Dwingeloo	o		vh	ob			370 1.200
Rundveenweg	asf	Dwingeloo	o		vh	ob			1.050 3.150
Schapendrift (Vledderhof)		Vledder	a		ov	ob	515	2.650	
Schipslootweg (gem.grens)		Wapserveen	o?		vh	ob			
Schoebergweg		Diever	a		ov	ob	440	1.760	
Sluusweg	asf	Wapserveen	a/o	dl	vh	ob	650	12.290	650 1.850
Smeenholtenspad	bkk	Uffelte	o		vh	ob			740 2.370
Sprakelingen zijweg		Wittelte	a/o	dl	vh	ob	330	5.600	230 682
Stoetackers		Diever	a		ov	ob	400	1.400	
Streng		Oude Willem							
Studentenkampweg	gkf	Wapserveen	o		vh	ob			800 2.800
Trapperseweg	asf	Dwingeloo	o		vh	ob			610 1.740
Vegersackersweg	bkk	Uffelte	o		vh	ob			465 1.300
Velezijweg		Darp	a		ov	ob	110	800	
Vlasveen		Vledder	a		ov	ob	800	3.200	
Werkhorstlaan zijweg		Vledderveen	a	dl	ov	bw	315	2.810	
Westeresweg		Uffelte	o		vh	ob			860 2.400
Zodenweg		Wapse	a		ov	ob	170	1.640	
Zuurlangen		Diever	a		ov	ob	230	2.070	

'Dynamische' lijst met wegen en paden die in aanmerking komen voor omvorming of afstoting.

Bijlage 15. Aanvraagprocedure lokale objectbewegwijzering

Om voor lokale objectbewegwijzering in aanmerking te komen moet aan de onderstaande eisen voldaan worden:

- 1. de bewegwijzering is binnen de bebouwde kom¹;*
- 2. het betreft een toeristisch-recreatief object², voorziening voor weggebruikers en/ of verblijfsaccommodatie;*
- 3. bewegwijzering wordt aangevraagd voor de kern waar het bedrijf/instantie zich bevindt;*
- 4. er wordt altijd vanuit de kern verwezen en alleen als van rijrichting wordt veranderd;*
- 5. kosten zijn voor rekening van de aanvrager*

De aanvraagprocedure is als volgt:

- 1. de aanvraag kan worden ingediend via de website van de gemeente;*
- 2. de gemeente beoordeelt de aanvraag op basis van bovenstaande eisen;*
- 3. de gemeente beoordeelt de locaties van de aangevraagde bewegwijzering;*
- 4. indien de aanvrager in aanmerking komt voor gemeentelijke bewegwijzering sluit de gemeente een overeenkomst met de aanvrager over aanschaf, plaatsing en onderhoud. (Zie hieronder voor een voorbeeld van een dergelijke overeenkomst);*
- 5. gemeente zorgt voor de bebording en plaatsing.*

De kosten voor een bewegwijzeringsbord bedragen tussen de € 50 en € 100 afhankelijk van de tekst, grootte etc. en komen volledig voor rekening van de aanvrager. De gemeente plaatst de borden.

¹ Wordt bewegwijzering buiten de kom aangevraagd, dan kan de aanvrager een verzoek voor objectbewegwijzering indienen bij de ANWB. De ANWB verzorgt vervolgens de verdere procedure.

² Een toeristisch-recreatief object is een voorziening die door de aard en omvang en wijze van beheer is ingericht op bezoek door recreanten en/of toeristen of een vergelijkbare publieksfunctie heeft. Het object moet jaarlijks gedurende een vaste periode van minimaal 4 maanden geopend zijn. Het gaat zowel om commerciële als niet commerciële objecten (uit: Reclamenota Westerveld).

OVEREENKOMST LOKALE BEWEGWIJZERING WESTERVELD

Het gemeentebestuur van Westerveld, ten dezen vertegenwoordigd door H. Jager, burgemeester, hierna te noemen **GEMEENTE**

en

.....

hierna te noemen **BEDRIJF / INSTELLING**

komen hierbij het navolgende overeen.

Artikel 1 Algemeen

1. De gemeente stelt onder na te noemen voorwaarden aan het bedrijf/de instelling ruimte beschikbaar voor het hebben van een verwijsbord.
2. Een verwijsbord wordt door de gemeente geplaatst met het doel personen op efficiënte wijze naar het bedrijf/de instelling te leiden.

