

R130043, revisie

Actualisatie Wegencategorisering

Gemeente Eemsmond

 Wegencategorisering, Snelheidsregiems en Grijze Wegen

 Definitief

 Opdrachtgever:

Gemeente Eemsmond

 Grontmij Nederland B.V.

 Haren, 18 juni 2013

R130043, revisie

Pagina 2 van 29

Verantwoording

Titel : Actualisatie Wegencategorisering Gemeente Eemsmond

Subtitel : Wegencategorisering, Snelheidsregiems en Grijze Wegen

Projectnummer : 325786

Referentienummer : R130043

Revisie :

Datum : 18 juni 2013

Auteur(s) : ing. E. Bos, ing. B.B. Geerdes

E-mail adres : boud.geerdes@grontmij.nl

Gecontroleerd door : ing. J.R. Timmer

Paraaf gecontroleerd :

Goedgekeurd door : drs. ing. R. Athuisius

Paraaf goedgekeurd :

Contact : Grontmij Nederland B.V.

Nieuwe Stationsweg 4

9751 SZ Haren

Postbus 125

9750 AC Haren

T +31 50 533 44 55

F +31 50 534 96 11

www.grontmij.nl

R130043, revisie

Pagina 3 van 29

Inhoudsopgave

1 Inleiding ... 5
1.1 Aanleiding ... 5
1.2 Inhoud ... 5
1.3 Eindresultaat ... 5

2 Overzicht wegencategorieën .. 6
2.1 Inleiding ... 6
2.2 Basisprincipe van Wegencategorisering ... 6
2.3 Basiskenmerken weginrichtingen ... 7
2.4 Referentiebeelden weginrichtingen .. 8

3 Verkeersgegevens .. 10
3.1 Inleiding ... 10
3.2 Intensiteiten en snelheden .. 10
3.3 Verkeersstromen ... 10
3.4 Verkeersveiligheid ... 11

4 Wegencategorisering .. 12
4.1 Inleiding ... 12
4.2 Provinciale wegen ... 12
4.3 Gemeentelijke wegen ... 12
4.4 Wegencategorisering 2013 ... 12

5 Snelheidsregiems ... 14
5.1 Inleiding ... 14

6 Grijze Wegen .. 16
6.1 Inleiding ... 16
6.2 Onderzochte potentiële Grijze Wegen .. 16
6.3 Warffum ... 17
6.3.1 A.G. Bellstraat ... 17
6.3.2 Juffer Marthastraat (N363) .. 18
6.4 Usquert .. 18
6.4.1 Wadwerderweg - Boermanjeweg .. 18
6.4.2 Streeksterweg ... 19
6.5 Uithuizen ... 19
6.5.1 Havenweg ... 19
6.5.2 Snik - Menkemaweg ... 20
6.5.3 Dingeweg .. 20
6.5.4 Borgweg - Talmaweg .. 21
6.5.5 J. Cohenstraat - J.F. Kennedylaan ... 21
6.5.6 Industrieweg .. 22
6.6 Doodstil ... 23
6.6.1 Trekweg .. 23
6.7 Uithuizermeeden ... 23
6.7.1 Kerkstraat .. 23
6.7.2 Havenweg ... 24

Inhoudsopgave (vervolg)

 R130043, revisie

Pagina 4 van 29

6.8 Roodeschool ... 24
6.8.1 Hooilandseweg ... 24
6.9 Oosteinde .. 25
6.9.1 Hooilandseweg ... 25
6.10 Buitengebied ... 25
6.10.1 Oude Dijk - Oude Dijksterweg... 25
6.10.2 Oosternielandsterweg - Maarvlietweg .. 26

7 Conclusie en aanbevelingen ... 27
7.1 Categorisering ... 27
7.2 Snelheidsregiems ... 27
7.3 Grijze Wegen .. 27
7.4 Overig .. 28
7.4.1 Bebordingsplan ... 28
7.4.2 Realisatie nieuw POP Provincie Groningen ... 28
7.4.3 Draagvlak bevolking .. 29
7.5 Aanbevelingen .. 29

Bijlage 1: Mechanische tellingen Gemeente Eemsmond 2008-2012

Bijlage 2: In / uitgaande verkeersstromen Gemeente Eemsmond 2009

Bijlage 3: Doorgaande verkeersstromen Gemeente Eemsmond 2009

Bijlage 4: Verkeersstromen kordon Warffum 2009

Bijlage 5: Verkeersstromen kordon Usquert 2009

Bijlage 6: Verkeersstromen kordon Uithuizen 2009

Bijlage 7: Verkeersstromen kordon Uithuizermeeden 2009

Bijlage 8: Verkeersstromen kordon Roodeschool 2009

Bijlage 9: Verkeersstromen kordon Zandeweer 2009

Bijlage 10: Alle ongevallen Gemeente Eemsmond 2007-2011

Bijlage 11: Letselongevallen Gemeente Eemsmond 2007-2011

Bijlage 12: Wegencategorisering Gemeente Eemsmond 2000

Bijlage 13: Wegencategorisering Gemeente Eemsmond 2013

Bijlage 14: Voorgestelde snelheidsregiems Gemeente Eemsmond

Bijlage 15: Schouwen

R130043, revisie

Pagina 5 van 29

1 Inleiding

1.1 Aanleiding

In het jaar 2000 heeft de Gemeente Eemsmond haar Wegencategorisering vastgesteld. De af-

gelopen twaalf jaar zijn er diverse ontwikkelingen in de gemeente geweest die (deels) van in-

vloed zijn op (veranderend) gebruik van de wegen binnen de Gemeente Eemsmond. Denk

hierbij bijvoorbeeld aan de invulling van de Eemshaven, maar ook wensen uit de bevolking in

de tussen 2005 en 2009 vastgestelde Identiteitstudies voor diverse dorpen.

Gezien de termijn van twaalf jaar is het een mooi moment om in de periode 2013/2014 toe te

werken naar een actualisatie van de Wegencategorisering in de gemeente Eemsmond. Deze

periode loopt bewust gelijkmatig op met het vaststellen van het nieuwe Provinciaal Omgevings-

plan van de Provincie Groningen. Het huidige plan (POP3) loopt tot en met het jaar 2013. Ge-

zien de belangrijke functie van de provinciale wegen in de gemeente Eemsmond is het verstan-

dig gelijktijdig op te lopen.

1.2 Inhoud

Deze opdracht is drieledig. Hij betreft enerzijds het actualiseren van de Wegencategorisering uit

het jaar 2000. Anderzijds wordt ingegaan op de snelheidsregiems op diverse gemeentelijke we-

gen. In de huidige Wegencategorisering zijn een groot aantal wegen nog bestempeld als ‘poten-

tiële Erftoegangswegen’. De inrichting voldoet in veel gevallen wel aan de in Nederland vastge-

stelde ontwerpeisen, het snelheidsregiem echter (formeel) niet. Over het snelheidsregiem op

deze wegen zal een uitspraak gedaan worden.

Het derde en laatste onderdeel waar in deze opdracht voorstudie aandacht aan gegeven zal

worden is de categorie ‘Grijze Wegen’. Er zijn diverse wegen binnen de Gemeente Eemsmond

waarvan gevonden wordt dat functie en vorm van de weg niet overeen komen. Deze wegen

kennen een mix van type weggebruikers, waarvan er vaak geen enkele dominant is, met een

combinatie van verblijf- en verkeersfunctie. Vaak wordt er op deze wegen ook te hard gereden.

Ook het onderdeel ‘Grijze Wegen’ zal behandeld worden in deze rapportage.

1.3 Eindresultaat

De gemeente heeft aan Grontmij gevraagd om de huidige Wegencategorisering te actualiseren,

afgezet tegen de huidige situatie. De opdracht is zoals gezegd drieledig. Het betreft:

 Actualisatie van de huidige Wegencategorisering (jaar 2000).

 Categorisering van nog niet gecategoriseerde wegen (‘potentiële Erftoegangswegen’).

 Bepaling, categorisering en advisering over de categorie ‘Grijze Wegen’.

R130043, revisie

Pagina 6 van 29

2 Overzicht wegencategorieën

2.1 Inleiding

Er wordt in Nederland onderscheid gemaakt in diverse categorieën wegen. Het vaststellen van

deze categorieën gebeurt door ‘Het nationale kennisplatform voor infrastructuur, verkeer, ver-

voer en openbare ruimte (C.R.O.W.)’. Document 315 “Basiskenmerken wegontwerp – Categori-

sering en inrichting van wegen”, uitgegeven in oktober 2012, is het meest recente document.

Grontmij is actief betrokken geweest bij de totstandkoming van dit document.

2.2 Basisprincipe van Wegencategorisering

De definitie van de Wegencategorisering volgens het C.R.O.W. is als volgt:

“Wegencategorisering is het opstellen van een visie op een verkeersveilig wegennet met een

voor de weggebruiker herkenbare inrichting – door onderlinge afstemming van de verkeers- en

omgevingsinvloeden – waarover personen en goederen vlot, veilig en efficiënt verplaatst kun-

nen worden, rekening houdend met de leefbaarheid.”

Volgens Duurzaam Veilig, waaruit de Wegencategorisering voortkomt, bestaan er drie wegca-

tegorieën, te weten; Stroomwegen, Gebiedsontsluitingswegen en Erftoegangswegen.

Tabel 1: overzicht categorieën wegen in Nederland

Op Stroomwegen rijdt het verkeer relatief snel, omdat het (meestal) grotere afstanden aflegt.

Het stromen van het verkeer is zowel op wegvakken als kruispunten het belangrijkste. Verschil-

lende verkeersstromen zijn van elkaar gescheiden. Dit zijn autosnelwegen en autowegen. Bin-

nen de Gemeente Eemsmond betreft dit de Eemshavenweg (N46) en de weg Weg Spijk-

Eemshaven (N33) volgens de huidige provinciale categorisering.

Op Gebiedsontsluitingswegen is op de wegvakken de doorstroming van het verkeer het belang-

rijkste en op de kruispunten is er uitwisseling van verkeer. Kruisingen zijn hier ook vaak gelijk-

vloers. Het langzame en snelle verkeer is van elkaar gescheiden. Binnen de Gemeente Eem-

smond betreft dit (deels) de provinciale wegen N363 en N999 en de gemeentelijke wegen

Maarvlietweg en Kwelderweg onder de huidige gemeentelijke en provinciale categorisering.

Op Erftoegangswegen is sprake van menging van verschillende verkeerssoorten. De uitwisse-

ling gebeurt zowel op de kruispunten als op de wegvakken. In principe staat verblijven op deze

wegen centraal. Binnen de Gemeente Eemsmond betreft dit eigenlijk alle overige gemeentelijke

wegen binnen en buiten de bebouwde kom, volgens de huidige categorisering.

