


SAMENVATTING GVVP LAND VAN HEUSDEN EN ALTENA

GEZAMENLIJK VERKEERS- EN VERVOERPLAN

AALBURG


gemeente
werkendam


SAMENVATTING GVVP LAND VAN HEUSDEN EN ALTENA

GEZAMENLIJK VERKEERS- EN VERVOERPLAN

AALBURG

Vastgesteld door de gemeenteraad Aalburg:

31 mei 2011

Uitvoering:

VIA
H. (Hessel) de Jong
L.M. (Leanne) van Tilborg
S.M. (Saskia) Wolleghem

Projectcode: VNL0874_001-R06-6 SAMENVATTING
Status: Definitief

In opdracht van:

Gemeente Woudrichem	Mevr. J. Schoonen
Gemeente Aalburg	Mevr. S. van Trigt
Gemeente Werkendam	Dhr. A. Schouten

INHOUDSOPGAVE

1	Inleiding	4
1.1	Aanleiding	4
1.2	Drie pijlers	4
1.3	Opbouw GVVP	5
1.4	Proces	6
1.5	Leeswijzer	6
2	Verkeer op de juiste plaats	7
2.1	Inventarisatie	7
2.2	Beleidskeuzes	7
2.3	Maatregelen	9
3	Leefbaarheid	10
3.1	Natuur en milieu	10
3.2	Verkeersoverlast	11
3.3	Parkeren	12
4	Verkeersveiligheid	14
4.1	Algemeen	14
4.2	Infrastructuur	16
4.3	Educatie en voorlichting	18
4.4	Handhaving	20
5	Bereikbaarheid	21
5.1	Algemeen	21
5.2	Autoverkeer	21
5.3	Openbaar vervoer	22
5.4	Langzaam verkeer	23
6	Organisatie en Communicatie	25
6.1	Externe communicatie	25
6.2	Interne communicatie	25

7	Uitvoeringsprogramma	26
7.1	Inleiding	26
7.2	Uitgangspunten	26
7.3	Uitvoeringsprogramma gemeente Aalburg	27
7.4	Uitvoeringsprogramma gemeente Woudrichem	Fout! Bladwijzer niet gedefinieerd.

1 INLEIDING

1.1 Aanleiding

De drie gemeenten Aalburg, Werkendam en Woudrichem liggen in het Land van Heusden en Altena. De samenwerking tussen deze gemeenten is in de afgelopen jaren sterker geworden. Daarom is ervoor gekozen om ook het nieuwe verkeersbeleid gezamenlijk op te stellen. Verkeer en vervoer beperkt zich immers niet tot de gemeentelijke grenzen. Met een gezamenlijk Gemeentelijk Verkeers- en VervoerPlan (GVVP) wordt gestreefd naar een samenhangend beleid. In dit document is een samenvatting opgenomen van het volledige GVVP.

In Werkendam is in 2007 een Kadernota Verkeer en Vervoer opgesteld. Deze Kadernota (inclusief uitvoeringsprogramma) blijft van kracht. Daarom is de gemeente Werkendam op hoofdlijnen betrokken om met name op hoofdlijnen tot afstemming te komen.


1.2 Drie pijlers

Het GVVP is opgebouwd rond drie hoofdpijlers: Leefbaarheid, Verkeersveiligheid en Bereikbaarheid. Bij het opstellen van het GVVP is gestreefd naar een optimale samenhang tussen deze drie pijlers. Keuzes op gebied van de ene pijler hebben namelijk onlosmakelijk gevolgen voor de andere pijlers.


figuur 1: Samenhang Leefbaarheid, Verkeersveiligheid en Bereikbaarheid


figuur 2: Stappenplan opstellen GVVP

1.3 Opbouw GVVP

Het GVVP is opgebouwd uit meerdere delen. Deze zijn als afzonderlijke delen uitgewerkt. In het schema in figuur 2 is weergegeven hoe het GVVP tot stand is gekomen en hoe het is opgebouwd. De vier delen van het GVVP zijn:

- 1 Inventarisatie. De inventarisatie is bedoeld om in beeld te brengen welke knelpunten er in de gemeenten spelen, welke vraagstukken beantwoord moeten worden en welke randvoorwaarden er gelden;
- 2 Beleid op hoofdlijnen. In het beleid op hoofdlijnen zijn de belangrijke keuzes voor speerpunten en aandachtsgebieden geformuleerd. Hierbij is in het bijzonder aandacht besteed aan de samenhang tussen de drie pijlers van het GVVP en de samenhang met andere vakgebieden, zoals Ruimtelijke ordening, Milieu, Economische zaken, etc.;
- 3 Deelplannen. De keuzes in het beleid zijn in de deelplannen doorvertaald naar concrete (verkeers)maatregelen;
- 4 Uitvoeringsprogramma. Het uitvoeringsprogramma bevat per maatregel de na te streven planning en de globale kosten.

1.4 Proces

Zoals eerder aangegeven is het GVVP opgesteld met inbreng van verschillende partijen. Zowel bij de inventarisatie, het opstellen van het beleid als achteraf hebben diverse partijen hun meningen en ideeën meegegeven. Het gaat hierbij om de volgende partijen:

- » bewoners en bedrijven (enquête en bewonersavonden);
- » gemeenteraden (Aalburg en Woudrichem);
- » klankbordgroep met professionals en belangenvertegenwoordigers;
- » ambtelijke organisatie (naast verkeer ook Onderhoud, Ruimtelijke Ordening, Milieu en Economische Zaken).

1.5 Leeswijzer

Dit document bevat een samenvatting van het GVVP Land van Heusden en Altena en geeft op beknopte wijze de inhoud weer. Ook in deze samenvatting is uitgegaan van een indeling naar thema. In het volgende hoofdstuk (hoofdstuk 2) wordt ingegaan op de samenhang tussen de thema's. Vervolgens komt in hoofdstuk 3 het thema Leefbaarheid aan bod. Hoofdstuk 4 behandelt Verkeersveiligheid en hoofdstuk 5 gaat in op Bereikbaarheid. Tot slot wordt in hoofdstuk 6 de organisatie en communicatie behandeld.

In elk hoofdstuk zijn in het kort de belangrijkste resultaten weergegeven. Het gaat dan om de bevindingen uit de inventarisatie, de keuzes op beleidsniveau en de concrete maatregelen die genomen worden.