Artikel 2 Locatie en verhuizing

1. De gemeente bepaalt:
 - a. de locatie van de palen en het verwijsbord, en
 - b. de vorm, afmetingen en kleur van het verwijsbord.
2. Bij verhuizing of verplaatsing van het bedrijf/instelling binnen het grondgebied van de gemeente, zal de gemeente, voor zover mogelijk, de verwijzing aanpassen aan de nieuwe locatie van het bedrijf/de instelling.

Artikel 3 Kosten

1. Het bedrijf/de instelling is voor de aanschaf, het plaatsen, het aanwezig hebben en onderhoud van het verwijsbord bij het aangaan van deze overeenkomst eenmalig een bijdrage verschuldigd. Gemeente stelt bedrijf/instelling op de hoogte van de grootte van het bedrag.

Artikel 4 Onderhoud en vervanging

1. De gemeente draagt zorg voor het onderhoud van het verwijsbord.
2. Onder onderhoud wordt verstaan: het periodiek schoonmaken van het bord.
3. Wanneer het verwijsbord wegens schade vervangen moet worden, komen de kosten voor vervanging voor rekening van het bedrijf/de instelling.
4. De gemeente stelt het bedrijf/de instelling in kennis van:
 - a. het feit dat een bord wegens schade of vernieling vervangen dient te worden;
 - b. het bedrag dat voor vervanging verschuldigd is.

5. Wanneer het bedrijf/de instelling niet overgaat tot betaling van het verschuldigde bedrag wordt deze overeenkomst beschouwd van rechtswege te zijn ontbonden en vervalt het recht om een verwijsbord te hebben.

Artikel 5 Verwijdering illegale borden

1. Het bedrijf/de instelling draagt er zorg voor dat eventuele verwijsborden die het bedrijf/de instelling geplaatst heeft zonder een daartoe vereiste vergunning te hebben, verwijderd worden.
2. Wanneer het bedrijf/de instelling niet aan de voorwaarde genoemd in het eerste lid voldoet, wordt het bedrijf/de instelling geacht de gemeente stilzwijgend toestemming te hebben verleend deze verwijsborden te verwijderen.

Artikel 6 Duur overeenkomst

1. Deze overeenkomst heeft een geldigheidsduur van één jaar.
2. De overeenkomst wordt steeds stilzwijgend verlengd voor de duur van één jaar.

Artikel 7 Einde overeenkomst

1. Deze overeenkomst eindigt:
 - a. door tussentijdse opzegging door de gemeente;
 - b. op verzoek van het bedrijf/de instelling;
 - c. wanneer het bedrijf/de instelling de activiteiten waarvoor het verwijsbord is geplaatst staakt.
2. Deze overeenkomst kan tussentijds eenzijdig door de gemeente worden opgezegd, wanneer het de gemeente op grond van een wettelijke regeling of rechterlijke uitspraak niet langer is toegestaan verwijsborden op of aan de openbare weg te hebben.
3. Wanneer de gemeente in het eerste jaar van deze overeenkomst een beroep doet op het tweede lid, zal restitutie op de betaalde bijdrage worden verleend.
4. De hoogte van de restitutie wordt berekend aan de hand van het aantal resterende volle maanden, vermenigvuldigd met 1/12 van het in artikel 3, eerste lid genoemde bedrag.
5. In de in het eerste lid onder b en c genoemde gevallen bestaat geen recht op restitutie van de betaalde bijdrage.
6. Indien deze overeenkomst eindigt, verwijdert de gemeente het verwijsbord en stelt zij het beschikbaar aan het bedrijf/de instelling.

Artikel 8 Ondertekening

Partijen verklaren door ondertekening van deze overeenkomst in te stemmen met de hierin gestelde voorwaarden.

Bedrijf /instelling
[plaats], [datum]

Gemeente Westerveld
Diever, [datum]

Hieronder kunt u aangeven welke bedrijfs-/instellingsnaam en pictogram(men) er op de verwijsborden voor uw bedrijf/instelling moet(en) komen te staan.

Tekst:

.....

Pictogramms. (max. 2):

.....