Overzicht wegencategorieën

R130043, revisie

Pagina 7 van 29

2.3 Basiskenmerken weginrichtingen

Onderstaand zijn de basiskenmerken Gebiedsontsluitingswegen (GOW) en Erftoegangswegen

(ETW) binnen en buiten de bebouwde kom met de belangrijkste kenmerken weergegeven.

Tabel 2: Basiskenmerken Gebiedsontsluitingswegen en Erftoegangswegen buiten de bebouwde kom (bron: C.R.O.W.)

Bibeko GOW ETW (A) ETW (B)
Snelheid km/u 50 30 30

Fiets Fietspad/fietsstrook Op de rijbaan Op de rijbaan

Bromfiets/
landbouwverkeer

Op de rijbaan Op de rijbaan Op de rijbaan

Markering in lengte Aanwezig Geen Geen

Verharding (voorkeur) Asfalt Elementen of asfalt Elementenverharding

Rijbaanindeling 2x1 1 rijbaan 1 rijbaan

Bushaltes Haltekommen Op de rijbaan Op de rijbaan

Parkeren In vakken Rijbaan of langsvakken Op de rijbaan

Rijbaanscheiding Markering/fysiek Geen Geen

Oversteken VOP (zebrapad), combineren met
kruispunt

Evt. accentueren door materiaal,
kleur of zebra

Evt. accentueren door materi-
aal of kleur

Snelheidsbeperkende
maatregelen

Eventueel op of voor kruisingen Mogelijk op kruisingen en weg-
vakken

Mogelijk op kruisingen en
wegvakken

Erfaansluitingen Beperkt Ja Ja

Kruispuntprincipes

Met GOW Rotonde of voorrangsknooppunt
evt. met VRI en/of snelheidsver-
lagende maatregelen

Poort, voorrangskruispunt of
uitritconstructie

Poort of uitritconstructie

Met ETW (A) Poort, voorrangskruispunt of
uitritconstructie

Plateau hellingen <1:20, of geac-
centueerd kruisingsvlak

Plateau, punaise of geaccentu-
eerd kruisingsvlak

Met ETW (B) Poort of uitritconstructie Plateau, punaise of geaccentu-
eerd kruisingsvlak

Plateau, punaise of geaccentu-
eerd kruisingsvlak

Met hoofdfietsroute Voorrang GOW, FOP Voorrang fiets Voorrang fiets

Tabel 3: Basiskenmerken Gebiedsontsluitingswegen en Erftoegangswegen binnen de bebouwde kom (bron: C.R.O.W.)

Bubeko GOW ETW I ETW II
Snelheid km/u 80 60 60

Fiets Parallelweg/fietspad Fietspad/fietsstrook Mengen

Bromfiets Parallelweg/fietspad Op de rijbaan Op de rijbaan

Landbouwverkeer Op de rijbaan Op de rijbaan Op de rijbaan

Markering in lengte As- en kantmarkering 1-3 kantmarkering Geen

Verharding Asfalt of beton Asfalt of beton Elementen, asfalt of beton

Verhardingsbreedte 6,4 – 7,5 meter 4,5 -6,2 meter < 4,5 meter

Rijbaanindeling 2x1 1 rijbaan 1 rijbaan

Bushaltes Niet op rijbaan Op de rijbaan Geen OV buslijn

Rijbaanscheiding Dubbele asmarkering/moeilijk
overrijdbaar

Geen Geen

Oversteken Ongelijkvloers of bij kruispunten Gelijkvloers, evt. snelheidsrem-
mers

Gelijkvloers, evt. snelheids-
remmers

Snelheidsbeperkende
maatregelen

Gepaste maatregelen (op kruisin-
gen)

Mogelijk op kruisingen en weg-
vakken

Mogelijk op kruisingen en
wegvakken

Erfaansluitingen Geen Ja Ja

Obstakelafstand 4,5 tot 6 meter >1,5 meter >1,5 meter

Overgangen Bebording Poortconstructies Poortconstructies

Kruispuntprincipes

Met SW Ongelijkvloers met kruispuntop-
lossing op weg laagste functie

Ongelijkvloers met kruispuntop-
lossing op weg laagste functie

Geen uitwisseling

Met GOW Rotonde of voorrangskruispunt,
evt. met snelheidsverlagende
voorziening

Rotonde of voorrangskruispunt,
evt. met snelheidsverlagende
voorziening

Rotonde of voorrangskruis-
punt, evt. met snelheidsverla-
gende voorziening

Met ETW I Rotonde of voorrangskruispunt,
evt. met snelheidsverlagende
voorziening

In principe gelijkwaardig, evt. met
snelheidsverlagende maatregel.
Evt. voorrangsregeling mogelijk

In principe gelijkwaardig, evt.
met snelheidsverlagende maat-
regel.

Met ETW II Rotonde of voorrangskruispunt,
evt. met snelheidsverlagende
voorziening

In principe gelijkwaardig, evt. met
snelheidsverlagende maatregel.

Gelijkwaardig, evt. met snel-
heidsverlagende maatregel

Met solitair fietspad Ongelijkvloers of ter hoogte van
kruispunt

Gelijkvloers, evt. met snelheids-
remmende maatregel

Gelijkvloers, evt. met snelheids-
remmende maatregel

Overzicht wegencategorieën

R130043, revisie

Pagina 8 van 29

2.4 Referentiebeelden weginrichtingen

Afbeeldingen één tot en met drie tonen referentiebeelden voor Gebiedsontsluitingswegen en

Erftoegangswegen buiten de bebouwde kom. Afbeelding vier tot en met zes tonen hetzelfde,

maar dan voor binnen de bebouwde kom. Ondanks dat het slechts referentiebeelden betreft

geeft het wel een goed inzicht in de hiërarchische opbouw met bijbehorende kenmerken van de

wegen.

Afbeelding 1: Referentiebeelden Gebiedsontsluitingswegen buiten de bebouwde kom

Afbeelding 2: Referentiebeelden Erftoegangswegen (type I) buiten de bebouwde kom

Afbeelding 3: Referentiebeelden Erftoegangswegen (type II) buiten de bebouwde kom

Overzicht wegencategorieën

R130043, revisie

Pagina 9 van 29

Afbeelding 4: Referentiebeelden Gebiedsontsluitingswegen binnen de bebouwde kom

Afbeelding 5: Referentiebeelden Erftoegangswegen (type A) binnen de bebouwde kom

Afbeelding 6: Referentiebeelden Erftoegangswegen (type B) binnen de bebouwde kom

R130043, revisie

Pagina 10 van 29

3 Verkeersgegevens

3.1 Inleiding

Om een uitspraak te kunnen doen over de actualisatie van de Wegencategorisering, de Snel-

heidsregiems en de Grijze Wegen, is onderzoek gedaan naar bestaande verkeersgegevens. Dit

betreft mechanische verkeerstellingen in de periode 2008 – 2012, de resultaten van een in 2009

gehouden kentekenonderzoek en verkeersongevallen in de periode 2007 – 2011.

3.2 Intensiteiten en snelheden

In bijlage 1 is een opsomming van mechanische verkeerstellingen in de gemeente weergege-

ven in de periode 2008 – 2012. Zoals te verwachten worden de hoogste intensiteiten gemeten

op de wegen N363, N999 en Maarvlietweg. Deze wegen hebben voor het merendeel ontslui-

tende functies. Binnen de bebouwde kom van Uithuizen is een hogere intensiteit waar te nemen

op de Havenweg, Snik / Menkemaweg en J. Cohenstraat / J.F. Kennedylaan. Dit betreft deels

ontsluitend verkeer, deels verblijvend verkeer en deels verkeer vanuit de omliggende dorpen

van en naar de regionale winkelvoorzieningen in Uithuizen.

Voor de gereden snelheden is op enkele locaties de V85 snelheid gemeten. Dit is de snelheid

dat 85% van het verkeer rijdt en daarmee als maatgevend kan worden aangenomen. Ondanks

dat op enkele locaties structureel iets te hard wordt gereden, bijvoorbeeld 40 km/uur in de be-

bouwde kom van Uithuizen waar 30 km/uur is toegestaan, worden er geen extreem grote ex-

cessen gemeten. Desondanks moet dit wel in de gaten worden gehouden. Een specifiek aan-

dachtspunt met betrekking tot de V85 snelheid is de Trekweg in Doodstil en de Maarvlietweg

van en naar Uithuizermeeden.

3.3 Verkeersstromen

In het jaar 2009 is een kentekenonderzoek uitgevoerd in de gemeente. Interne, externe en

doorgaande verkeersstromen zijn daarmee in de gehele gemeente en voor een zestal kordons

inzichtelijk. In bijlage 2 tot en met 9 zijn hiervan de resultaten visueel weergegeven. In deze pa-

ragraaf worden de belangrijkste resultaten puntsgewijs weergegeven.

Gemeente Eemsmond

 Het meeste verkeer arriveert/verlaat de gemeente via de N999 ten zuiden van Uithuizen.

 Daarna is de N363 bij Warffum en Roodeschool het drukst.

 Relatief weinig verkeer arriveert/verlaat de gemeente via de Usquerderweg en de Onder-

dendamsterweg.

 Het meeste verkeer komt van/gaat naar Uithuizen.

 Het verkeer van/naar Uithuizen gaat voornamelijk via de N999 naar de N46.

Kordon Warffum

 Grootste verkeersstromen over de N363.

 Relatief weinig verkeer over de Onderdendamsterweg in de noord-zuid richting.

 Relatief veel doorgaand verkeer over de N363 door Warffum.

Verkeersgegevens

R130043, revisie

Pagina 11 van 29

Kordon Usquert

 Grootste verkeersstromen over de N363.

 Relatief veel doorgaand verkeer over de N363 door Usquert.

 Relatief weinig verkeer over de Usquerderweg in noord-zuid richting.

Kordon Uithuizen

 Relatief weinig doorgaand verkeer door Uithuizen (dus Uithuizen is of de herkomst of de

bestemming van het verkeer).

 Het verkeer komt zowel vanaf het oosten (N363), het westen (N363) als vanaf het zuiden

(N999).

 Geringe doorgaande verkeersstroom over Dingeweg – Menkemaweg.

Kordon Uithuizermeeden

 Relatief veel doorgaand verkeer door Uithuizermeeden.

 Het meeste verkeer van/naar Uithuizermeeden gaat via de N363.

 De verkeersstroom via de Maarvlietweg naar de N46 is iets kleiner.

Kordon Roodeschool

 Veel doorgaand verkeer door Roodeschool.

Kordon Zandeweer

 Relatief veel doorgaand verkeer door het kordon (verkeer van en naar Uithuizen).

3.4 Verkeersveiligheid

In bijlagen 10 en 11 zijn de ongevallocaties in Gemeente Eemsmond weergegeven, onderver-

deeld in alle ongevallen (bijlage 10) en alleen letselongevallen (bijlage 11). Hierbij moet vermeld

worden dat vanaf 2010 de verplichte registratie van ongevallen is komen te vervallen. De onge-

vallengegevens geven een indicatie, maar helaas ook niet meer dan dat.