2 VERKEER OP DE JUISTE PLAATS

2.1 Inventarisatie

Uit de inventarisatie blijkt dat de drie gemeenten afgelopen jaren de wegen hebben ingericht volgens de principes van Duurzaam Veilig. De inrichting van het wegennet is dan ook grotendeels op orde.

2.2 Beleidskeuzes

Verkeer heeft met (bijna) alles te maken. Daarom is het belangrijk dat er samenhang is tussen de drie thema's van het GVVP: Leefbaarheid, Verkeersveiligheid en Bereikbaarheid. Deze samenhang komt tot uiting in het uitgangspunt 'Verkeer op de juiste plaats': een beperkt aantal doorgaande wegen zorgen voor verwerking van het verkeer en in de overige gebieden staat de kwaliteit, leefbaarheid en verkeersveiligheid centraal.

Het uitgangspunt Verkeer op de juiste plaats is vertaald naar de wegategorisering. In de wegategorisering heeft elke weg in het gebied een functie gekregen. Enerzijds zijn er wegen met een verkeersfunctie. Dit zijn de stroomwegen (Rijksweg) en gebiedsontsluitingswegen (overige ontsluitende wegen). Het is belangrijk dat het voor mensen aantrekkelijk is om deze routes te kiezen, zodat de overige wegen minder worden gebruikt. Daarom staat op deze wegen een goede doorstroming en verkeersafwikkeling centraal. (zie figuur 2). De overige wegen zijn de erftoegangsweg (ook wel verblijfsgebieden genoemd). Op deze wegen is de verkeersfunctie ondergeschikt. Hier ligt de prioriteit op Leefbaarheid en Verkeersveiligheid. Wanneer nodig kunnen hier extra maatregelen genomen worden om ongewenst doorgaand verkeer te voorkomen. Zie voor de maatregelen tabel 1.


figuur 3: Nieuwe wegcategorisering Land van Heusden en Altena

2.3 Maatregelen Verkeer op de juiste plaats

Zoals aangegeven zijn de wegen in het Land van Heusden en Altena grotendeels conform het principe van Verkeer op de juiste plaats. Op een aantal locaties zijn aanpassingen gewenst om de inrichting van de weg te laten aansluiten bij de functie van de weg. In het onderstaande overzicht is weergegeven welke acties en maatregelen in dit beleidskader gewenst zijn.

Speerpunt	Locatie	Actie
Inrichting wegen conform wegcategorisering	Locaties groot onderhoud	Toepassen herkenbare inrichting
Inrichting wegen conform wegcategorisering	Diverse locaties	Aanpassen bewegwijzering aan wegcategorisering
Inrichting wegen aanpassen gemeente Aalburg	Polstraat, Kortestraat, Berenhoeksestraat in Aalburg	Aanbrengen dubbele asmarkering binnen de bebouwde kom. Aanbrengen onderbroken kantmarkering buiten de bebouwde kom. Verbeteren zichtbaarheid slalomconstructies met hekje en markering. Handhaving.
	Wijksestraat in Aalburg	Verleggen bebouwde komgrens t.h.v. nr13. Aanbrengen dubbele asmarkering binnen de bebouwde kom. Verbeteren zichtbaarheid slalomconstructie met hekje en markering. Handhaving.
Inrichting wegen aanpassen gemeente Woudrichem	Parallelweg Giessen/ Almweg Rijswijk	Realiseren voorrangskruispunten Parallelweg en Almweg. Met markering en bebording benadrukken fietspad in twee richtingen.
	Jan Spieringweg in Oudendijk	Verleggen bebouwde komgrens, zodat bebouwde kom verkleind wordt, snelheidsremmende maatregelen in 60km-zone
Inrichting wegen aanpassen gemeente Werkendam	Rijksstraatweg in Sleeuwijk	Aanpassen inrichting tot 30km-zone
	Den Dekkerweg in Werkendam	Aanpassen EHK markering

3 LEEFBAARHEID

In dit hoofdstuk wordt ingegaan op het beleidskader 'Leefbaarheid'. Hiermee worden de zaken bedoeld die betrekking hebben op verkeer en vervoer in relatie tot Natuur & Milieu, verkeersoverlast en parkeren.

3.1 Natuur en milieu

Inventarisatie

Wat betreft Natuur en milieu zijn in de inventarisatie de volgende bevindingen naar voren gekomen:

- het Land van Heusden en Altena wordt gekenmerkt door een waardevol landschap en aantrekkelijke natuurgebieden;
- er zijn geen noemenswaardige problemen op gebied van luchtkwaliteit en geluidsoverlast. Bij de verbreding van de A27 wordt aan de wettelijke normen voldaan;
- actief beleid op milieu ligt vooral bij de hogere overheden.

Beleidskeuzes

De kwaliteit van het landschap is een waardevol element en moet behouden blijven. Ook bij het nemen van verkeersmaatregelen geldt dit. Dit wordt bereikt door de maatregelen afgestemd moeten zijn op de waarde van het landschap (Natuurlijk Sturen). Dit kan bijvoorbeeld door het (selectief) toepassen van 'natuurlijke' maatregelen (zoals plaatsen van heggen, bossages, etc).

Actief beleid voor de verbetering van het milieu ligt vooral bij de hogere overheden. Toch hebben de gemeenten hierin een bijdrage met een voorbeeldfunctie en het openstaan voor initiatieven van particulieren. De voorbeeldfunctie komt naar voren door de aanschaf van milieuvriendelijke voertuigen en aandacht voor communicatie over milieu.

Maatregelen Natuur en milieu

De maatregelen en acties in het verkeersbeleid op gebied van Natuur en milieu zijn in onderstaand overzicht opgenomen.

Speerpunt	Locatie	Actie
Verkeersmaatregelen afstemmen op waarde landschap	Gemeente	Bij (onderhoud)werkzaamheden natuurlijke verkeersmaatregelen overwegen
Voorbeeldfunctie gemeente	Gemeente	Aanschaf milieuvriendelijk wagenpark
Voorbeeldfunctie gemeente	Gemeente	Communicatie en voorlichting over milieu
Particuliere initiatieven steunen.	Gemeente	Meewerken en meedenken bij initiatieven vanuit particulieren.

3.2 Verkeersoverlast

Inventarisatie

Uit de enquête komt naar voren dat veel mensen overlast door het verkeer ervaren. De belangrijkste vorm van verkeersoverlast wordt veroorzaakt door vermeend sluipverkeer, met trillingen, geluidsoverlast en een gevoel van verkeersonveiligheid tot gevolg. Overige zaken betreffen vooral overlast door vrachtverkeer of landbouwverkeer.