Bijlage 16. Buslijnen in Westerveld

Bron/voor meer informatie: www.ovbgd.nl / www.ontdeketov.nl

Bijlage 17. Faunaknelpunten

Bron/voor meer informatie: www.drenthe.info/kaarten of www.drenthemonitor.nl

Bijlage 18. Stappenplan bij parkeerproblematiek

Om te bepalen of ergens daadwerkelijk sprake is van parkeerproblemen kan onderstaand stappenplan doorlopen worden.

Bijlage 19. Beleidsregel gehandicaptenparkeerplaatsen

Het college van burgemeester en wethouders van de gemeente Westerveld;

gelet op de doelstellingen en bepalingen van de Wegenverkeerswet 1994, de artikelen 24 en 26 van het Reglement Verkeersregels en Verkeerstekens 1990 (RVV 1990), het Besluit Administratieve Bepalingen inzake het Wegverkeer (BABW), de Regeling gehandicaptenparkeerkaart en artikel 4:81 van de Algemene Wet Bestuursrecht (Awb);

gelezen het voorstel van de afdeling Dienstverlening team Openbare Werken en overwegende:

dat het thans in Westerveld ontbreekt aan duidelijke en actuele regelgeving met betrekking tot het toekennen en opheffen van met name gereserveerde gehandicaptenparkeerplaatsen;

dat er door toenemende vergrijzing steeds meer aanvragen voor gereserveerde gehandicaptenplaatsen gedaan worden;

dat in artikel 26 van het RVV 1990 het parkeerregime op een gehandicaptenparkeerplaats wordt geregeld. Het omvat de bevoegdheid om te parkeren op een algemene gehandicaptenparkeerplaats voor een gehandicaptenuvoertuig c.q. een motorvoertuig op meer dan twee wielen, waarin een geldige gehandicaptenparkeerkaart zichtbaar is aangebracht en een verbod om te parkeren voor andere weggebruikers. Daarnaast is geregeld dat een gereserveerde gehandicaptenparkeerplaats slechts mag worden gebruikt door dat motorvoertuig waarvoor de gehandicaptenparkeerplaats is gereserveerd. Verder dan de bovenstaande omschrijving wordt er niets geregeld betreffende toekenning e.d.;

dat de bevoegdheid tot het nemen van besluiten inzake de toekenning en afwijzing van gehandicaptenparkeerplaatsen in het mandaatbesluit van 28 juni 2005 is gemandateerd aan de medewerker Backoffice B;

BESLUIT:

Vast te stellen de *Beleidsregel Gehandicaptenparkeerplaatsen Westerveld*.

Er zijn twee soorten gehandicaptenparkeerplaatsen:

1. algemene gehandicaptenparkeerplaats;

Een algemene gehandicaptenparkeerplaats wordt aangeduid door bord E6 als bedoeld in bijlage I van het RVV 1990:

2. gereserveerde gehandicaptenparkeerplaats

Een gereserveerde gehandicaptenparkeerplaats wordt ook voorzien van RVV bord E6 waaronder een onderbord is aangebracht met het kenteken van het betreffende motorvoertuig, artikel 26c RVV 1990:

12-ABC-D

Indien de parkeerplaats is gereserveerd voor een niet-gekentekend gehandicaptenvoertuig dan dient deze voorzien te zijn van bord E6 met daaronder een onderbod met het woord 'gehandicaptenvoertuig'.

Ad 1. Algemene gehandicaptenparkeerplaats

Gehandicapten met een gehandicaptenparkeerkaart (GPK) mogen gebruik maken van deze parkeerplaatsen. Op deze manier wordt er een koppeling gelegd met de medische criteria van de GPK. Het realiseren van een algemene gehandicaptenparkeerplaats wordt beoordeeld aan de hand van de volgende beleidsuitgangspunten:

- *het betreft een algemene gehandicaptenparkeerplaats t.b.v. een openbare voorziening; in overleg met het gehandicaptenplatform wordt gekeken of de openbare voorziening van zo'n aard is dat een algemene gehandicaptenparkeerplaats nodig is.*
- *een algemene gehandicaptenparkeerplaats vervalt als de betreffende openbare voorziening ophoudt te bestaan. Bij het opheffen van een algemene gehandicaptenparkeerplaats vindt er altijd eerst overleg plaats met het gehandicaptenplatform.*
- *het aanwijzen/opheffen van een algemene gehandicaptenparkeerplaats is een besluit dat valt onder de bezwaar- en beroepsprocedure van de Algemene wet bestuursrecht (Awb). Het genomen besluit is een verkeersbesluit, op basis van artikel 12a van het Besluit administratieve bepalingen inzake het wegverkeer (BABW).*
- *voor het realiseren van algemene gehandicaptenparkeerplaatsen in bestaande situaties wordt een reeds aanwezige gewone parkeerplaats zo dicht mogelijk bij de ingang d.m.v. bebording aangewezen als gehandicaptenparkeerplaats*
- *voor het realiseren van algemene gehandicaptenparkeerplaatsen bij openbare en/of publieke voorzieningen in nieuwbouwsituaties wordt uitgegaan van de CROW kencijfers:*
 1. *5% gehandicaptenparkeerplaatsen t.o.v. het totale aantal aanwezige parkeerplaatsen binnen 100 meter van de ingang van de publieke voorziening*
 2. *ten minste 1 aangepaste parkeerplaats op minder dan 50 meter voor openbare gebouwen, voor bestemmingen die voor mensen met een handicap toegankelijk zijn*
 3. *1 algemene gehandicaptenparkeerplaats op 50 gewone parkeerplaatsen voor grote parkeerterreinen (≥ 50 plaatsen)*
- *de maatvoering die bij nieuwbouwsituaties gehanteerd wordt is in principe 3,5 m x 5 m per gehandicaptenparkeerplaats. Gezien de maatvoering kan ervoor gekozen worden om van 3 gewone parkeerplaatsen 2 algemene gehandicaptenparkeerplaatsen te maken.*

Ad 2. Gereserveerde gehandicaptenparkeerplaats

Een gereserveerde gehandicaptenparkeerplaats kan worden toegekend aan gehandicapten die geen eigen parkeergelegenheid hebben in de directe nabijheid van hun woning/werk en dit ook niet op redelijke wijze op eigen terrein kunnen realiseren.

Ten aanzien van gereserveerde gehandicaptenparkeerplaatsen wordt in de Wegenverkeerswet 1994 niets geregeld betreffende de normstelling bij toekenning. De wet heeft dit wel geregeld ten aanzien van de algemene gehandicaptenparkeerplaats. Een medische keuring voor een gereserveerde gehandicaptenparkeerplaats is derhalve niet verplicht, tenzij de gemeente beleid terzake ontwikkelt. In de praktijk zou dit betekenen dat elk verzoek tot realisatie van een gehandicaptenparkeerplaats in principe gehonoreerd dient te worden. Dit is voor de gemeente Westerveld een ongewenste situatie.

De gemeente Westerveld heeft, om te voorkomen dat elk verzoek voor een gehandicaptenparkeerplaats gehonoreerd dient te worden, het volgende algemeen beleid ontwikkeld. Het algemeen beleid is gesplitst in:

- A. aanvraag;**
- B. beoordeling;**
- C. procedure bij toekenning**
- D. opheffing;**
- E. wijzigingen.**

Ad A. Aanvragen van een gereserveerde gehandicaptenparkeerplaats

Het toekennen van een gereserveerde gehandicaptenparkeerplaats vindt plaats via een besluit. Dit houdt in dat een aanvraag voor een gereserveerde gehandicaptenparkeerplaats dient te gebeuren op basis van de Awb artikelen 4:1 tot en met 4:6.

Concreet betekent dit voor de aanvrager:

Een schriftelijk verzoek indienen aan het college van burgemeester en wethouders door middel van een aanvraagformulier (deze is bijgevoegd als bijlage).

Dit formulier dient volledig te worden ingevuld en ondertekend door de aanvrager.

Ad B. Beoordeling van een aanvraag voor een gereserveerde gehandicaptenparkeerplaats

Woonadres

Een aanvraag voor een gereserveerde gehandicaptenparkeerplaats bij het woonadres wordt beoordeeld aan de hand van de volgende beleidsuitgangspunten:

- *de aanvrager is ingeschreven als inwoner van onze gemeente;*
- *de aanvrager is in bezit van een geldig rijbewijs behoudens wanneer het gaat om een gehandicaptenvoertuig;*
- *de aanvrager verplaatst zich zelfstandig in een door de aanvrager zelf bestuurd eigen motorvoertuig op meer dan twee wielen.*
- *de aanvrager is in het bezit van een Europese Gehandicaptenparkeerkaart (GPK) bestuurder (B). Geen GPK bestuurder dan geen gehandicaptenparkeerplaats tenzij wordt voldaan aan de uitzondering.*
- *De aanvrager is in het bezit van een medisch advies dat op de datum van aanvraag zes maanden geldig is en waaruit de noodzaak van een gereserveerde gehandicaptenparkeerplaats blijkt.*
- *een gereserveerde gehandicaptenparkeerplaats wordt alleen toegekend aan gehandicapten die geen parkeergelegenheid hebben op eigen terrein of aan de openbare weg in de directe nabijheid van hun woning en dit ook niet op een redelijke wijze kunnen realiseren.*
- *De te reserveren parkeerplaats vormt geen belemmering voor de verkeersveiligheid en de doorstroming van het verkeer en er blijven voldoende parkeerplaatsen beschikbaar voor algemeen gebruik.*
- *De te reserveren parkeerplaats is te realiseren binnen de loopafstand of verplaatsingsmogelijkheid van de aanvrager en in ieder geval binnen een afstand van 100 meter van de ingang*
- *Er is sprake van hoge parkeerdruk ter plekke waardoor de aanvrager regelmatig niet kan parkeren binnen een afstand van 100 meter van de ingang. Om dit te bepalen wordt door het team Openbare Werken een parkeerdrukonderzoek uitgevoerd.*

Uitzondering

Om te beoordelen of de uitzondering van toepassing is en een gereserveerde gehandicaptenparkeerplaats toegekend kan worden aan een gehandicapte niet-bestuurder, zijn de volgende uitgangspunten van toepassing:

- *de gehandicapte niet-bestuurder heeft, ten gevolge van een aandoening of gebrek, een aantoonbare loopbeperking waardoor deze niet met de gebruikelijke hulpmiddelen in redelijkheid in staat is zelfstandig een afstand van meer dan 100 meter aan een stuk te voet te overbruggen*
- *uit het oogpunt van verkeersveiligheid en doorstroming van het verkeer is het niet mogelijk dat de bestuurder van het motorvoertuig in de directe omgeving van de woning van de gehandicapte niet-bestuurder stopt om deze te ondersteunen bij het in- en uitstappen en deze zo nodig begeleidt naar zijn/haar woning*
- *voor het beoordelen van de mate van handicap en de afstand die gehandicapte niet-bestuurder eventueel op eigen inspanning kan overbruggen, zoals genoemd in punt 1, kan deze medisch advies inwinnen bij de GGD. Dit medisch advies is mede bepalend bij de beoordeling van de aanvraag. Eventuele kosten zijn voor rekening van de aanvrager.*

Parkeerdrukonderzoek

Een beoordeling van de parkeerdruk rond het adres van de aanvrager wordt uitgevoerd op de volgende wijze:

- *binnen een straal van de maximale loopafstand van de aanvrager wordt gekeken wat de parkeerdruk is.*
- *Er wordt in totaal op 2 dagen geteld. Geteld wordt op een doordeweekse dag (dinsdag, woensdag of donderdag): een keer 's ochtends, een keer rond het middaguur en een keer 's avonds. Bij de tellingen wordt rekening gehouden met omgevingsfactoren, zoals de aanwezigheid van winkels, scholen of andere publiekstrekkende voorzieningen. Ook wordt rekening gehouden met veranderingen in de parkeerdruk door bijvoorbeeld (grote) evenementen en wegwerkzaamheden. In de schoolvakanties wordt niet geteld. Indien de parkeerdruk bij alle tellingen > 80 % (gebieden met veel kortparkeerders) of 90% (gebieden met langparkeerders) is, kan de plaats worden toegewezen.*

Werkadres

Op het werkadres is de werkgever verantwoordelijk voor een parkeerplaats voor gehandicapten. Zij hebben recht op een gereserveerde gehandicaptenparkeerplaats op het terrein van de werkgever (dus niet in de openbare ruimte).

Indien het een aanvraag voor een gereserveerde gehandicaptenparkeerplaats in de openbare ruimte betreft kunnen gehandicapten in aanmerking komen voor een gereserveerde gehandicaptenparkeerplaats bij het werkadres.