De meeste ongevallen komen voor op de wegen waar logischerwijs ook het meeste verkeer

rijdt, namelijk de N363, de N999, de Maarvlietweg en de Usquerderweg. Ook in de dorpen

komen hogere aantallen ongevallen voor.

Op de wegen ten noorden van de N363 komen weinig ongevallen voor. Op de bochtige wegen

ten zuiden van de N363 lijken meer ongevallen voor te komen. Een nadere ongevallenanalyse

kan de oorzaken van deze ongevallen achterhalen.

Er zijn verder geen grote excessen waar te nemen.

R130043, revisie

Pagina 12 van 29

4 Wegencategorisering

4.1 Inleiding

In het jaar 2000 heeft de Gemeente Eemsmond haar Wegencategorisering vastgesteld. Zij is

visueel weergegeven in bijlage 12 en in dit hoofdstuk omschreven.

4.2 Provinciale wegen

De Provincie Groningen heeft haar wegen in het Provinciaal Omgevingsplan 2009 – 2013

(POP3) gecategoriseerd. Op relatief korte termijn zal zij een nieuwe POP moeten maken waar-

bij zij automatisch een actualisatie voor de categorisering van haar eigen wegen zal maken. Het

is handig als de Gemeente Eemsmond zich daar actief bij aansluit gezien de provinciale wegen

een belangrijke rol hebben in de verkeersafwikkeling binnen de gemeente.

De provinciale wegen N46 en N33 zijn gecategoriseerd als Stroomwegen en hebben een be-

langrijke verkeersfunctie voor de gemeenten Eemsmond, Loppersum en Delfzijl.

Binnen de Gemeente Eemsmond is de N363 de belangrijkste verkeersader als oost-west ver-

binding. Zij is grotendeels als Gebiedsontsluitingsweg gecategoriseerd. Daarnaast is ook de

N999 tussen Uithuizen en de Eemshavenweg N46 als Gebiedsontsluitingsweg gecategoriseerd.

De N998 tussen Usquert en Middelstum is als Erftoegangsweg gecategoriseerd.

4.3 Gemeentelijke wegen

Van de gemeentelijke wegen zijn de Maarvlietweg en Kwelderweg als Gebiedsontsluitingswe-

gen gecategoriseerd. Op de Kwelderweg geldt een 60 km per uur regiem. Alle andere gemeen-

telijke wegen zijn Erftoegangswegen. Voor enkele wegen geldt dat zij zijn aangemerkt als po-

tentiële ‘Erftoegangswegen’. Op deze wegen geldt een snelheidsregiem van 50 of 80 km per

uur waar dit (volgens de categorisering) 30 of 60 km per uur zou moeten zijn.

4.4 Wegencategorisering 2013

De Wegencategorisering uit 2000 en het POP3 van de Provincie Groningen zijn als uitgangs-

punt genomen voor de actualisatie van de Wegencategorisering. Daarnaast is uitvoerig geke-

ken naar alle beschikbare verkeersinformatie, is een interview met de gemeente gehouden en

is gebruik gemaakt van eigen lokale en verkeerskundige expertise. Dit heeft geresulteerd in de

Wegencategorisering 2013 die in bijlage 13 is weergegeven.

Onderstaand is een opsomming van de belangrijkste wegen en wijzigingen ten opzichte van de

huidige Wegencategorisering. Met betrekking tot de provinciale wegen is nadrukkelijk door de

gemeente aangegeven de huidige categorisering (POP3) aan te houden, gezien de provincie

zelf op korte termijn een actualisatie moet maken. Daarbij kan de gemeente dan mogelijk aan-

sluiten.

Wegencategorisering

R130043, revisie

Pagina 13 van 29

Gebiedsontsluitingsweg N363

 N363 is en blijft grotendeels een Gebiedsontsluitingsweg.

 Het gedeelte door/langs Warffum en Usquert is ook een Gebiedsontsluitingsweg. Dit is voor

deze dorpen de aangewezen route van en naar Groningen.

 Het gedeelte door Uithuizen is ook een Gebiedsontsluitingsweg. Hierop zit wel veel verkeer,

echter betreft dit met name verkeer vanuit oostelijke en westelijke van en naar Uithuizen,

mogelijk door de diverse voorzieningen. Het percentage doorgaand verkeer in oost- west

richting (en omgekeerd) is laag.

 N363 in Uithuizermeeden is deels gemeentelijk eigendom. Daarvan is en blijft het centrum-

deel gecategoriseerd als Erftoegangsweg. Verblijven staat hier centraal. Toch is er relatief

gezien wel een hoog percentage doorgaand verkeer. Mogelijk ook vanwege de regionale

aantrekkingskracht van Uithuizen. Exact kan dit echter niet gezegd worden.

 N363 in Roodeschool en Oosteinde is eveneens gecategoriseerd als Gebiedsontsluitings-

weg. Zij heeft een belangrijke functie voor de verbinding naar de Stroomwegen N46 en N33.

Overige Gebiedsontsluitingswegen

 De N999, Maarvlietweg en Kwelderweg zijn en blijven gecategoriseerd als Gebiedsontslui-

tingswegen. De N999 is de belangrijkste weg van Uithuizen richting de Stroomweg N46 en

daarmee de verbinding met de rest van het land.

Erftoegangswegen

 Voor alle overige geldt dat zij al waren gecategoriseerd als Erftoegangswegen. Dit blijft in

principe onveranderd. De wegen aangeduid in het blauw, bijlage 13, hebben een hogere

hiërarchische functie. Verschillen in richting en snelheidsregiems blijven ook in de toekomst

bestaan. Hier wordt later op terug gekomen.

R130043, revisie

Pagina 14 van 29

5 Snelheidsregiems

5.1 Inleiding

Elke categorie weg heeft, volgens het boekje, een eigen snelheidsregiem. Voor een Gebieds-

ontsluitingsweg is dit respectievelijk 50 of 80 km per uur. Voor een Erftoegangsweg respectie-

velijk 30 of 60 km per uur.

Wegcategorie Binnen bebouwde kom Buiten bebouwde kom

Gebiedsontsluitingsweg 50 km/uur 80 km/uur

Erftoegangsweg (type I/A) 30 km/uur 60 km/uur

Erftoegangsweg (type II/B) 30 km/uur 60 km/uur

Na analysering van alle beschikbare verkeersinformatie, een interview met de gemeente,

schouw ter plekken en op basis van eigen lokale kennis en expertise worden de onderstaande

snelheidsregiems voorgesteld. Deze zijn eveneens visueel in bijlage 14 weergegeven.

Ook hierbij dient weer nadrukkelijk te worden aangegeven dat het snelheidsregiem in het POP3

onaangetast is gebleven, gezien de provincie voor haar eigen wegen op korte termijn een actu-

alisatie zal uitvoeren.

Gebiedsontsluitingswegen

 De N363, N999 en Maarvlietweg blijven 80 km/uur buiten de bebouwde kom. De Kwelder-

weg blijft 60 km/uur.

 De N363 blijft 50 km/uur binnen de bebouwde kom met uitzondering van het centrumdeel

van Uithuizermeeden waar 30 km/uur blijft gelden.

Erftoegangswegen

 Alle wegen ‘ten noorden’ van de N363 en buiten de bebouwde kommen blijven 80 km/uur.

De lage intensiteit, grote afstanden en rechtstanden en nagenoeg geen verkeersongevallen

maakt een snelheidsregiem van 60 km/uur praktisch niet realistisch. Gezien de gevoeligheid

van deze discussie is echter draagvlak onder lokale bevolking en politiek wel noodzakelijk.

Dorpsbelangen en bewoners uit gehuchten als Valom, e.d. dienen actief betrokken te wor-

den.

 Als uitzondering (van de wegen ‘ten noorden’ van de N363) wordt er wel een snelheidsre-

giem van 60 km per uur toegepast op de Oude Dijk – Oudedijksterweg. Hier is meer (dicht

op de weg gelegen) bebouwing en een overgang naar de bebouwde kommen van Uithuizen

en Uithuizermeeden.

 Alle wegen ‘ten zuiden’ van de N363 en buiten de bebouwde kommen, met uitzondering van

de N998 en N999, geldt een snelheidsregiem van 60 km/uur. In principe zijn hierop geen

wijzigingen ten opzichte van de huidige situatie op een enkel wegvak na. Uniformiteit in een

gebied is belangrijk. Aanbevolen wordt om op de laatste paar wegvakken ook een 60 km/uur

regiem te laten gelden. Dit snelheidsregiem is in dit gebied logisch omdat de wegen drukker,

bochtiger en deels onoverzichtelijker zijn en het verkeer vanuit de Wegencategorisering juist

naar de provinciale wegen N363, N998 en N999 geleidt dienen te worden. Dit brengt duide-

lijkheid en uniformiteit voor de automobilist.

Snelheidsregiems

R130043, revisie

Pagina 15 van 29

 Een discussiepunt met betrekking tot het snelheidsregiem van 80 km/uur kan de N998 zijn.

Zij is door de provincie gecategoriseerd als Erftoegangsweg. Ook heeft zij de inrichting van

een Erftoegangsweg. Daarnaast maken relatief weinig voertuigen dagelijks gebruik van de-

ze weg van en naar Usquert. Echter blijft het wel een relatief lang en recht traject. In overleg

met de Provincie Groningen kan gekeken worden of aanpassingen in het nieuwe POP ge-

wenst zijn.

 De Onderdendamsterweg tussen Warffum en Onderdendam blijft 60 km/uur. Op zich functi-

oneert dit goed. Het merendeel van het verkeer reist van en naar Groningen via de N363 en

N361.

 Binnen het systeem van het snelheidsregiem (buiten de bebouwde kom) is heel duidelijk de

T-structuur naar Uithuizen te zien. Dat is en blijft het centrum van de gemeente en directe

regio vanwege haar inwoners en regionale voorzieningen. Op de T-structuur is doorstroming

en daarmee een snelheidsregiem van 80 km/uur en bijpassende inrichting gewenst. De

overige wegen zijn ondergeschikt.

 Binnen de bebouwde kom van Uithuizen zelf wordt het 50 km/uur regiem gehandhaafd op

de Dingeweg. Voorgesteld wordt om dit snelheidsregiem in de richting van het centrum uit te

breiden tot de kruising met de Borgweg – Menkemaweg. De Dingeweg blijft wel een Erftoe-

gangsweg. Automobilisten van rechts blijven voorrang genieten. Dit functioneert hier goed.