Beleidskeuzes

Uitgangspunt van het principe van Verkeer op de juiste plaats is om de nadelige effecten van verkeer in de verblijfsgebieden zoveel mogelijk te beperken. Dit leidt tot de volgende beleidspunten:

- » doorgaand verkeer (sluipverkeer) in de verblijfsgebieden moet zoveel mogelijk voorkomen worden. Om vast te stellen wanneer er sprake is van sluipverkeer is hiervoor een definitie vastgesteld (zie het kader);
- » de doorgaande wegen (gebiedsontsluitingswegen) hebben vooral een verkeersfunctie. Eventuele ervaren overlast wordt op lokaal niveau beoordeeld;
- » in de verblijfsgebieden waar geen sluipverkeer is, maar toch overlast door verkeer ontstaat, wordt op lokaal niveau beoordeeld of verbetering mogelijk is.

Definitie sluipverkeer

In het Land van Heusden en Altena wordt het volgende als sluipverkeer aangemerkt: *bovengemeentelijk verkeer (zonder herkomst of bestemming in de gemeente) dat via andere wegen rijdt dan de stroomwegen en gebiedsontsluitingswegen.*

Als indicatie wordt voor de definitie van sluipverkeer de volgende richtlijnen aangehouden:

- » bij totaal intensiteiten lager dan 2.500 voertuigen per etmaal is er geen probleem;
- » bij intensiteiten tussen 2.500 en 6.000 voertuigen per etmaal is er een probleem wanneer het aandeel sluipverkeer hoger is dan 20%;
- » bij intensiteiten hoger dan 6.000 voertuigen per etmaal is het wenselijk om de hoeveelheid verkeer te verminderen, ongeacht het aandeel sluipverkeer.

Maatregelen Verkeersoverlast

De concrete maatregelen en acties op gebied van overlast zijn in onderstaand overzicht opgenomen.

Speerpunt	Actie	Locatie
Inrichting volgens wegcategorisering	Bij alle werkzaamheden betrekken	Zie ook Hfst 2
Maatregelen sluipverkeer	Maatregelen om sluipverkeer te beperken op locaties waar sluipverkeer wordt vastgesteld.	Afhankelijk van 'Specificeren sluipverkeer' (zie definitie)
Beperken overlast op locatieniveau	Afhankelijk van locatie en geconstateerd probleem	Zie bijlage IX

3.3 Parkeren

Inventarisatie

Uit de inventarisatie blijkt dat bewoners over het algemeen tevreden zijn over de parkeersituatie in de gemeente. Wel spelen er een aantal aandachtspunten.

Deze zijn:

- » parkeren bij nieuwe ruimtelijke ontwikkelingen;
- » op slechts een beperkt aantal locaties ontstaan parkeerproblemen in de woongebieden. Er is geen duidelijk kader om bestaande problemen in woonwijken te beoordelen;
- » de parkeersituatie rond winkelvoorzieningen (met name De Markt in Wijk en Aalburg) leidt bij een deel van de bewoners tot overlast;
- » in de Vesting Woudrichem zijn maatregelen voor parkeren en parkeerverwijzing genomen;
- » er zijn een aantal centrale plaatsen voor vrachtautoparkeren. Er zijn weinig klachten over geparkeerde vrachtauto's in de woongebieden.

Beleidskeuzes

Op gebied van parkeren zijn de volgende beleidspunten geformuleerd:

- » bij nieuwe ruimtelijke ontwikkelingen moeten voldoende parkeerplaatsen worden gerealiseerd. Minimaal moet in de eigen parkeerbehoefte worden voorzien. Beleidslijnen hiervoor zijn opgenomen in de Notitie Parkeernormen;
- » bij het oplossen van parkeerproblemen in woonwijken moeten groenvoorzieningen zoveel mogelijk behouden blijven. Om te kunnen beoordelen of er werkelijk sprake is van een probleem is een beoordelingsprotocol opgesteld, bijlage VII;
- » er wordt een objectieve meting uitgevoerd in de gemeente Woudrichem om te bepalen of de huidige parkeermaatregelen en verwijzingen goed functioneren. Ervaren problemen rond laden en lossen worden hierin meegenomen;
- » er wordt een parkeeronderzoek in de omgeving van de Markt in Wijk en Aalburg uitgevoerd om het gebruik van de beschikbare parkeercapaciteit in beeld te brengen. Ervaren problemen rond laden en lossen worden hierin meegenomen;
- » initiatieven van particulieren rond het (centraal) parkeren van vrachtauto's worden ondersteund door de gemeente (voor zover niet tegenstrijdig met beleid of wetgeving). De gemeenten nemen hier zelf geen initiatief in.

Maatregelen Parkeren

Concreet zijn op gebied van parkeren de acties en maatregelen in het verkeersbeleid opgenomen, zoals in het onderstaande overzicht is weergegeven.

Speerpunt	Locatie	Actie
Protocol parkeren in woonwijken	Gemeenten	Toepassen van protocol bij klachten. Nemen van parkeermaatregelen bij geconstateerd probleem
Toepassen parkeernormen	Ruimtelijke ontwikkelingen	Vaststellen van Notitie Parkeren, inclusief parkeernormen
Toepassen parkeernormen	Gemeenten	Toewijzing van gehandicaptenparkeerplaats volgens beleidskader in de Notitie Parkeren
parkeerdrukmeting	Gemeente Woudrichem	Afweging plaatsen laden en lossen hierin betrekken.
Gebruik beschikbare parkeergelegenheid rond voorzieningen	Markt en omgeving in Wijk en Aalburg	Parkeeronderzoek naar gebruik parkeerplaatsen, maatregelen afhankelijk van uitkomsten onderzoek. Afweging plaatsen laden en lossen hierin betrekken.
Ondersteunen particuliere initiatieven	Afhankelijk van vraag van particulieren.	

4 VERKEERSVEILIGHEID

4.1 Algemeen

Inventarisatie

De verkeersveiligheid is in de drie gemeenten in het Land van Heusden en Altena toegenomen. Het aantal geregistreerde ongevallen en slachtoffers laat een dalende trend zien (zie de grafieken op de volgende bladzijde). De doelstelling van de Nota Mobiliteit voor 2020 zijn in deze gemeenten al gehaald. Er zijn geen blackspots en ongevallenconcentraties.