Een dergelijke aanvraag wordt beoordeeld aan de hand van de volgende beleidsuitgangspunten:

- *de werknemer voor wie de gereserveerde gehandicaptenparkeerplaats wordt aangevraagd is in vaste dienst bij het bedrijf dat blijkt een uittreksel van de Kamer van Koophandel gevestigd is in Westerveld op het adres waarvoor de gehandicaptenparkeerplaats is aangevraagd*
- *de aanvrager is in bezit van een geldig rijbewijs behoudens wanneer het gaat om een gehandicaptenvoertuig;*
- *de aanvrager verplaatst zich zelfstandig in een door de aanvrager zelf bestuurd eigen motorvoertuig op meer dan twee wielen.*
- *de aanvrager is in het bezit van een Europese Gehandicaptenparkeerkaart (GPK) bestuurder (B). Geen GPK bestuurder dan geen gehandicaptenparkeerplaats tenzij wordt voldaan aan de uitzondering.*
- *De aanvrager is in het bezit van een medisch advies dat op de datum van aanvraag minimaal zes maanden geldig is en waaruit de noodzaak van een gereserveerde gehandicaptenparkeerplaats blijkt.*
- *De te reserveren parkeerplaats vormt geen belemmering voor de verkeersveiligheid en de doorstroming van het verkeer en er blijven voldoende parkeerplaatsen beschikbaar voor algemeen gebruik.*
- *De te reserveren parkeerplaats is te realiseren binnen de loopafstand of verplaatsingsmogelijkheid van de aanvrager en in ieder geval binnen een afstand van 100 meter van de ingang*
- *Er is sprake van hoge parkeerdruk ter plekke waardoor de aanvrager regelmatig niet kan parkeren binnen een afstand van 100 meter van de ingang. Om dit te bepalen wordt door het team Openbare Werken een parkeerdrukonderzoek uitgevoerd.*
- *bij toekenning wordt de gereserveerde gehandicaptenparkeerplaats aangewezen voor de duur van de werktijden van de betreffende werknemer middels een onderbord waarop de tijdsduur is aangebracht*
- *de gemeente zal bij de eventuele toekenning van een gereserveerde gehandicaptenparkeerplaats zoveel mogelijk rekening houden met de voorkeur van de aanvrager. De gemeente houdt echter het recht een andere plaats toe te wijzen.*

Ad C. procedure bij toekenning gereserveerde gehandicaptenparkeerplaats

Het toekennen/afwijzen van een aanvraag is een besluit dat valt onder de bezwaar- en beroepsprocedure van de Awb. Het toekennen van een gehandicaptenparkeerplaats is een verkeersbesluit, op basis van artikel 12a van het BABW.

Bij toekenning van een gereserveerde gehandicaptenparkeerplaats wordt een ontwerpverkeersbesluit gepubliceerd en zes weken ter inzage gelegd op het gemeentehuis. Belanghebbenden kunnen daarop een zienswijze indienen. Vervolgens wordt het definitieve verkeersbesluit gepubliceerd en zes weken ter inzage gelegd zodat belanghebbenden eventueel beroep kunnen aantekenen.

Na vaststelling van het verkeersbesluit wordt de parkeerplaats zo spoedig mogelijk voor de aanvrager gereserveerd.

Bij de realisatie van de gereserveerde gehandicaptenparkeerplaats zijn de volgende aanvullende uitgangspunten van toepassing:

- *in bestaande situaties wordt voor het realiseren van een gereserveerde gehandicaptenparkeerplaats een reeds aanwezige gewone parkeerplaats zo dicht mogelijk bij de ingang d.m.v. bebording aangewezen als gereserveerde gehandicaptenparkeerplaats*
- *in nieuwbouwsituaties wordt, indien mogelijk, een maatvoering van 3,5 m x 5 m per gehandicaptenparkeerplaats gehanteerd*

Ad D. Opheffen gereserveerde gehandicaptenparkeerplaats

Een gereserveerde gehandicaptenparkeerplaats vervalt in de volgende situaties:

- *bij verhuizing van de aanvrager*
- *bij overlijden van de aanvrager*
- *bij het vervallen van de gehandicaptenparkeerkaart van de aanvrager*
- *bij het niet meer in bezit zijn van een auto door de aanvrager*
- *bij het vervallen van het rijbewijs van de aanvrager*
- *op verzoek van de aanvrager*

Wanneer er sprake is van het opheffen van een gereserveerde gehandicaptenparkeerplaats zal deze parkeerplaats in principe weer als gewone parkeerplaats aangewezen worden tenzij de noodzaak voor extra algemene gehandicaptenparkeerplaatsen aangetoond kan worden.