 Voor de Havenweg, Snik – Menkemaweg, Borgweg – Talmaweg en J. Cohenstraat –

J.F. Kennedylaan blijft het 30 km/uur regiem bestaan. Gezien de dichte en directe bebou-

wing en het kruisende verkeer (van zwakke verkeersdeelnemers) is verhoging van het snel-

heidsregiem ongewenst. Toch dient de doorstroming wel bevorderd te worden gezien deze

wegen in de kern van Uithuizen een hogere hiërarchische functie kennen. De gemeente is

recentelijk gestart met de hernieuwde inrichting van een deel van de J. Cohenstraat. Gead-

viseerd wordt deze inrichting verder uit te breiden op de J. Cohenstraat, J.F. Kennedylaan,

Snik en Menkemaweg. Vanwege haar karakter en situatie behoort een parkeerverbod op de

Borgweg tot de mogelijkheden. Aanbevolen wordt hier verdere studie naar uit te voeren.

R130043, revisie

Pagina 16 van 29

6 Grijze Wegen

6.1 Inleiding

De definitie van Grijze Wegen is volgens het C.R.O.W.:

“Een grijze weg is een wegvak en/of kruispunt die niet in een van de drie Duurzaam Veilig

Wegcategorieën kan worden geplaatst en/of die niet als zodanig kan worden ingericht. De func-

tie van de weg is eenduidig zolang er sprake is van alleen stromen (Stroomweg) of alleen uit-

wisselen (Erftoegangsweg). De belangrijkste knelpunten treden op wanneer zowel stromen als

uitwisselen gelijktijdig optreden.”

“Een grijze weg is een weg waar het voor de weggebruiker onduidelijk is welk gedrag van hem

wordt verwacht en welk gedrag hij mag verwachten van andere weggebruikers.”

Binnen de Gemeente Eemsmond voldoen enkele wegen vermoedelijk aan de bovenstaande

criteria. Dit hoofdstuk beschrijft de (potentiële) Grijze Wegen binnen de Gemeente Eemsmond

en, waar nodig, geadviseerde aanpassingen.

6.2 Onderzochte potentiële Grijze Wegen

Gemeente Eemsmond heeft een aantal wegen aangeduid wat volgens haar vermoedelijk Grijze

Wegen zijn. Grontmij heeft hier specifiek onderzoek naar gepleegd. Het betreft de wegen:

Uithuizen:

 Havenweg

 Snik/Menkemaweg/Dingeweg

 Borgweg/Borgstraat/Talmaweg

 J. Cohenstraat - J.F. Kennedylaan

 Oude Dijk/Oude Dijksterweg

 Industrieweg

Uithuizermeeden:

 Kerkstraat

 Havenweg

Warffum:

 A.G. Bellstraat

Usquert:

 Wadwerderweg

 Boermanjeweg

Doodstil:

 Trekweg

Naast de door de gemeente benoemde wegen heeft Grontmij ook onderzoek gepleegd naar de

onderstaande wegen:

Roodeschool

 Hooilandseweg

Oosteinde

 Hooilandseweg

Warffum

 Juffer Marthastraat

Usquert

 Streeksterweg

Buitengebied

 Maarvlietweg

Grijze Wegen

R130043, revisie

Pagina 17 van 29

In zijn algemeenheid dient te worden aangegeven dat excessieve problematiek op de betref-

fende wegen niet voorkomt, waarbij in deze voorstudie op enkele wegen ook geen problematiek

gesignaleerd wordt. Dit wil echter niet zeggen dat bepaalde problematiek niet als zodanig erva-

ren wordt. Om daar een goed beeld van te krijgen is overleg met aanwonenden, overige inwo-

ners en Dorpsbelangen nodig.

Daarnaast dient vermeld te worden dat, in de meeste gevallen wanneer er maatregelen voorge-

steld worden, deze van dergelijke aard zijn dat zij gecombineerd kunnen worden met (groot)

onderhoud. Op deze wijze blijven de kosten beheersbaar in relatie tot de hoogte van de pro-

blematiek. Om daar echter een gedetailleerder beeld van te krijgen is zoals gezegd overleg met

aanwonenden, overige inwoners en Dorpsbelangen noodzakelijk.

6.3 Warffum

6.3.1 A.G. Bellstraat

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

Het zuidelijk deel van de A.G. Bellstraat voldoet aan de inrichtingscriteria van een Erftoegangs-

weg en hier zijn geen aanpassingen aan de weg nodig. Het noordelijk deel is anders ingericht

en heeft meer een verkeersfunctie dan het zuidelijk deel. Tegelijk zijn aan het noordelijk deel

ook maar liefst drie scholen gevestigd. Het noordelijk deel van de A.G. Bellstraat kenmerkt zich

door de asfaltverharding en de lange rechtstand. Doordat de rijbaan is voorzien van asfaltver-

harding en de zijwegen van klinkerverharding, lijkt de A.G. Bellstraat een hoofdroute. De krui-

singen stralen geen gelijkwaardigheid uit. Door de kruisingsvlakken te accentueren (bijvoor-

beeld d.m.v. plateaus zoals op de kruising met de Lamerisstraat), wordt de rechtstand onder-

broken en de gelijkwaardigheid van de wegen vergroot. De mogelijke verbeteringen kunnen als

meerpost worden meegenomen bij (groot) onderhoud.

Mogelijke verbeteringen

 Accentueren van de kruisingen A.G. Bellstraat (gelijkwaardigheid)

Grijze Wegen

R130043, revisie

Pagina 18 van 29

6.3.2 Juffer Marthastraat (N363)

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De Juffer Marthastraat is grotendeels ingericht conform de inrichtingscriteria van een Gebieds-

ontsluitingsweg. Een punt van aandacht is dat, omdat de fietssuggestiestroken in het rood zijn

uitgevoerd, zij kunnen worden verward met fietsstroken. Bij fietssuggestiestroken is er geen

sprake van een juridische status en mag langs de weg geparkeerd worden. Zebrapaden ont-

breken en bij de bushaltes zouden bushavens aangelegd moeten worden. Voor het nieuwe

POP wordt aanbevolen samen met de provincie te kijken naar gewenste verbeteringen.

6.4 Usquert

6.4.1 Wadwerderweg - Boermanjeweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De Boermanjeweg en Wadwerderweg voldoen grotendeels aan de inrichtingscriteria van een

Erftoegangsweg. Langs de Boermanjeweg en het oostelijk deel van de Wadwerderweg ligt een

trottoir met een verhoogde band. Daardoor wordt de rijbaan visueel versmald.

Langs het westelijk deel van de Wadwerderweg ligt geen (verhoogd) trottoir, maar een parkeer-

strook op hetzelfde niveau als de rijbaan wat daardoor verbreed wordt. Door op dit deel de rij-

baan (visueel) te versmallen, zal de snelheid van het verkeer worden afgeremd. Ophogen van

het trottoir is hier technisch zeer kostbaar en mogelijk niet in proportie tot de problematiek. Er

kan meer gedacht worden aan visuele versmalling zoals molgoten in afwijkende kleur (zoals op

de J. Cohenstraat in Uithuizen).

De Wadwerderweg kenmerkt zich ook door een lange rechtstand. Ook hier kunnen visuele

maatregelen worden aangebracht. Als laatste wordt aanbevolen te parkeren op straat, mogelijk

slechts aan één zijde van de weg (afhankelijk van de uitvoering) als extra afremmende maatre-

gel. De mogelijke verbeteringen kunnen als meerpost worden meegenomen bij (groot) onder-

houd.

Mogelijke verbeteringen

 Onderbreken van de lange rechtstand

 (Visueel) versmallen van de rijbaan (aanbrengen van een verhoogde band / visuele

versmalling)

 Parkeren op straat, eventueel éénzijdig, i.p.v. de strook langs de rijbaan

Mogelijke verbeteringen

 Gewenste verbeteringen met de provincie doornemen voor het komende POP.

Grijze Wegen

R130043, revisie

Pagina 19 van 29

6.4.2 Streeksterweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De Streeksterweg voldoet grotendeels aan de inrichtingscriteria van een Erftoegangsweg.

Langs de Streeksterweg is aan slechts één zijde bebouwing aanwezig. Daardoor lijkt het alsof

men het dorp al deels uitgereden is. Daarnaast kenmerkt de weg zich door de lange rechtstand

en zijn de kruisingen niet opvallend in het wegbeeld. Door de kruisingen extra te accentueren

wordt de gelijkwaardigheid van de wegen verhoogd en wordt de lange rechtstand onderbroken.

De mogelijke verbeteringen kunnen als meerpost worden meegenomen bij (groot) onderhoud.

6.5 Uithuizen

6.5.1 Havenweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling
De Havenweg voldoet grotendeels aan de inrichtingscriteria van een Erftoegangsweg. Echter
de kantmarkering hoort niet bij een Erftoegangsweg binnen de bebouwde kom. Het benadrukt
een (te) duidelijke verkeersfunctie. Er kan gekeken worden of de parkeervakken op een andere
wijze geaccentueerd kunnen worden, mogelijk in een andere kleurstelling. Dit zou de weg ook
visueel versmallen. Toepassingen als een rode molgoot kunnen ook worden overwogen. Daar-
naast wordt aanbevolen om de huidige 30 km poort extra te accentueren. Daarmee wordt de
weggebruiker extra geattendeerd op het 30 km regiem en het feit dat hij/zij zich in een verblijfs-
gebied bevindt. De mogelijke verbeteringen kunnen als meerpost worden meegenomen bij
(groot) onderhoud.

Mogelijke verbeteringen

 Kantmarkering verwijderen

 Parkeervakken (visueel) accentueren

 30 km poort accentueren

Mogelijke verbeteringen

 Onderbreken van de lange rechtstand

 Accentueren van de kruisingen (gelijkwaardigheid)

Grijze Wegen

R130043, revisie

Pagina 20 van 29

6.5.2 Snik - Menkemaweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

Snik - Menkemaweg voldoet grotendeels aan de inrichtingscriteria van een Erftoegangsweg.

Kleine visuele aanpassingen kunnen gedaan worden, zoals reeds op de J. Cohenstraat. Op de

route “J.F. Kennedylaan – J. Cohenstraat – Snik – Menkemaweg” zijn er op een beperkt aantal

locaties zebrapaden als oversteekvoorziening aangelegd. Formeel hoort dit niet bij de inrichting

van een Erftoegangsweg maar deze wegen hebben een grootschaliger (regionaal) karakter,

rondom het centrum, dat op deze route zebrapaden wel in een duidelijke behoefte voorzien. Op

de kruising met de Heerdweg ontbreekt een oversteeklocatie voor langzaam verkeer. Aanbevo-

len wordt om uit te zoeken of de behoefte en de noodzaak daartoe bestaat.

6.5.3 Dingeweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De Dingeweg is gecategoriseerd als Erftoegangsweg, maar heeft een snelheidsregiem van

50 km/uur en een gescheiden fietsvoorziening. Zij is daarmee deels ingericht als Gebiedsont-

sluitingsweg, een functie die zij ook deels heeft. Toch wordt geadviseerd om de categorie Erf-

toegangsweg te handhaven alsmede het 50 km/uur regiem te handhaven. Dit houdt tevens in

dat op de kruisingen nog steeds rechts de voorrang geniet, wat tevens een acceptabele onder-

breking is van de lange rechtstanden. In de praktijk functioneert de huidige inrichting, categori-

sering en snelheidsregiem voor de Dingeweg vooralsnog goed. Monitoring lijkt echter wenselijk

om te kijken of er eventueel nog kleine aanpassingen gedaan moeten worden.