Beleidskeuzes

De verkeersveiligheid in het Land van Heusden en Altena is van relatief hoog niveau. Om de verkeersveiligheid nog verder te verbeteren is een extra inspanning nodig. Dit vraagt een brede aanpak op gebied van zowel infrastructuur, educatie en voorlichting als handhaving. In onderstaand overzicht zijn de doelstellingen voor 2020 per gemeente weergegeven.

Doelstelling verkeersveiligheid voor 2020: een verbetering is gewenst, maar het niveau moet in ieder geval gelijk blijven ten opzichte van de huidige verkeersveiligheid (2009).

	Dodelijke slachtoffers 2020 gemeenten	Ziekenhuis gewonden 2020 gemeenten
Aalburg	0	4
Werkendam	2	14
Woudrichem	1	1

Aanpak verkeersveiligheid

Om de verkeersveiligheid nog verder te kunnen verbeteren is een brede samenhangende aanpak noodzakelijk. Deze samenhangende aanpak richt zich op de volgende zaken:

- » Infrastructuur. Het (verder) verbeteren van de verkeersveilige inrichting van de infrastructuur volgens de principes van Duurzaam Veilig;
- » Educatie & voorlichting. Verkeersdeelnemers goed opleiden in en informeren over verkeersveilig verkeersgedrag;
- » Handhaving. Het handhaven op locaties die als onveilig naar voren komen.

In de volgende paragrafen zijn deze drie peilers afzonderlijk uitgewerkt.


figuur 4: Ontwikkeling ongevallen Aalburg, Werkendam en Woudrichem

4.2 Infrastructuur

Inventarisatie

Uit de inventarisatie van de verkeersveiligheid van de infrastructuur blijkt het volgende:

- » infrastructuur is grotendeels op orde en voldoet aan de principes van Duurzaam Veilig;
- » er zijn in de drie gemeenten geen blackspots of ongevalconcentraties;
- » er zijn een aantal aandachtslocaties vanuit de ongevalgegevens. Dit zijn locaties waar binnen relatief korte afstand van elkaar meerdere dezelfde soort ongevallen gebeuren;
- » aandachtslocaties van subjectieve verkeersonveiligheid. Dit zijn locaties die in de enquête door meerdere personen zijn aangegeven.


Beleidskeuzes

Het verder verbeteren van de verkeersveiligheid van de infrastructuur richt zich op de volgende punten:

- » de infrastructuur is grotendeels op orde. Verdere verbeteringen op gebied van verkeersveiligheid worden vooral bereikt door te komen tot een wegennet met een herkenbare, geloofwaardige en vergevingsgezinde vormgeving. Over het algemeen volstaat het om aanpassingen mee te nemen in projecten voor groot onderhoud;
- » er zijn een aantal aandachtslocaties uit de ongevalanalyse en enquête waar maatregelen worden genomen.

Maatregelen Verkeersveiligheid Infrastructuur

In onderstaande overzichten zijn de acties en maatregelen benoemd waar de gemeenten op gebied van verkeersveilige infrastructuur mee aan de slag gaan.

Speerpunt	Locatie	Actie
Inherent veilige infrastructuur	Zie ook wegcategorysering	Aanpassen weginrichting aan functie van de weg
Afspraken over inrichting infrastructuur	Gemeenten	Afspraken met de drie gemeenten over de keuze voor soort, type, uitvoering en vormgeving van verkeersmaatregelen
Afspraken over inrichting infrastructuur	Schoolomgeving	Toepassen maatregelen voor herkenbare schoolomgeving
Verkeersveiligheid bij Groot Onderhoud	Groot Onderhoud	Bij elk project voor Groot Onderhoud onderzoek uitvoeren naar de wenselijke inrichting en verkeersveiligheidsmaatregelen

Plaats	Locatie	Maatregel
Aalburg, Wijk en Aalburg	Berenhoeksestraat	Aanbrengen dubbele asmarkering.
	Kruispunt Berenhoeksestraat, Bergstraat, Perzikstraat, Veldstraat	Versmallingen in de Berenhoeksestraat verplaatsen (verder van kruispunt af). Op kruispunt instellen verplichting te stoppen.
	Bergstraat	Versmallingen ter hoogte van de kruispunten.
	Kortestraat, Herrebeugel	Aanbrengen dubbele asmarkering in Kortestraat.
	Kortestraat, Polstraat	Aanbrengen dubbele asmarkering. Handhaving.
	Maasdijk	Aanpassen markering op kruispunten.
	Perzikstraat	Plaatsen borden aanduiding aanwezigheid langzaam verkeer.
	Polstraat	Aanbrengen dubbele asmarkering binnen de bebouwde kom. Aanbrengen onderbroken kantmarkering buiten de bebouwde kom. Verbeteren zichtbaarheid slalomconstructies met hekje en markering. Handhaving.
Aalburg, Veen	Grotestraat	Maatregelen afwegen in samenhang met ontsluiting nieuwbouw.
	Nieuwstraat	Duidelijkheid van de 30km-poort bij Groeneweg verbeteren.
Aalburg, Genderen	Hoofdstraat	Aanleg plateau op kruispunt met Rondedans en plaatsen herhalingsbord maximumsnelheid.
Aalburg, Eethen	N283, Provincialeweg-Zuid, Kleibergsestraat	Handhaving. Snelheidsremmende maatregelen bij/na groot onderhoud door provincie.
Aalburg, Drongelen	Achterstraat	Aanbrengen pianomarkering op kruispunten.
	Eindsestraat	Aanbrengen pianomarkering op kruispunten.
Aalburg, Babylonienbroek	Hillsestraat	Aanbrengen pianomarkering op kruispunten waar dit nog ontbreekt.

Plaats	Locatie	Maatregel
Woudrichem, Andel	Burgemeester van der Schansstraat	Aanleg plateau
	Neer Andelse Weg	Onderzoek naar aanleg vrijliggend fietspad.
Woudrichem, Giessen	Parallelweg	Realiseren voorrangskruispunten Parallelweg. Met markering en bebording benadrukken fietspad in twee richtingen.
Woudrichem, Rijswijk	Almweg	Realiseren voorrangskruispunten Almweg. Met markering en bebording benadrukken fietspad in twee richtingen.
Woudrichem, Oudendijk	Jan Spieringweg	Verleggen bebouwde komgrens, zodat bebouwde kom verkleind wordt, snelheidsremmende maatregelen in 60km-zone
Woudrichem	't Rond	Benadrukken poort 30km-zone
Woudrichem, Uppel	Provincialeweg Noord	Handhaving.
Woudrichem, Uitwijk	Smidstraat, Uitwijkdijkje, Uitwijksestraat	Plateaumarkering op kruispunt.