Opheffing van een gereserveerde gehandicaptenparkeerplaats is een besluit dat valt onder de bezwaar- en beroepsprocedure van de Awb. Het opheffen van een gehandicaptenparkeerplaats is een verkeersbesluit, op basis van artikel 12a van het BABW.

Ad D. Wijzigingen van een gereserveerde gehandicaptenparkeerplaats

De houder van de gereserveerde gehandicaptenparkeerplaats is verplicht een wijziging in de omstandigheden waaronder de gehandicaptenparkeerplaats is aangevraagd, door te geven aan de gemeente. het betreft de volgende wijzigingen:

- *wijziging kenteken van de aanvrager*
- *wijziging plaats van de gereserveerde gehandicaptenparkeerplaats*
- *bij het niet meer in bezit zijn van een auto of rijbewijs*
- *bij het vervallen/wijziging van de Europese Gehandicaptenparkeerkaart van de aanvrager*
- *bij het overlijden van de aanvrager;*
- *bij verhuizing van de aanvrager.*

Wijzigingen m.b.t. een gereserveerde gehandicaptenparkeerplaats dient u schriftelijk door te geven aan het college van burgemeester en wethouders door middel van een aanvraagformulier (deze is bijgevoegd als bijlage).

Dit formulier dient volledig te worden ingevuld en ondertekend door de aanvrager.

Doorlooptijd

De doorlooptijd vanaf de aanvraag tot de realisatie van de gehandicaptenparkeerplaats is als volgt:

- *van aanvraag tot besluit: 8 weken.*
- *van besluit tot aanleg: 4 - 8 weken.*

Leges

Voor het aanleggen van de gehandicaptenparkeerplaats, het plaatsen van de paal met het verkeersbord en kentekenplaat en het verwijderen ervan is een bedrag verschuldigd. Dit

bedrag wordt jaarlijks vastgesteld via de Legesverordening. Na vaststelling van de Legesverordening bedraagt dat bedrag € Het vervangen van de kentekenplaat bij wijziging van het kenteken bedraagt € Deze kosten dienen door de aanvrager vooraf te zijn voldaan.

Aldus vastgesteld in de vergadering van

De secretaris, de burgemeester,

Bijlage: aanvraagformulier gereserveerde gehandicaptenparkeerplaats
aanvraagformulier wijziging m.b.t. gereserveerde gehandicaptenparkeerplaats

Aanvraagformulier gereserveerde gehandicaptenparkeerplaats

Voor het in behandeling nemen van deze aanvraag zijn € leges verschuldigd.

De kosten voor het realiseren van een gereserveerde gehandicaptenparkeerplaats bedragen €

Gegevens aanvrager	
Voorletters + naam:	
Geslacht:	<input type="checkbox"/> man <input type="checkbox"/> vrouw
Geboortedatum:	
Adres:	
Postcode + woonplaats:	
Telefoonnummer:	
Burgerservicenummer:	
Kenteken (kopie deel 1B bijvoegen):	
Gehandicaptenparkeerkaart:	<input type="checkbox"/> bestuurder <input type="checkbox"/> passagier <input type="checkbox"/> beiden

Bent u zelf bestuurder van het voertuig:	<input type="checkbox"/> ja <input type="checkbox"/> nee
Bent u in bezit van carport, garage of parkeerplaats op eigen terrein?	<input type="checkbox"/> ja <input type="checkbox"/> nee
Vraagt u de parkeerplaats aan op uw woonadres of werkadres?	<input type="checkbox"/> woonadres <input type="checkbox"/> werkadres
Gewenste locatie gehandicaptenparkeerplaats*	

* geef dit ook aan m.b.v. een foto/plattegrond

Invullen bij aanvraag parkeerplaats bij werkadres:	
Naam werkgever:	
Adres:	
Postcode + woonplaats:	
KvK nummer:	
Werktijden:	

Naam huisarts:	
Telefoonnummer:	
Naam specialist(en):	
Ziekenhuis:	
Telefoonnummer:	

Reden aanvraag:

Plaats en datum:	handtekening
-------------------------	---------------------

Voorwaarden

Voor de voorwaarden voor het in aanmerking komen voor een gereserveerde gehandicaptenparkeerplaats wordt verwezen naar de [Beleidsregel Gehandicaptenparkeerplaatsen 2011](#).