De huidige overgang van 50 naar 30 km/uur op de Dingweg ligt ter hoogte van de kruising met

de Moeshornweg. Verkeerskundig zou het een optie zijn de 30 km poort op te schuiven naar de

kruising met de Borgweg – Menkemaweg in combinatie met het verhogen van de kruising met

een plateau. De kruising zelf wordt daarmee iets overzichtelijker en de overgang in snelheids-

regiem wordt iets duidelijker. Ook het vrijliggend fietspad sluit mooi aan op deze locatie. Het

betreft echter slechts een aanbeveling waarbij de huidige situatie ook functioneert.

Mogelijke verbeteringen

 Gelijkwaardigheid kruising Borgweg accentueren (plateau)

 Mogelijk onderzoek naar verplaatsen 30 km poort op de Dingeweg

Mogelijke verbeteringen

 Geen bijzonderheden

 Behoefte / noodzaak onderzoeken voor oversteekvoorziening bij kruising Heerdweg

Grijze Wegen

R130043, revisie

Pagina 21 van 29

6.5.4 Borgweg - Talmaweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

Zowel de Borgweg als de Talmaweg zijn gecategoriseerd als Erftoegangsweg. De Borgweg is

conform de inrichtingscriteria ingericht. De Talmaweg is te ruim ingericht. De rijbaan is te breed

uitgevoerd, mogelijk vanuit de gemeentewerf (draaicirkels). Ook is de kruising met de Borgweg

te ruim ingericht. Minimaal wordt aanbevolen om de kruising Borgweg – Talmaweg kleinschali-

ger en gelijkwaardig in te richten. De Talmaweg kan met molgoten of andere visuele toepassin-

gen versmald worden. De 30 km poort op de Talmaweg valt in de huidige vorm onvoldoende

op. Dit is mogelijk enerzijds het geval omdat het ‘slechts’ een bordje betreft en anderzijds omdat

de aandacht (van de automobilist) ter plekke terecht uitgaat naar de spoorwegovergang. Toch

wordt extra accentueren van de 30 km poort aanbevolen. De mogelijke verbeteringen kunnen

als meerpost worden meegenomen bij (groot) onderhoud.

6.5.5 J. Cohenstraat - J.F. Kennedylaan

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De J. Cohenstraat wordt op dit moment qua inrichting door de gemeente aangepast. Geadvi-

seerd wordt dit door te trekken over de gehele J. Cohenstraat - J.F. Kennedylaan, daar waar

30 km/uur geldt. De J. Cohenstraat is een Erftoegangsweg, wat betekent dat de kruisingen ge-

lijkwaardig zijn. Door deze weg dusdanig in te richten is het duidelijk voor de weggebruiker wat

van hem wordt verwacht. Maar de weg is ook dusdanig ingericht dat het verkeer op goede wijze

naar het centrum van Uithuizen kan rijden vanuit haar rol als regiofunctie, zonder dat de ver-

keersveiligheid en leefbaarheid in het dorp onacceptabel in het geding komt. De mogelijke ver-

beteringen kunnen als meerpost worden meegenomen bij (groot) onderhoud.

Mogelijke verbeteringen

 Huidige aanpassingen J. Cohenstraat doorvoeren op gehele J. Cohenstraat -

J.F. Kennedylaan (tot de 30 km poort bij de Maarweg)

 30 km grens accentueren

Mogelijke verbeteringen

 Aanpak kruising Borgweg - Talmaweg (kleinschalig en gelijkwaardige kruising)

 Talmaweg visueel versmallen (bijvoorbeeld molgoot)

 30 km poort Talmaweg accentueren



Grijze Wegen

R130043, revisie

Pagina 22 van 29

6.5.6 Industrieweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De Industrieweg (N363) in Uithuizen is, zoals ook volgens de Wegencategorisering, ingericht

volgens de inrichtingscriteria van een Gebiedsontsluitingsweg. Er zijn twee zaken die echter

wellicht geen problematiek veroorzaken maar wel even de aandacht verdienen.

Geconstateerd is dat de Industrieweg een zeer lage doorgaande functie heeft (kentekenonder-

zoek 2009). Bekeken vanuit een doorgaande functie hoeft zij, in ieder geval in het hart tussen

de Departementsstraat en de Talmaweg, niet gecategoriseerd en ingericht te worden als

Gebiedsontsluitingsweg. Vanuit de bereikbaarheid van de bedrijven is de huidige inrichting ech-

ter wel (nagenoeg) optimaal. Vanuit de bereikbaarheid van het centrum van Uithuizen, vanuit de

richtingen Uithuizermeeden en Usquert, wordt het verkeer verleidt gebruik te maken van de

Dingeweg en de J.F. Kennedylaan. Als er echter geen verkeersproblematiek ervaren wordt, is

de noodzaak tot mogelijke aanpassing logischerwijs ook niet aanwezig.

Een ander punt is de plaats van de huidige westelijke komgrens. Deze ligt dermate westelijk dat

automobilisten de neiging (kunnen) hebben om op het traject tussen J.F. Kennedylaan en de

Departementstraat, waaronder de kruising met de Startstraat, niet substantieel vanuit 80 km/uur

tot 50 km/uur te verlagen. Het wegbeeld ter plekke (met de vangrail) bevorderd dat gedrag. Er

zijn op dit traject geen snelheidsgegevens bekend waardoor niet beoordeeld kan worden of

mogelijk te hard rijden inderdaad een probleem is. Er wordt wel geconstateerd dat de huidige

weginrichting niet automatisch aanmoedigt tot een snelheidsverlaging. Voor het nieuwe POP

wordt aanbevolen samen met de provincie te kijken naar gewenste verbeteringen.

Mogelijke verbeteringen

 Gewenste verbeteringen met de provincie doornemen voor het komende POP.

Grijze Wegen

R130043, revisie

Pagina 23 van 29

6.6 Doodstil

6.6.1 Trekweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

In principe voldoet de Trekweg aan alle inrichtingscriteria van een Erftoegangsweg. De weg is

goed ingericht, maar door de lange rechtstand is de snelheid op de Trekweg te hoog. Mogelijke

verbeteringen zijn asverspringingen of wegversmallingen. Deze maatregelen zullen waarschijn-

lijk maar beperkt (en plaatselijk) nut hebben. Er rijdt weinig verkeer, waardoor de werking van

de maatregelen vermoedelijk klein is. Daarnaast is het punt dat het (nagenoeg zeker) lokaal

verkeer betreft dat te hard rijdt. Een gedragsverandering is nodig. Daarom dienen in overleg

met Dorpsbelangen en inwoners de diverse mogelijkheden besproken te worden om draagvlak

en gedragsverandering te bewerkstelligen.

6.7 Uithuizermeeden

6.7.1 Kerkstraat

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De Kerkstraat is conform de inrichtingscriteria van een Erftoegangsweg ingericht. Er zijn geen

extra maatregelen nodig om gedrag en inrichting op elkaar af te stemmen. Mogelijk dat de snel-

heid wat hoger ligt (dan 30 km/uur ter plekke) vanwege onder andere de voorrangssituatie met

de Burgemeester Bronsstraat, met name voor verkeer richting het centrum. Het gelijkwaardig

maken van deze kruising is mogelijk, maar niet echt aanbevolen gezien de nabijheid van de

spoorwegovergang. Deze dient te allen tijde vrij te zijn van verkeer.

Mogelijke verbeteringen

 In eerste instantie niet noodzakelijk.

Mogelijke verbeteringen

 In overleg met Dorpsbelangen en inwoners diverse kleine aanpassingen voorstellen.

Grijze Wegen

R130043, revisie

Pagina 24 van 29

6.7.2 Havenweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De kruisingen op de Havenweg zijn voorrangskruisingen. Hier is bewust voor gekozen, in relatie

tot het instellen van een snelheidsregiem van 50 km per uur. Een ander kenmerk van de Ha-

venweg is lange rechtstanden en (bij de bebouwing) een parkeerstrook in lengterichting aan

één zijde waardoor de weg ter plekke visueel behoorlijk verbreed wordt. Dit kan snelheidsver-

hogend werken.

Mogelijke aanpassingen zijn, ter hoogte van de bebouwing, visuele versmallingen aanbrengen

of de parkeerstrook op bepaalde punten te onderbreken.

6.8 Roodeschool

6.8.1 Hooilandseweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De Hooilandseweg is, voor zover mogelijk met de beperkt beschikbare ruimte, ingericht conform

de inrichtingscriteria van een Gebiedsontsluitingsweg. Een punt van aandacht is dat de

Hooilandseweg niet is voorzien van oversteekvoorzieningen (zebrapaden) voor voetgangers.

Aanbevolen wordt op kruisingen of andere locaties waar veel wordt overgestoken, oversteek-

voorzieningen aan te brengen.

De Hooilandseweg door Roodeschool heeft een typische verkeerskundige uitstraling. Er mag

echter niet vergeten worden dat de weg ook het verblijfsgebied van het dorp Roodeschool pre-

cies doorkruist. De uitstraling van de weg kan vriendelijker waarbij ook het verblijven een wat

prominentere rol kan krijgen. De afscheiding tussen weg en fietspad door middel van de ‘brood-

jes’ en het zigzag effect over het hele traject maakt de weg tevens wat onrustig. Aanbevolen

wordt om voor het nieuwe POP samen met de provincie te kijken naar gewenste verbeteringen.

Mogelijke verbeteringen

 Gewenste verbeteringen met de provincie doornemen voor het komende POP.

Mogelijke verbeteringen

 Ter hoogte van de bebouwing (noord-zuid richting) aanpassingen doen waardoor de

wegbreedte (visueel) smaller wordt

Grijze Wegen

R130043, revisie

Pagina 25 van 29

6.9 Oosteinde

6.9.1 Hooilandseweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

Voor de Hooilandseweg in Oosteinde geldt hetzelfde als voor de Hooilandseweg in Roode-

school. De weg is in principe ingericht conform de inrichtingscriteria van een Gebiedsontslui-

tingsweg. Ook hier is een punt van aandacht dat de Hooilandseweg niet is voorzien van over-

steekvoorzieningen (zebrapaden) voor voetgangers. Aanbevolen wordt op kruisingen of andere

locaties waar veel wordt overgestoken, oversteekvoorzieningen aan te brengen.