Plaats	Locatie	Maatregel
Werkendam	Hooftlanden, Sportlaan, VT vd Boogaardstraat (Werkendam)	Aanleg plateau
	Sigmondstraat (Werkendam)	Inrichting conform 30 km/uur zone
	Keizer Napoleonweg (Werkendam)	Op korte termijn veilige bermen aanleggen Op lange termijn aansluiting A27 en inrichting 60 km/uur zone
	Den Dekkerweg (Werkendam)	Onderzoek in kader van verbreding A27
	Raadhuisplein, Snellenweer, Van Randwijklaan (Werkendam)	Evaluatie parkeerterrein
Sleeuwijk	Rijksstraatweg (Sleeuwijk)	Deels aanpassen 30 km/uur zone
	Rijksstraatweg, Zandpad (Sleeuwijk)	Nader onderzoek naar maatregel

4.3 Educatie en voorlichting

Inventarisatie

De drie gemeenten in het Land van Heusden en Altena zijn actief op gebied van Educatie en voorlichting. Uit de inventarisatie komt het volgende naar voren:

- » de meeste bewoners vinden educatie en voorlichting belangrijk en nuttig;

- » de gemeenten doen verkeersveiligheidsacties op basis van afspraken over het Regionaal Verkeersveiligheidsplan. Dit bevalt goed;
- » uit de ongevallenanalyse blijkt dat het aandeel bromfietzers van 16 en 17 jaar en beginnende bestuurders (automobilisten van 18 t/m 24 jaar) bovengemiddeld vaak bij ongevallen betrokken zijn. Deze groepen verdienen extra aandacht;
- » op gebied van voorlichting en informatievoorziening wordt vrij weinig gedaan.

Beleidskeuzes

Voor Educatie en voorlichting zijn de volgende beleidspunten opgesteld:

- » de werkwijze van regionale aanpak op basis van het Regionaal Verkeersveiligheidsplan wordt voortgezet;
- » de gemeenten besteden extra aandacht aan de doelgroepen bromfietzers 16/17 jaar en automobilisten 18-24 jaar;
- » er wordt extra aandacht besteed aan informatievoorziening en voorlichting naar bewoners over maatregelen op gebied van verkeer.

Maatregelen Educatie en voorlichting

In onderstaand overzicht staan de gemeentelijke acties op gebied van Educatie en voorlichting.

Speerpunt	Actie	Locatie
Regionale aanpak	Uitvoering mensgerichte maatregelen van het Regionaal Verkeersveiligheidsplan o.b.v. regionale afspraken	Gemeenten gezamenlijk
Doelgroep bromfietzers 16-17 jaar	Opstellen en uitvoering gemeentelijk actieplan	Gemeenten gezamenlijk
Beginnende bestuurder	Opstellen en uitvoering gemeentelijk actieplan	Gemeenten gezamenlijk


4.4 Handhaving

Inventarisatie

Uit de inventarisatie komt het volgende over handhaving naar voren:

- » Veel bewoners vinden handhaving belangrijk, vooral op snelheid en asociaal gedrag. Wel moeten handhaving dan plaatsvinden op locaties waar dit ook nuttig is;
- » de handhavingscapaciteit van de politie is beperkt, waarbij de politie prioriteiten moet stellen. Deze handhavingscapaciteit staat naar verwachting de komende jaren verder onder druk.

Beleidskeuzes

Belangrijkste uitgangspunt voor handhaving is om de beschikbare handhavingsmogelijkheden zo efficiënt mogelijk in te zetten. Hiervoor zijn de volgende punten van belang:

- » er zijn concrete afspraken nodig tussen de drie gemeenten en de politie over de locaties, de onderwerpen en de in te zetten uren. Het periodiek overleg wordt dan ook actief voortgezet;
- » een belangrijke basis hiervoor is een onderzoek naar de locaties en onderwerpen voor handhaving. Dit onderzoek vormt dan de basis voor verdere afspraken;
- » wanneer blijkt dat dit onvoldoende blijkt, wordt overwogen om extra handhavingscapaciteit in te huren.

Acties Handhaving

Op gebied van handhaving is vooral van belang dat er goede samenwerking tussen de gemeenten en politie is. In onderstaand overzicht zijn acties benoemd om dit te bevorderen.

Speerpunt	Actie	Locatie
Afspraken met politie	Periodiek overleg met politie actief doorzetten.	Gemeenten gezamenlijk
Afspraken met politie	Concrete afspraken maken tussen gemeenten en politie over de inzet (aantal uur/onderwerp) en locaties van handhaving	Gemeenten gezamenlijk
Capaciteit handhaving	Uitzoeken mogelijkheden voor inzet extra handhavingscapaciteit	Gemeenten gezamenlijk

5 BEREIKBAARHEID

5.1 Algemeen

Inventarisatie

Uit de inventarisatie blijkt dat de respondenten uit de enquête de bereikbaarheid van de gemeenten in het Land van Heusden en Altena positief ervaren, met name voor de auto. Wel staat de bereikbaarheid onder druk, vooral door problemen in gebieden buiten het Land van Heusden en Altena.

Beleidskeuzes

De bereikbaarheid van het Land van Heusden moet in stand blijven en waar mogelijk verder versterkt worden. Dit wordt bereikt door:

- » het faciliteren van alle vormen van vervoer. De meeste mensen maken gebruik van de auto, maar ook het openbaar vervoer en het fietsverkeer zijn een belangrijk voorziening;
- » het versterken van de samenhang tussen de vervoerswijzen kan de bereikbaarheid verbeteren (ketenmobiliteit). De verdere ontwikkeling van goede en aantrekkelijke overstappunten (P+R) is hiervoor een belangrijke voorwaarde.

5.2 Autoverkeer

Inventarisatie

De bereikbaarheid van het Land van Heusden en Altena met het autoverkeer is goed, vooral binnen het gebied. De verwachting is wel dat de hoeveelheid verkeer op de wegen verder gaat stijgen. Belangrijke projecten die hierop inspelen zijn de verbreding van de A27 en de verbeteringen aan de provinciale wegen N322 en N283. Op de gemeentelijke wegen zijn geen directe knelpunten in de verkeersafwikkeling te verwachten. Een concreet vraagstuk is de ontsluiting van het dorp Veen in het licht van de verschillende ruimtelijke plannen die daar spelen.