Wanneer u niet aan de voorwaarden voldoet maar toch in aanmerking denkt te komen voor een individuele gehandicaptenparkeerplaats kunt u een beroep doen op de hardheidsclausule

Aanvragen individuele gehandicaptenparkeerplaats:

U kunt een aanvraag indienen door het aanvraagformulier in te vullen. Bij de aanvraag dienen onderstaande bewijsstukken te worden toegevoegd:

- kopie geldig legitimatiebewijs
- kopie kentekenbewijs deel II
- kopie gehandicaptenparkeerkaart (beide kanten)
- bij gehandicaptenparkeerplaats op werkadres: werkgeversverklaring werktijden en uittreksel Kamer van Koophandel

Verkeersbesluit

Om een gehandicaptenparkeerplaats aan te kunnen aanleggen, moet een verkeersbesluit genomen worden. Wanneer u voldoet aan de gestelde voorwaarden wordt uw aanvraag door team Openbare Werken een onderzoek ingesteld naar de woon-, werksituatie en de verkeersveiligheid en parkeerdruk ter plaatse. Wanneer uw aanvraag wordt toegekend, wordt een verkeersbesluit genomen. Dit verkeersbesluit wordt gepubliceerd. Belanghebbenden hebben vervolgens 6 weken de tijd om bezwaar maken tegen het verkeersbesluit.

U kunt het ingevulde formulieren verzenden naar het volgende e-mailadres:

info@gemeentewesterveld.nl

t.a.v. team Openbare Werken

of naar Gemeente Westerveld

t.a.v. team Openbare Werken

Antwoordnummer 11041

7980 VB Diever,

Postzegel niet nodig.

Aanvraagformulier wijziging m.b.t. gereserveerde gehandicaptenparkeerplaats

Voor het in behandeling nemen van deze aanvraag zijn € leges verschuldigd.
De kosten voor het wijzigen van een kenteken of locatie bedragen €

Gegevens aanvrager	
Voorletters + naam:	
Geslacht:	<input type="checkbox"/> man <input type="checkbox"/> vrouw
Geboortedatum:	
Adres:	
Postcode + woonplaats:	
Telefoonnummer/e-mail:	
Burgerservicenummer:	
Kenteken (kopie deel 1B bijvoegen):	
Gehandicaptenparkeerkaart:	<input type="checkbox"/> bestuurder <input type="checkbox"/> passagier <input type="checkbox"/> beiden

Invullen bij wijziging parkeerplaats werkadres:	
Naam werkgever:	
Adres:	
Postcode + woonplaats:	
KvK nummer:	
Werktijden:	

Soort wijziging	
<input type="checkbox"/>	wijziging kenteken van aanvrager
<input type="checkbox"/>	wijziging locatie van gereserveerde gehandicaptenparkeerplaats
<input type="checkbox"/>	niet meer in bezit van een auto of rijbewijs
<input type="checkbox"/>	vervallen/wijziging van de Europese Gehandicaptenparkeerkaart van de aanvrager
<input type="checkbox"/>	overlijden van aanvrager;
<input type="checkbox"/>	verhuizing van aanvrager*

*Indien verhuizing binnen gemeente Westerveld en nieuwe gereserveerde gehandicaptenparkeerplaats nodig, dan nieuw *aanvraagformulier gehandicaptenparkeerplaats* invullen

Wijziging kenteken	
Oud kenteken	
Nieuw kenteken	
Per (datum):	

Wijziging locatie	
Oude locatie*	
Nieuwe locatie*	
Per (datum):	

* geef dit ook aan m.b.v. een foto/plattegrond

Plaats en datum:	handtekening

U kunt het ingevulde formulieren verzenden naar het volgende e-mailadres:

info@gemeentewesterveld.nl
t.a.v. team Openbare Werken

of naar Gemeente Westerveld
t.a.v. team Openbare Werken
Antwoordnummer 11041
7980 VB Diever,
Postzegel niet nodig.

30

Vijensleek

30