De Hooilandseweg door Oosteinde heeft een typische verkeerskundige uitstraling. De uitstraling

van de weg kan vriendelijker waarbij ook het verblijven binnen het dorp een wat prominentere

rol kan krijgen. De afscheiding tussen weg en fietspad door middel van de ‘broodjes’ en het zig-

zag effect over het hele traject maakt de weg, hoewel minder als in Roodeschool, ook hier wat

onrustig. Aanbevolen wordt om voor het nieuwe POP samen met de provincie te kijken naar

gewenste verbeteringen.

6.10 Buitengebied

6.10.1 Oude Dijk - Oude Dijksterweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De inrichting van de Oude Dijk - Oude Dijksterweg is conform de inrichtingscriteria van een

Erftoegangsweg type II buiten de bebouwde kom. Het huidige snelheidsregiem is 80 km/uur,

hoewel de inrichting van de weg 60 km/uur is. De gemeten V85 snelheid ligt niet ver boven de

60 km/uur. Aanbevolen wordt om hier dan ook een snelheidsregiem van 60 km/uur in te stellen,

mede ook vanwege de hogere en dichter op de weg aangesloten bebouwing. Het vormt ook

een nuttige overgangszone van het 80 km/uur regiem ‘ten noorden’ van de N363 en de be-

bouwde kommen van Uithuizen en Uithuizermeeden.

Mogelijke verbeteringen

 Instellen 60 km/uur regiem (als uitvoering van een Erftoegangsweg)

Mogelijke verbeteringen

 Gewenste verbeteringen met de provincie doornemen voor het komende POP.

Grijze Wegen

R130043, revisie

Pagina 26 van 29

6.10.2 Oosternielandsterweg - Maarvlietweg

Schouw

Op 16 januari 2013 heeft Grontmij op deze weg een schouw gehouden. De resultaten hiervan

vindt u in bijlage 15. Op basis van de schouw, een interview met de gemeente, beschikbare

verkeersinformatie en eigen lokale kennis en expertise wordt voor deze weg de onderstaande

aanbeveling gedaan.

Aanbeveling

De gemeente heeft er voor gekozen om de Oosternielandsterweg te categoriseren als Erftoe-

gangsweg type I en de Maarvlietweg als Gebiedsontsluitingsweg. Zij maakt daarin op deze rou-

te bewust onderscheid tussen een 60 km en 80 km per uur regiem. Wat echter opvalt is dat de

Maarvlietweg qua belijning is ingericht als Erftoegangsweg type I. Geadviseerd wordt om dit te

veranderen overeenkomstig de functie van de weg met mede de nadruk op asmarkering.

Mogelijke verbeteringen

 Aanpassen belijning Maarvlietweg volgens richtlijnen van een Gebiedsontsluitingsweg

R130043, revisie

Pagina 27 van 29

7 Conclusie en aanbevelingen

In dit hoofdstuk zijn de belangrijkste conclusies en aanbevelingen genoemd.

7.1 Categorisering

De wegencategorisering, zoals vastgesteld door de Gemeente Eemsmond in het jaar 2000, blijft

onveranderd van kracht. De huidige inventarisatie biedt geen aanleiding wijzigingen te treffen in

de verkeersstructuur. De indeling in Stroomwegen, Gebiedsontsluitingswegen en Erftoegangs-

wegen blijft onveranderd. Wel zal de provincie vanaf 2014 een nieuw Provinciaal Omgevings-

Plan (POP) vast stellen waarin ook categorisering van de provinciale wegen een onderdeel is.

Gezien de belangrijke functie van de provinciale wegen binnen de Gemeente Eemsmond ver-

dient het de aanbeveling hierbij betrokken te zijn.

7.2 Snelheidsregiems

In de wegencategorisering uit 2000 is onderscheid gemaakt in Erftoegangswegen met een 30 of

50 km per uur regiem binnen de bebouwde kom en een 60 of 80 km per uur regiem buiten de

bebouwde kom. De categorisering is in alle gevallen hetzelfde, namelijk Erftoegangsweg.

Buiten de bebouwde kom geldt voor de gemeentelijke wegen ten noorden van de N363 een

80 km per uur regiem. Hierbij is bewust afgeweken van de landelijke richtlijn van 60 km per uur.

Vanuit de inventarisatie, het karakter, functie en functioneren van de betreffende wegen wordt

aanbevolen het 80 km per uur regiem te handhaven. Wel wordt aanbevolen een 60 km per uur

regiem in te stellen op de Oude Dijk / Oudedijksterweg als overgang richting de bebouwde kom-

men van Uithuizen en Uithuizermeeden en vanwege de relatief dichte en directe bebouwing.

Ten zuiden van de provinciale weg N363 hebben de meeste gemeentelijke Erftoegangswegen,

een 60 km per uur regiem, een enkele weg uitgezonderd. Het verdient aanbeveling om op alle

gemeentelijke Erftoegangswegen in dit gebied een 60 km per uur regiem in te stellen. In de

praktijk betekent dit dat het snelheidsregiem van een enkele weg nog dient te worden aange-

past. Voor de weggebruiker ontstaat uniformiteit en een heldere ontsluiting van het gebied.

Binnen de bebouwde kom worden de huidige snelheidsregiems op de gemeentelijke wegen

gehandhaafd. Dit houdt in dat de op de J.F. Kennedylaan, Dingeweg en Havenweg de trajecten

met een 50 km per uur regiem gehandhaafd blijven. Voor de overige gemeentelijke wegen bin-

nen de bebouwde kom blijft een 30 km per uur regiem gelden. Het huidige functioneren van de

gemeentelijke wegen en de gehouden inventarisatie biedt geen aanleiding de snelheden op

enkele trajecten te verhogen of juist te verlagen.

7.3 Grijze Wegen

Er is door de gemeente geconstateerd dat er enkele gemeentelijke wegen zijn die zowel een

ontsluitende functie (Gebiedsontsluitingsweg) als een verblijfsfunctie (Erftoegangsweg) hebben

en daarmee niet vanzelfsprekend tot één wegcategorie kunnen worden ingedeeld. Op deze

wegen is het vaak voor de weggebruiker onduidelijk welk gedrag van hem wordt verwacht en

welk gedrag hij van de andere weggebruikers mag verwachten. Dit zijn Grijze Wegen.

Conclusie en aanbevelingen

R130043, revisie

Pagina 28 van 29

De onderstaande wegen zijn, deels op aangeven van de gemeente en deels op verzoek van

Grontmij, op verschillende onderdelen van Grijze Wegen geïnventariseerd.

Uithuizen:

 Havenweg

 Snik/Menkemaweg/Dingeweg

 Borgweg/Borgstraat/Talmaweg

 J. Cohenstraat - J.F. Kennedylaan

 Oude Dijk/Oude Dijksterweg

 Industrieweg

Uithuizermeeden:

 Kerkstraat

 Havenweg

Warffum:

 A.G. Bellstraat

 Juffer Marthastraat

Usquert:

 Wadwerderweg

 Boermanjeweg

 Streeksterweg

Doodstil:

 Trekweg

Roodeschool

 Hooilandseweg

Oosteinde

 Hooilandseweg

Buitengebied

 Maarvlietweg

Voor alle bovenstaande wegen geldt dat er, soms in meerdere mate, sprake is van ‘dubbel’ ge-

bruik van de betreffende weg, maar dat dit nergens dermate groot is dat de categorisering van

de weg zou moeten worden aangepast. Alle wegen zijn reeds gecategoriseerd op basis van de

grootst aanwezige gebruikersgroep.

Wel wordt aanbevolen voor enkele wegen aanpassingen in inrichting uit te voeren. Hierbij moet

gedacht worden aan relatief kleine maatregelen zoals het aanbrengen van molgoten, accentue-

ren van kruispuntvlakken of een (plaatselijke) versmalling. Voor alle maatregelen geldt echter

dat zij niet dermate urgent zijn dat zij per direct dienen te worden uitgevoerd. In nagenoeg alle

gevallen kan zij naar waarschijnlijkheid meeliften met (groot) onderhoud dat in de komende ja-

ren mogelijk dient te worden uitgevoerd.

7.4 Overig

7.4.1 Bebordingsplan

Tijdens de schouw is geconstateerd dat in de huidige situatie in de 60 km per uur zones enkele

borden (juridisch) niet juist geplaatst zijn. Het verdient de aanbeveling om het huidige bebor-

dingsplan van de gemeente mogelijk nog even na te lopen. Daarin kan mogelijk ook gecheckt

worden of verder saneren van bebording mogelijk is.

7.4.2 Realisatie nieuw POP Provincie Groningen

Met betrekking tot de provinciale wegen zijn geen harde maatregelen benoemd. Enerzijds om-

dat de verantwoordelijk wegbeheerder hier de Provincie Groningen is. Anderzijds omdat dezelf-

de Provincie Groningen vanaf 2014 een nieuw Provinciaal OmgevingsPlan (POP) dient te heb-

ben, met daarin een geactualiseerde Wegencategorisering voor haar provinciale wegennet.

Gezien de belangrijke functie die de diverse provinciale wegen in de Gemeente Eemsmond in-

nemen, wordt aanbevolen om als gemeente gelijktijdig met de Wegencategorisering op te lopen

(realisatie en vaststelling in 2013/2014) zodat ook op elkaar geanticipeerd kan worden en zodat

mogelijk ook gemeentelijke verzoeken in het nieuwe POP kunnen worden overwogen.

Conclusie en aanbevelingen

R130043, revisie

Pagina 29 van 29

7.4.3 Draagvlak bevolking

De Wegencategorisering uit 2000 van de Gemeente Eemsmond blijft ongewijzigd. Hetzelfde

geldt voor alle snelheidsregiems op de gemeentelijke wegen, met uitzondering van de Oude

Dijk / Oudedijksterweg waar de snelheid wordt verlaagd. Voor beide onderdelen geldt derhalve

dat er geen directe aanleiding is voor contact met Dorpsbelangen of direct met inwoners.

Wel geldt dat er enkele adviezen gedaan zijn met betrekking tot de inrichting van enkele ge-

meentelijke wegen binnen de bebouwde kommen. Geadviseerd wordt om bij verdere uitwerking

van de inrichtingsplannen omwonenden en/of Dorpsbelangen te betrekken.

7.5 Aanbevelingen

 Continuering van de huidige Wegencategorisering (vastgesteld in 2000).

 Aanhaken bij POP 2014 van de Provincie Groningen m.b.t. categorisering N-wegen.

 Continueren 80 km/uur regiem op gemeentelijke wegen ten noorden van de N363 m.u.v.

instellen 60 km/uur regiem op de Oude Dijk / Oudedijksterweg.

 Complementeren 60 km/uur regiem op gemeentelijke wegen ten zuiden van de N363 m.u.v.

de Maarvlietweg.

 Huidige categorisering ‘Grijze Wegen’ handhaven, maar (in combinatie met groot onder-

houd) op enkele wegen wel kleine infrastructurele maatregelen plegen.

 Opstellen bebordingsplan voor in ieder geval de 60 km per uur zones, waarbij saneren van

het aantal verkeersborden mogelijk aan de orde is.