Beleidskeuzes

De beleidspunten op gebied van autoverkeer zijn:

- » op de doorgaande wegen (gebiedsontsluitingswegen) wordt de doorstroming en verkeersafwikkeling gewaarborgd. Dit betekent dat er geen beperkende maatregelen worden genomen, mits de veiligheid niet in het geding komt;
- » de projecten van Rijkswaterstaat (verbreding A27) en provincie (N322/N283) biedt kansen om ook lokale verbeteringen aan te brengen;
- » op een aantal locaties wordt de kwaliteit van de verkeersafwikkeling in de gaten gehouden.

Maatregelen Autoverkeer

In onderstaand overzicht zijn de maatregelen benoemd op gebied van bereikbaarheid voor autoverkeer.

Speerpunt	Actie	Locatie
Faciliteren doorgaande routes	Geen beperkende maatregelen, mits veiligheid niet in geding komt.	Gemeentelijke gebiedsontsluitingswegen
Kansen verbreding A27	Actief richting Rijkswaterstaat communiceren over gemeentelijke wensen. Eventueel op gemeentelijk niveau uitwerken van wensbeeld.	
Groot onderhoud N322 en N283	Actief richting Provincie communiceren over gemeentelijke wensen.	
Ruimtelijke ontwikkeling	Veensesteeg	Onderzoek haalbaarheid extra ontsluiting bedrijventerrein Veensesteeg
Monitoren aandachtslocaties	Onderzoek verkeersafwikkeling, maatregelen doorstroming	Rotonde Den Dekkerweg-Borcharenweg in Werkendam
	Actief richting Provincie communiceren wanneer de verkeersafwikkeling echt een probleem wordt	Rotonde Provincialeweg-Oost (N267)-Provincialeweg-Zuid (N283)-Polstraat

5.3 Openbaar vervoer

Inventarisatie

Het openbaar vervoer in het Land van Heusden en Altena bestaat uit meerdere busdiensten. Het gaat om Brabantliner, streekdiensten, buurtbussen en regiotaxi. Met deze diensten wordt voorzien in zowel de verbindende functie als de sociale functie van het openbaar vervoer. Vooral buiten het gebied is het openbaar vervoer ook kansrijk als alternatief voor de auto.

Beleidskeuzes

Op gebied van openbaar vervoer zijn de volgende beleidspunten geformuleerd:

- » het is van belang dat het huidige voorzieningenniveau minimaal in stand blijft;
- » de gemeenten communiceert richting de vervoerder en aanbesteder om de gemeentelijke wensen kenbaar te maken;
- » de ketenmobiliteit wordt versterkt door het realiseren van kwalitatief hoogwaardige en aantrekkelijke overstappunten. Naast De Tol, De Korte Nol en buurtbustransferium Almkerk is het wellicht kansrijk om nabij Hank een extra P+R locaties te realiseren;
- » op gemeentelijk niveau worden de vrijwilligers van de buurtbus ondersteund.

Maatregelen Openbaar Vervoer

In onderstaand overzicht staan de gemeentelijke acties op gebied van Openbaar Vervoer.

Speerpunt	Actie	Locatie
In stand houden openbaar vervoer	Actieve communicatie richting aanbestedend orgaan en vervoerder	Gemeenten
	Jaarlijkse inventarisatie wensen onder bevolking	Gemeenten
	Periodieke enquête over kwaliteit openbaar vervoer	Aalburg
	Ondersteunen vrijwilligers voor buurtbus	Gemeenten
	Communiceren over Regiotaxi, verbetering imago en gebruik	Gemeenten
Ketenmobiliteit	In samenwerking met Provincie verbeteren kwaliteit transferia	De Tol
	In samenwerking met Provincie verbeteren kwaliteit transferia	N267 De Kromme Nol
	Onderzoek haalbaarheid transferium Hank	Aansluiting A27 Hank

5.4 Langzaam verkeer

Inventarisatie

In regionaal verband is een Regionaal Fietsnetwerk GGA Breda opgesteld. In dit plan zijn fietsroutes en kwaliteitseisen aan de fietsroutes vastgesteld. In het Land van Heusden en Altena voldoen de routes nog niet aan de kwaliteitseisen. In de drie gemeenten wordt de fiets vooral gebruikt voor recreatief verkeer en door scholieren.

Beleidskeuzes

De beleidskeuzes voor het langzaam verkeer zijn in onderstaande punten weergegeven:

- » de gemeenten sluiten aan bij het Regionaal Fietsnetwerk;
- » op een aantal routes wordt niet voldaan aan de kwaliteitseisen. De gemeenten richten zich op het verbeteren van de routes die veelvuldig door schoolgaande jeugd en recreatief verkeer gebruikt worden;
- » verder is het van belang dat kinderen, ouderen en minder validen mobiel blijven. Daarom is de toegankelijkheid van de openbare ruimte van belang. Dit wordt bereikt door voorzieningen (zoals aanleg trottoirs of verlaagde trottoirbanden) mee te nemen bij projecten van groot onderhoud.

Maatregelen Langzaam verkeer

Op gebied van Langzaam verkeer richten de maatregelen zich op het Regionaal Fietsnetwerk en de toegankelijkheid van de openbare ruimte. In onderstaand overzicht zijn de concrete maatregelen opgenomen.

Speerpunt	Actie	Locatie
Regionaal Fietsnetwerk	Route Hank-Dussen, verwijderen asmarkering, aanbrengen fietssuggestiestroken	Nieuwe Steeg – Dorpstraat
	Route Dussen-Waalwijk, Verwijderen asmarkering, aanbrengen fietssuggestiestroken	Molenkade-Dorpstraat
	Route Wijk en Aalburg-Veen-Andel, aanbrengen fietssuggestiestroken in rood of vrijliggend fietspad	Veensesteeg (t.h.v. bedrijventerrein)
	Route Almkerk- Gorinchem, aanbrengen fietssuggestiestroken of vrijliggend fietspad	Almkerkseweg tussen Veldweg en 't Rond
Voetgangers	Bij groot onderhoud aanleg trottoirs waar deze ontbreken en nodig zijn	Groot Onderhoud
Toegankelijkheid	Bij groot onderhoud toegankelijkheid van de openbare ruimte verbeteren	Groot Onderhoud

6 ORGANISATIE EN COMMUNICATIE

6.1 Externe communicatie

Subjectieve onveiligheid

Zoals uit de inventarisatie is gebleken hebben veel onveilige locaties of onveiligheidsgevoelens een subjectief karakter. Deze subjectiviteit is echter wel bepalend voor de beleving en het gedrag van de weggebruiker. Door een goede en eenduidige communicatie over de aanpak van onveilige locaties ontstaat meer kennis en begrip voor de wijze waarop verkeersveiligheid wordt benaderd. Het vaststellen van het gezamenlijke beleid vergroot de eenduidigheid in de communicatie over verkeersveiligheid.