 Betrekken omwonenden en/of Dorpsbelangen bij (toekomstige) uitwerking van inrichtings-

plannen voor de in dit rapport genoemde gemeentelijke wegen.

R130043, revisie

Bijlage 1

Mechanische tellingen Gemeente Eemsmond 2008-

2012

Bijlage 1 : Mechanische tellingen Gemeente Eemsmond 2008-2012

R130043, revisie

R130043, revisie

Bijlage 2

In / uitgaande verkeersstromen Gemeente Eem-

smond 2009

Bijlage 2 : In / uitgaande verkeersstromen Gemeente Eemsmond 2009

R130043, revisie

R130043, revisie

Bijlage 3

Doorgaande verkeersstromen Gemeente Eemsmond

2009

Bijlage 3 : Doorgaande verkeersstromen Gemeente Eemsmond 2009

R130043, revisie

R130043, revisie

Bijlage 4

Verkeersstromen kordon Warffum 2009

Bijlage 4 : Verkeersstromen kordon Warffum 2009

R130043, revisie

R130043, revisie

Bijlage 5

Verkeersstromen kordon Usquert 2009

Bijlage 5 : Verkeersstromen kordon Usquert 2009

R130043, revisie

R130043, revisie

Bijlage 6

Verkeersstromen kordon Uithuizen 2009

Bijlage 6 : Verkeersstromen kordon Uithuizen 2009

R130043, revisie

R130043, revisie

Bijlage 7

Verkeersstromen kordon Uithuizermeeden 2009

Bijlage 7 : Verkeersstromen kordon Uithuizermeeden 2009

R130043, revisie

R130043, revisie

Bijlage 8

Verkeersstromen kordon Roodeschool 2009

Bijlage 8 : Verkeersstromen kordon Roodeschool 2009

R130043, revisie

R130043, revisie

Bijlage 9

Verkeersstromen kordon Zandeweer 2009

Bijlage 9 : Verkeersstromen kordon Zandeweer 2009

R130043, revisie

R130043, revisie

Bijlage 10

Alle ongevallen Gemeente Eemsmond 2007-2011

Bijlage 10 : Alle ongevallen Gemeente Eemsmond 2007-2011

R130043, revisie

R130043, revisie

Bijlage 11

Letselongevallen Gemeente Eemsmond 2007-2011

Bijlage 11 : Letselongevallen Gemeente Eemsmond 2007-2011

R130043, revisie

R130043, revisie

Bijlage 12

Wegencategorisering Gemeente Eemsmond 2000

R130043, revisie

R130043, revisie

Bijlage 13

Wegencategorisering Gemeente Eemsmond 2013

R130043, revisie

R130043, revisie

Bijlage 14

Voorgestelde snelheidsregiems Gemeente Eem-

smond

R130043, revisie

R130043, revisie

Bijlage 15

Schouwen

Schouw A.G. Bellstraat, Warffum

Wegencategorisering

De A.G. Bellstraat is gecategoriseerd als Erftoegangsweg (type B)

Het huidige snelheidsregiem is 30 km/uur.

Verkeersgegevens

Er zijn geen gegevens van verkeerstellingen beschikbaar. Uit het kentekenonderzoek van 2009

blijkt dat het meeste verkeer via de N363 gaat en in mindere mate via de Onderdendamsterweg

(verlengde van de A.G. Bellstraat). Het wegvak heeft dus ook een beperkte verkeersfunctie. Op

de A.G. Bellstraat is slechts één ongeval geregistreerd in de afgelopen vijf jaren, dus verkeers-

onveiligheid is hier niet aan de orde.

Schouw wegbeeld

Verharding en markering

 noordelijk deel asfaltverharding, ten zuiden van Kalverstraat open verharding

 geen markering op rijbaan

 wegbreedte ca. 5,5 à 6 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen (voornamelijk aan één zijde)

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 parkeren in parkeervakken en op de rijbaan

Openbaar vervoer

 niet aanwezig

Bijlage 15: Schouwen

, revisie

Schouw Juffer Marthastraat, Warffum

Wegencategorisering

De Juffer Marthastraat is gecategoriseerd als Gebiedsontsluitingsweg (provinciale weg)

Het huidige snelheidsregiem is 50 km/uur.

Verkeersgegevens

De etmaalintensiteit bedraagt ca 4.800 motorvoertuigbewegingen per etmaal. De V85 is binnen

de bebouwde kom ca. 58 km/uur. Uit het kentekenonderzoek blijkt dat er relatief veel door-

gaand verkeer op de Juffer Marthastraat rijdt. Ondanks de relatief hoge etmaalintensiteiten, ge-

beuren er weinig ongevallen. Qua verkeersveiligheid is de Juffer Marthastraat geen knelpunt.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen asmarkering, lengtemarkering fietssuggestiestrook

 wegbreedte ca. 9 à 10 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op fietssuggestiestrook, trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 voorrangskruisingen (inritconstructies naar 30 km zones)

Parkeren

 geen parkeervakken, op de fietssuggestiestroken mag geparkeerd worden

 parkeren op eigen erf

Openbaar vervoer

 aanwezig, halteren op de rijbaan/fietssuggestiestrook (geen havens)

Bijlage 15: Schouwen

, revisie

Schouw Wadwerderweg – Boermanjeweg, Usquert

Wegencategorisering

De Wadwerderweg/Boermanjeweg is gecategoriseerd als Erftoegangsweg (type I).

Het huidige snelheidsregiem is 30 km/uur.

Verkeersgegevens

De etmaalintensiteit op de Wadwerderweg bedraagt ca. 1.400 motorvoertuigbewegingen per

etmaal. De V85 op de Wadwerderweg is ca. 49 km/uur. Uit het kentekenonderzoek blijkt dat de

Wadwerderweg / Boermanjeweg voornamelijk door verkeer van / naar Usquert wordt gebruikt;

er is dus geen (grote) doorgaande relatie aanwezig. Qua ongevallen gebeurt er niet heel veel,

maar wel is opvallend dat op dit wegvak de meeste ongevallen in Usquert gebeuren.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markeringen

 wegbreedte ca. 5.5 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 parkeerhavens langs rijbaan

 ook parkeren op eigen erf

Openbaar vervoer

 niet aanwezig, aan de Boermanjeweg ligt het station

Schouw Streeksterweg, Usquert

Wegencategorisering

De Streeksterweg is gecategoriseerd als Erftoegangsweg (type I).

Het huidige snelheidsregiem is 30 km/uur.

Verkeersgegevens

Er zijn geen gegevens van verkeerstellingen beschikbaar. Uit het kentekenonderzoek blijkt dat

de Streeksterweg voornamelijk door verkeer van / naar Usquert wordt gebruikt; er is dus weinig

doorgaand verkeer. Qua ongevallen gebeurt er op de Streeksterweg weinig.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering op rijbaan

 wegbreedte ca. 5,5 à 6 m

 lange rechtstanden

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen (in het centrum aan beide zijden, aan de oostzijde voorna-

melijk aan één zijde)

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 parkeren in parkeervakken, op eigen terrein (en beperkt) op de rijbaan

Openbaar vervoer

 halteren op straat

Schouw Havenweg, Uithuizen

Wegencategorisering

De Havenweg is gecategoriseerd als Erftoegangsweg (type I)

Het huidige snelheidsregiem is 30 km/uur.

Verkeersgegevens

De etmaalintensiteit bedraagt ca 5.200 motorvoertuigbewegingen per etmaal. De V85 is

44 km/uur. Uit het kentekenonderzoek blijkt dat de Havenweg voornamelijk door verkeer van /

naar Uithuizen wordt gebruikt; er zit slechts een beperkte doorgaande relatie op de weg. De

Havenweg is een van de drukste wegen in Uithuizen, vandaar dat de ongevallendichtheid op de

Havenweg relatief groot is. Toch gaat het slechts om enkele ongevallen per jaar, waarbij geen

letsel tot gevolg is geweest.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 kantmarkering op rijbaan

 wegbreedte ca. 6 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen (aan één zijde)

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 parkeren op (smalle) parkeerstrook

Openbaar vervoer

 halteren op rijbaan

Bijlage 15: Schouwen

R130043, revisie

Schouw Snik - Menkemaweg, Uithuizen

WegencategoriseringDe Snik en Menkemaweg zijn gecategoriseerd als Erftoegangsweg (type
I).

Het huidige snelheidsregiem op de Snik en Menkemaweg is 30 km/uur.

Verkeersgegevens

De etmaalintensiteit op de Snik bedraagt ca. 5.800 motorvoertuigbewegingen per etmaal. De

V85 op de Snik is 36 km/uur. Uit het kentekenonderzoek blijkt dat de Snik / Menkemaweg voor-

namelijk door verkeer van / naar Uithuizen wordt gebruikt; er zit slechts een beperkte door-

gaande relatie op de weg. Qua verkeersveiligheid is er op Snik / Menkemaweg weinig aan de

hand, er gebeuren enkele ongevallen per jaar, waarbij geen letsel tot gevolg is geweest.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering op rijbaan

 wegbreedte ca. 6 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir langs rijbaan (ten oosten van de Borgweg ligt een verplicht

fietspad)

 oversteekvoorzieningen / zebrapaden voor langzaam verkeer m.u.v. kruising met de

Heerdweg

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 parkeren op parkeerstrook

Openbaar vervoer

 halteren op rijbaan

Schouw Dingeweg, Uithuizen

Wegencategorisering
De Dingeweg is gecategoriseerd als Erftoegangsweg (type I).

Het huidige snelheidsregiem op de Dingeweg is 50 km/uur.

Verkeersgegevens

Er geen geen gegevens van verkeerstellingen beschikbaar. Uit het kentekenonderzoek van

2009 blijkt dat de Dingeweg slechts beperkt door doorgaand verkeer wordt gebruikt. Op de

Dingeweg gebeuren enkele ongevallen per jaar.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering op rijbaan

 wegbreedte ca. 6 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op verplicht fietspad, trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan zonder directe erfaansluitingen (aan één zijde)

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 parkeren gebeurt niet op of langs de rijbaan

Openbaar vervoer

 niet aanwezig

Schouw Borgweg – Talmaweg, Uithuizen

Wegencategorisering

De Borgweg/Talmaweg is gecategoriseerd als Erftoegangsweg (type I).

Het huidige snelheidsregiem is 30 km/uur.

Verkeersgegevens

De etmaalintensiteit op de Talmaweg bedraagt ca 2.600 motorvoertuigbewegingen per etmaal.

De V85 is 45 km/uur. Uit het kentekenonderzoek blijkt dat de Borgweg / Talmaweg voornamelijk

door verkeer naar Uithuizen wordt gebruikt; er zit slechts een beperkte doorgaande relatie op

de weg. Qua verkeersveiligheid is er op de Borgweg / Talmaweg weinig aan de hand, er ge-

beuren weinig ongevallen.