Wegwerkzaamheden en evenementen

Voor de communicatie over de uitvoering van wegwerkzaamheden en evenementen tussen de gemeenten onderling en in groter regionaal verband kan gebruik gemaakt worden van het bestaande instrument 'Haal meer uit de weg.nl'. Door de informatie ook te koppelen aan de lokale informatie bronnen als krant en internet kunnen burgers en andere belanghebbenden uitgebreider worden geïnformeerd.

Gemeentelijk communicatieplan verkeer

In het GVVP is op verschillende plekken de communicatie en educatie en voorlichting naar burgers benoemd. Om dit op een structurele wijze aan te pakken wordt een integraal communicatieplan verkeer opgesteld. Dit communicatieplan gaat in op de onderwerpen, de wijze van communiceren, de planning (communicatiekalender) en betrokken partijen.

6.2 Interne communicatie

Binnen de gemeentelijke organisatie is het betrekken van de verschillende afdelingen bij de communicatie belangrijk. De afdeling communicatie speelt uiteraard een belangrijke rol in het publiceren van diverse informatie. Maar ook de ambtenaren zelf hebben een belangrijke taak in het aanleveren van inhoudelijke vulling voor de verschillende informatie momenten. Het maken van een communicatiekalender biedt hierin uitkomst.

Speerpunt	Actie	Trekker
Versterken van communicatie	Opstellen communicatiekalender	Gemeenten
Betrekken andere partijen	Afstemmen communicatiekalender met andere partijen	Gemeenten
Beter benutten bestaande instrumenten	Maken van afspraken over afstemmen en publiceren van werkzaamheden en evenementen	Gemeenten

7 UITVOERINGSPROGRAMMA

7.1 Inleiding

De maatregelen in het GVVP zijn opgenomen in een uitvoeringsprogramma. Het gaat dan om de maatregelen die in de periode 2011-2015 zijn gepland. Dit uitvoeringsprogramma is opgesteld voor de gemeente Aalburg en gemeente Woudrichem. De gemeente Werkendam heeft een eigen uitvoeringsprogramma in relatie tot de Kadernota Verkeer en Vervoer.

7.2 Uitgangspunten

Bij het plannen en afwegen van de maatregelen uit het GVVP zijn een aantal uitgangspunten gehanteerd voor het Uitvoeringsprogramma. Dit zijn de uitgangspunten:

- » het Uitvoeringsprogramma is opgesteld voor de jaren 2011 tot en met 2015;
- » aanpassingen aan de gemeentelijke infrastructuur worden zoveel mogelijk meegenomen bij projecten van groot onderhoud. Dit vraagt om een continue afstemming tussen de planning van verkeersmaatregelen en groot onderhoud;
- » bij projecten aan infrastructuur van andere overheden heeft de gemeente geen verantwoordelijkheid voor de maatregelen en financiering. Wel is de gemeente hierbij betrokken, omdat er ook lokale belangen kunnen spelen;
- » voor de maatregelen in het Uitvoeringsprogramma is een globale kostenindicatie gemaakt. Dit is dus exclusief overige kosten (bijvoorbeeld vanuit civiele werken), zonder verrekening met overige financieringen zoals subsidies en zonder huidig reeds in de begroting opgenomen posten.

7.3 Uitvoeringsprogramma gemeente Aalburg

nr	kern	locatie	actie	overweging	2011	2012	2013	2014	2015
Deelplan Verkeer op de juiste plaats									
1	gem. Woudrichem	kruispunt Neerandelseweg/Parallelweg/Middenweg	aanbrengen bewegwijzering naar Veen	uitvoeren	2500				
2	Wijk en Aalburg	Wijksestr, Perzikstr, Berenhoeksestr, Kortestr, Polstr	aanbrengen dubbele asmarkering verbeteren zichtbaarheid sluisjes met hekje en markering	niet aanbrengen om esthetische redenen uitvoeren		7000			
3	Wijk en Aalburg	Polstraat	aanbrengen onderbroken kantmarkering	niet uitvoeren ivm verhoogde opsluitbanden					
4	Wijk en Aalburg	Wijksestraat	verleggen bebouwdekomgrens	lage prioriteit, voornamelijk niet uitvoeren					
5	n.v.t.	n.v.t.	kleinschalige maatregelen	uitvoeren, zijn reguliere werkzaamheden	10500	18000	3000	30500	23000
Deelplan Leefbaarheid									
6	n.v.t.	n.v.t.	toepassing natuurlijke verkeersmaatregelen	nog geen concrete plannen	x	x	x	x	x
7	n.v.t.	n.v.t.	aanschaf milieuvriendelijk wagenpark	meenemen in vervangingsplanning materieel	x	x	x	x	x
8	n.v.t.	n.v.t.	positieve benadering van initiatieven milieuvriendelijk vervoer	per verzoek afweging maken	x	x	x	x	x
9	n.v.t.	n.v.t.	beperking sluipverkeer	niet van toepassing					
10	Wijk en Aalburg	Markt en omgeving	onderzoek naar parkeren	voornamelijk niet uitvoeren in afwachting van ontwikkelingen					
11	Wijk en Aalburg	Markt en omgeving	uitvoering aanbevelingen uit onderzoek	voornamelijk niet van toepassing					
12	n.v.t.	n.v.t.	parkeernormen uit de 'notitie parkeren' toepassen bij bestemmingsplannen en omgevingsvergunningen	hierover volgt later een apart advies					
13	n.v.t.	n.v.t.	positieve benadering van initiatieven vrachtautoparkeren	per verzoek afweging maken	x	x	x	x	x
14	n.v.t.	n.v.t.	toepassing 'protocol afhandeling klachten over parkeren'	uitvoeren	x	x	x	x	x
Deelplan Verkeersveiligheid									
15	LHA	n.v.t.	afstemming verkeersmaatregelen en schoolomgeving	uitvoeren	x	x	x	x	x
16	Eethen	Nieuwe Steeg	inrichting herkenbare basisschoolomgeving	uitvoeren			7500		
17	Genderen	Akkerstraat, Van der Beekstraat, Weidestraat	inrichting herkenbare basisschoolomgeving	uitvoeren		7500			
18	Meeuwen	Dorpsstraat	inrichting herkenbare basisschoolomgeving	uitvoeren	7500				
19	Veen	Hardenbergh	inrichting herkenbare basisschoolomgeving	uitvoeren		7500			
20	Wijk en Aalburg	Kerkverreweide, Vlasakker	inrichting herkenbare basisschoolomgeving	uitvoeren				7500	
21	Wijk en Aalburg	Azaleastraat, Tulpstraat	inrichting herkenbare basisschoolomgeving	uitvoeren			7500		
22	n.v.t.	n.v.t.	treffen verkeersveiligheidsmaatregelen bij groot onderhoud	uitvoeren	x	x	x	x	x
23	Wijk en Aalburg	kruispunt Berenhoeksestr/Bergstr/Perzikstr/Veldstr	verplaatsen sluisjes Berenhoeksestraat en Perzikstraat instellen stopverplichting Bergstraat	verplaatsen sluisjes nader onderzoek nodig stopverplichting uitvoeren	1000				
24	Wijk en Aalburg	Bergstraat	aanbrengen versmallingen ter hoogte van de kruispunten	voornamelijk niet uitvoeren ivm multifunctioneel ruimtegebruik					
25	Veen	kruispunten Maasdijk	vervangen blokmarkering door taludmarkering	uitvoeren	3000				
26	Wijk en Aalburg	kruispunten Maasdijk	vervangen blokmarkering door taludmarkering	uitvoeren	3000				
27	Wijk en Aalburg	Perzikstraat	plaatsen waarschuwborden langzaam verkeer	voornamelijk niet plaatsen, past niet bij sanering verkeersborden					
28	Veen	Grotestraat	herkenbare inrichting in samenhang met ontwikkeling De Eng	te zijner tijd uitvoeren, in combinatie met groot onderhoud					
29	Veen	Groeneweg	verbeteren zichtbaarheid 30km-poort	voornamelijk niet uitvoeren in afwachting van ontwikkelingen					
30	Wijk en Aalburg	Parallelweg tussen Bosseweg en Lange Pad	aanbrengen drempels	ook de optie van natuurlijk sturen bekijken			20000		
31	Genderen	kruispunt Hoofdstraat/Rondendans	aanleg plateau	uitvoeren					15000
32	Genderen	Hoofdstraat	plaatsen herhalingsborden maximumsnelheid 30	voornamelijk niet plaatsen, past niet bij sanering verkeersborden					
33	Drongelen	kruispunt Achterstraat/Eindsestraat	aanbrengen taludmarkering	uitvoeren		1000			
34	Drongelen	kruispunt Achterstraat/Kruisstraat	vervangen blokmarkering door taludmarkering	uitvoeren		1000			
35	Drongelen	kruispunt Molensteeg/Tol	vervangen blokmarkering door taludmarkering	uitvoeren		1000			
36	Babyloniënbroek	kruispunt Hillsestraat/Meeuwensesteeg	vervangen blokmarkering door taludmarkering	uitvoeren		1000			
37	n.v.t.	n.v.t.	uitvoering mensgerichte maatregelen aan de hand van het Strategisch Plan Verkeersveiligheid 2009-2015 GGA Regio Breda	uitvoeren, zijn reguliere werkzaamheden	5000	5000	5000	5000	5000

nr	kern	locatie	actie	overweging	2011	2012	2013	2014	2015
38	n.v.t.	n.v.t.	opstellen plan voor educatie/voorlichting bromfietzers 16-17 jaar	uitvoeren, zijn reguliere werkzaamheden	2500	1000	1000	1000	1000
39	n.v.t.	n.v.t.	opstellen plan voor educatie/voorlichting beginnende bestuurders	uitvoeren		2000	1000	1000	1000
40	n.v.t.	n.v.t.	periodiek overleg met politie over verkeer	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
41	n.v.t.	n.v.t.	afspraken maken met politie over handhaving	uitvoeren	x	x	x	x	x
42	n.v.t.	n.v.t.	uitzoeken mogelijkheden extra handhavingcapaciteit	vooralsnog geen hoge prioriteit					
Deelplan Bereikbaarheid									
43	diverse	N283	inbreng gemeentelijke wensen bij groot onderhoud N283	loopt	x	x	x	x	x
44	Veen	N267	onderzoek tweede ontsluiting	loopt	x				
45	Wijk en Aalburg	kruispunt N267/N283/Polstraat	aandacht voor verkeersafwikkeling	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
46	n.v.t.	n.v.t.	wensen voor openbaar vervoer melden aan provincie en vervoerder	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
47	n.v.t.	n.v.t.	jaarlijkse inventarisatie wensen openbaar vervoer	uitvoeren	x	x	x	x	x
48	n.v.t.	n.v.t.	enquête over openbaar vervoer	uitvoeren, evt. gebruik maken van onderzoek vervoerder	x		x		
49	n.v.t.	n.v.t.	ondersteunen vrijwilligers buurtbus	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
50	n.v.t.	n.v.t.	communicatie over Deeltaxi	uitvoeren	x	x	x	x	x
51	Wijk en Aalburg	de Kromme Nol	verbeteren kwaliteit busstation Kromme Nol	uitvoeren	10000				
52	Veen	Veensesteeg	aanbrengen herkenbare inrichting aanleg vrijliggend fietspad of rode fietsstroken	vooralsnog niet uitvoeren in afwachting van ontwikkelingen haalbaarheid fietspad wordt onderzocht					
53	diverse	n.v.t.	bij groot onderhoud aanleg trottoirs waar nodig	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
54	diverse	n.v.t.	bij (groot) onderhoud toegankelijkheid openbare ruimte verbeteren	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
Deelplan Communicatie en Organisatie									
55	n.v.t.	n.v.t.	opstellen en uitvoeren communicatieplan	uitvoeren	x	x	x	x	x
56	n.v.t.	n.v.t.	betrekken externe partijen bij verkeersmaatregelen en -projecten	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
57	n.v.t.	n.v.t.	verbetering communicatie over verkeersmaatregelen bij werkzaamheden en evenementen	uitvoeren, zijn reguliere werkzaamheden	x	x	x	x	x
Totaal					45000	45000	45000	45000	45000

X = actie van gemeente, geen investering