Schouw wegbeeld

Verharding en markering

 asfaltverharding op de Talmaweg en open verharding op de Borgweg

 geen markering op rijbaan

 wegbreedte Borgweg ca. 6 m, wegbreedte Talmaweg ca. 7 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 voorrangskruising (grootschalige kruising)

Parkeren

 parkeren op rijbaan, echter wegprofiel Borgweg is daarvoor redelijk smal

Openbaar vervoer

 halteren op rijbaan

Schouw J. Cohenstraat - J.F. Kennedylaan, Uithuizen

Wegencategorisering

De J. Cohenstraat - J.F. Kennedylaan is gecategoriseerd als Erftoegangsweg (type I)

Het huidige snelheidsregiem is 30 km/uur en ten westen van de Maarweg is het 50 km/uur.

Verkeersgegevens

De etmaalintensiteit op de J. Cohenstraat bedraagt ca 4.600 motorvoertuigbewegingen per et-

maal. De V85 is 42 km/uur. Uit het kentekenonderzoek blijkt dat de J. Cohenstraat -

J.F. Kennedylaan voornamelijk door verkeer van / naar Uithuizen wordt gebruikt; er zit slechts

een beperkte doorgaande relatie op de weg. Qua verkeersveiligheid is er op J. Cohenstraat -

J.F. Kennedylaan ook weinig aan de hand, er gebeuren enkele ongevallen per jaar.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering op de rijbaan

 wegbreedte ca. 6 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir langs rijbaan

 oversteekvoorzieningen / zebrapaden voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 parkeren op rijbaan en in parkeervakken

 parkeren op eigen erf

Openbaar vervoer

 aanwezig, halteren op de rijbaan

Bijlage 15: Schouwen

R130043, revisie

Schouw Industrieweg, Uithuizen

Wegencategorisering

De Industrieweg is gecategoriseerd als Gebiedsontsluitingsweg (provinciale weg).

Het huidige snelheidsregiem is 50 km/uur.

Verkeersgegevens

De etmaalintensiteit bedraagt ca 5.000 motorvoertuigbewegingen per etmaal. De V85 is buiten

de bebouwde kom ca. 63 km/uur. Binnen de bebouwde kom zijn geen snelheidsgegevens van

bekend. Uit het kentekenonderzoek blijkt dat de Industrieweg voornamelijk door verkeer van /

naar Uithuizen wordt gebruikt; er zit slechts een relatief beperkte doorgaande relatie op de weg.

Qua verkeersveiligheid gebeuren de meeste ongevallen op de kruisingen.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 asmarkering

 wegbreedte ca. 8 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op verplicht fietspad of parallelweg, geen trottoir langs rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer, bij de kruisingen oversteken via

middenberm

Erfaansluitingen en kruisingen

 rijbaan zonder erfaansluitingen (slechts enkele bedrijven)

 tussen de kruisingen met de J.F. Kennedylaan en de Startstraat is nauwelijks bebou-

wing. Dit traject lijkt op een weg buiten de bebouwde kom.

 voorrangskruisingen

Parkeren

 geen parkeervakken

 parkeren gebeurt niet langs Industrieweg

Openbaar vervoer

 niet aanwezig

Bijlage 15: Schouwen

R130043, revisie

Schouw Trekweg, Doodstil

Wegencategorisering

De Trekweg is gecategoriseerd als Erftoegangsweg (type B).

Het huidige snelheidsregiem is 30 km/uur.

Verkeersgegevens

De etmaalintensiteit bedraagt ca. 1.200 motorvoertuigbewegingen per etmaal. De V85 is ca.

56 km/uur. De Trekweg wordt nauwelijks gebruikt door doorgaand verkeer, het verkeer dat er

rijdt heeft dus de herkomst of bestemming in Doodstil. Qua verkeersveiligheid zijn er op de Tre-

kweg geen knelpunten.

Schouw wegbeeld

Verharding en markering

 asfaltverharding + molgoot van klinkers

 geen markering

 wegbreedte ca. 5 à 6 m

 lange rechtstand

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir aan één zijde

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 geen parkeervakken

 parkeren op rijbaan en op eigen erf

Openbaar vervoer

 niet aanwezig

Schouw Kerkstraat, Uithuizermeeden

Wegencategorisering

De Kerkstraat is gecategoriseerd als Erftoegangsweg (type I).

Het huidige snelheidsregiem is 30 km/uur.

Verkeersgegevens

Er zijn geen gegevens van verkeerstellingen beschikbaar. Op basis van het kentekenonderzoek

in 2009 kan echter geconcludeerd worden dat het verkeer op de Kerkstraat voor een redelijk

deel herkomst- of bestemmingsverkeer betreft (binnen Uithuizermeeden). Er zit geen grote

doorgaande relatie op de Kerkstraat. Ook is er geen knelpunt m.b.t. de verkeersveiligheid.

Schouw wegbeeld

Verharding en markering

 asfaltverharding + molgoot van klinkers

 geen markering

 wegbreedte ca. 6 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir aan beide zijden

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 geen voorrangskruisingen (voorrang voor verkeer van rechts)

Parkeren

 geen parkeervakken

 parkeren op rijbaan en op eigen erf

Openbaar vervoer

 niet aanwezig

Schouw Havenweg, Uithuizermeeden

Wegencategorisering

De Havenweg is gecategoriseerd als Erftoegangsweg (type I).

Het huidige snelheidsregiem is 50 km/uur.

Verkeersgegevens

Er zijn geen gegevens van verkeerstellingen beschikbaar. Op basis van het kentekenonderzoek

in 2009 kan echter geconcludeerd worden dat het verkeer op de Havenweg voor een redelijk

deel herkomst- of bestemmingsverkeer betreft (binnen Uithuizermeeden). Er zit een beperkte

doorgaande relatie op de Havenweg. Er is geen knelpunt m.b.t. de verkeersveiligheid.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering

 wegbreedte ca. 6 m

 lange rechtstanden

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op rijbaan, trottoir aan één zijde

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen, voornamelijk aan één zijde

 gedeeltes met weinig bebouwing, inrichting lijkt buiten de bebouwde kom

 voorrangskruisingen (inritconstructies naar 30 km zones)

Parkeren

 parkeren op parkeerstroken

 parkeren op eigen erf

Openbaar vervoer

 niet aanwezig

Schouw Hooilandseweg, Roodeschool

Wegencategorisering

De Hooilandseweg is gecategoriseerd als Gebiedsontsluitingsweg (provinciale weg N361).

Het huidige snelheidsregiem is 50 km/uur.

Verkeersgegevens

De etmaalintensiteit op de Hooilandseweg buiten de bebouwde kom bedraagt ca. 4.300 tot

4.800 motorvoertuigbewegingen per etmaal. Er zijn geen snelheidsgegevens beschikbaar. Op

de Hooilandseweg rijdt relatief veel doorgaand verkeer, dus verkeer dat geen herkomst of be-

stemming in Roodeschool heeft. In Roodeschool zijn de afgelopen vijf jaren ca. tien ongevallen

geregistreerd. De meeste ongevallen hadden uitsluitend blikschade tot gevolg.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering

 wegbreedte ca. 6 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op fietsstrook / fietspad, trottoir langs beide zijden rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 voorrangskruisingen

Parkeren

 parkeren op (smalle) parkeerstroken

 parkeren op eigen erf

Openbaar vervoer

 aanwezig, halteren op de rijbaan (geen havens)

Hooilandseweg, Oosteinde

Wegencategorisering

De Hooilandseweg is gecategoriseerd als Gebiedsontsluitingsweg (provinciale weg N361).

Het huidige snelheidsregiem is 50 km/uur.

Verkeersgegevens

De etmaalintensiteit op de Hooilandseweg buiten de bebouwde kom bedraagt ca. 4.100 motor-

voertuigbewegingen per etmaal. Er zijn geen snelheidsgegevens beschikbaar van binnen de

bebouwde kom. Op de Hooilandseweg rijdt relatief veel doorgaand verkeer, dus verkeer dat

geen herkomst of bestemming in Oosteinde heeft. In Oosteinde zijn de afgelopen jaren enkele

ongevallen geregistreerd. De meeste ongevallen hadden uitsluitend blikschade tot gevolg.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering

 wegbreedte ca. 6 à 7 m (smalle en bredere delen)

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op fietsstrook, trottoir langs beide zijden rijbaan

 geen oversteekvoorzieningen voor langzaam verkeer

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 voorrangskruisingen

Parkeren

 parkeren op eigen erf (enkele (smalle) parkeerstroken)

Openbaar vervoer

 aanwezig, halteren op de rijbaan (geen havens)

Oude Dijk – Oude Dijksterweg

Wegencategorisering

De Oude Dijk/Oude Dijksterweg is gecategoriseerd als Erftoegangsweg (type II).

Het huidige snelheidsregiem is 80 km/uur.

Verkeersgegevens

De etmaalintensiteit varieert van ca. 400 tot 1.100 motorvoertuigbewegingen per etmaal. De

snelheid is op verschillende plaatsen gemeten; ten oosten van kruising met De Laan is de V85

45 km/uur, ten westen van de kruising met De Laan is de V85 65 km/uur. Qua verkeersveilig-

heid zijn op de Oude Dijk / Oude Dijksterweg geen knelpunten.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 geen markering

 wegbreedte ca. 5 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

 fietsers op de rijbaan

Erfaansluitingen en kruisingen

 rijbaan met erfaansluitingen

 gelijkwaardige kruisingen (voorrang voor verkeer van rechts)

Parkeren

 n.v.t.

Openbaar vervoer

 niet aanwezig

Bijlage 15 : Schouwen

R130043, revisie

Oosternielandsterweg - Maarvlietweg

Wegencategorisering

De Oosternielandsterweg / Maarvlietweg is gecategoriseerd als respectievelijk Erftoegangsweg

en Gebiedsontsluitingsweg. Het huidige snelheidsregiem is 80 km/uur op het zuidelijk deel en

60 km/uur op het noordelijk deel.

Verkeersgegevens

De etmaalintensiteit is ca 2.200 motorvoertuigbewegingen per etmaal. De snelheid is op het

weggedeelte hoog; de V85 bedraagt 85 - 97 km/uur. De meeste ongevallen gebeuren op het

noordelijk deel (Oosternielandsterweg), het gedeelte met het bochtige wegverloop.

Schouw wegbeeld

Verharding en markering

 asfaltverharding

 kantmarkering (hoort bij Erftoegangsweg / 60 km/uur)

 wegbreedte ca. 6,5 à 7 m

Scheiding verkeer

 één rijbaan zonder rijrichtingscheiding

Erfaansluitingen en kruisingen

 rijbaan met enkele perceelaansluitingen

 voorrangskruisingen

Parkeren

 n.v.t.

Openbaar vervoer

 niet aanwezig

