
 , Revisie A

Pagina 1 van 117

Verbreden en verdiepen

Mobiliteitsplan De Panne

 UITWERKINGSNOTA

 Versie RMC

Gemeente De Panne

Zeelaan 21

8660 De Panne

 Sweco Belgium nv

 Gent, augustus 2018

 , Revisie A

Pagina 2 van 117

Verantwoording

Titel : Verbreden en verdiepen Mobiliteitsplan De Panne

Subtitel : UITWERKINGSNOTA

Projectnummer : 26830002

Referentienummer : 26830002-RAP02

Revisie : 02

Datum : augustus 2018

Auteur(s) : Veerle Duportail, Jonas De Temmerman

E-mail adres : veerle.duportail@swecobelgium.be

Gecontroleerd door : Els Verdurmen

Paraaf gecontroleerd :

Goedgekeurd door : Griet Van Waes

Paraaf goedgekeurd :

Contact : Sweco Belgium nv

Elfjulistraat 43

B-9000 Gent

T +32 9 241 59 20

gent@swecobelgium.be

www.swecobelgium.be

 , Revisie A

Pagina 3 van 117

Inhoudsopgave

1 Inleiding ... 5
1.1 Stand van zaken betreffende de mobiliteitsplanning in De Panne 5
1.2 Opzet van het rapport ... 6
1.3 Overlegmomenten .. 7
1.4 Samenstelling van de GBC ... 7
1.5 Participatietraject .. 7
1.6 Resultaten van de verkenningsnota ... 8

2 THEMA 1 Impact ruimtelijke ontwikkelingen ... 10
2.1 Onderzoeksvragen .. 10
2.2 Analyse onderzoek ... 10
2.3 Uitwerking ... 15
2.4 Verschil met Beleidsplan 2012.. 29
2.5 Aanbevelingen ‘Impact ruimtelijke ontwikkelingen’ ... 30

3 THEMA 2 Verkeerscirculatie en verkeersveiligheid .. 32
3.1 Onderzoeksvragen .. 32
3.2 Analyse onderzoek ... 32
3.3 Uitwerking ... 50
3.4 Verschil met Beleidsplan 2012.. 64
3.5 Aanbevelingen ‘Verkeerscirculatie en verkeersveiligheid’ .. 64

4 THEMA 3 Fietsnetwerk ... 66
4.1 Onderzoeksvragen .. 66
4.2 Analyse van het onderzoek ... 66
4.3 Uitwerking ... 68
4.4 Verschil met beleidsplan 2012 .. 92
4.5 Aanbevelingen ‘Fietsnetwerk’ ... 93

5 THEMA 4 Parkeerbeleid ... 95
5.1 Onderzoeksvragen .. 95
5.2 Analyse onderzoek ... 95
5.3 Uitwerking ... 102
5.4 Verschil met Beleidsplan 2012.. 106
5.5 Aanbevelingen ‘Parkeerbeleid’ ... 106

6 THEMA 5 Goederenvervoer ... 107
6.1 Onderzoeksvragen .. 107
6.2 Analyse van het onderzoek ... 107
6.3 Uitwerking ... 111
6.4 Verschil met beleidsplan 2012 .. 114
6.5 Aanbevelingen goederenvervoer .. 114

7 Bijlagen ... 116
7.1 Parkeeronderzoek ... 116
7.2 Verslag GBC3 dd 8/6/2018 ... 117

 , Revisie A

Pagina 4 van 117

 , Revisie A

Pagina 5 van 117

1 Inleiding

1.1 Stand van zaken betreffende de mobiliteitsplanning in De Panne

Een goed gemeentelijk mobiliteitsplan is cruciaal voor de uitbouw van het gemeentelijk mobili-

teitsbeleid waarvoor de gemeente autonoom bevoegd is. Bijvoorbeeld om een gemeentelijk par-

keerbeleid uit te zetten, of een verkeersveiligheidsbeleid uit te tekenen langs de gemeentelijke

straten, routes voor zwaar verkeer te definiëren, schoolomgevingen verkeersveiliger te maken,

een lokaal fietsroutenetwerk uit te bouwen, enz.

Het mobiliteitsplan vormt voor de gemeente een kader waarmee ze haar beleid kan duiden,

communiceren en verdedigen naar de bevolking.

Centraal daarbij is het streven naar een duurzame mobiliteit via een integrale aanpak. Duur-

zame mobiliteit betekent het vrijwaren van de bereikbaarheid, het garanderen van de toeganke-

lijkheid, het verzekeren van de veiligheid, het verbeteren van de verkeersleefbaarheid en het

terugdringen van de schade aan natuur en milieu.

Het is een uitdaging voor het gemeentelijk mobiliteitsplan om voor al deze doelstellingen een

pakket van maatregelen samen te stellen zodat een integrale aanpak en een duurzaam

mobiliteitsbeleid bekomen worden.

Een gemeentelijk mobiliteitsplan vormt het beleidskader waarbinnen de mobiliteit in de ge-

meente aangepakt kan worden. Het is echter niet de bedoeling om in het mobiliteitsplan uitvoe-

ringsplannen te voorzien. Verder studiewerk en uitwerking van plannen en projecten maken

geen deel uit van het mobiliteitsplan. Ze kunnen er uit voortvloeien binnen het geschetste be-

leidskader.

De gemeente De Panne beschikte voor het eerst over een mobiliteitsplan op 06/09/2001. Dit

mobiliteitsplan werd herzien (via spoor 2 Verbreden en Verdiepen) en op 09/10/2012 conform

verklaard.

Omdat verkeer en mobiliteit een dynamisch gegeven zijn, is het mobiliteitsplan aan een tweede

herziening toe. Om te beoordelen op welke manier deze actualisatie dient te gebeuren, werd in

de Gemeentelijke Begeleidingscommissie (GBC) van 17/05/2017 een sneltoets uitgevoerd van

het bestaande mobiliteitsplan. De GBC kwam in de sneltoets tot het besluit dat ‘Spoor 2: verbre-

den en verdiepen’ gevolgd moest worden.

Alle actoren staan nog achter het huidige beleidsscenario en er werd voor gekozen om een

aantal thema’s te actualiseren. Het besluit van de GBC werd daarop voorgelegd aan de RMC

van 11/09/2017 waarin een gunstig advies werd geformuleerd i.v.m. het te volgen spoor 2: ver-

breden en verdiepen.

In de verkenningsnota van het stappenplan ‘verbreden en verdiepen’ werd een plan van aanpak

opgesteld voor de verschillende onderzoeken die in het kader van het verbreden en verdiepen

nodig bleken. De verkenningsnota is de weergave van deze verkenningsfase. De verkennings-

nota werd op GBC2 goedgekeurd doch nog niet conform verklaard door de kwaliteitsauditor. De

verkenningsnota werd aangepast en ligt opnieuw voor samen met de uitwerkingsnota op GBC3.

De uitwerkingsfase omvat enerzijds het uitvoeren van de onderzoeken en eventueel een aan-

passing van het duurzaam scenario, indien dit nodig blijkt. Onderhavig rapport (de uitwerkings-

nota) is de weergave van deze uitwerkingsfase.

Inleiding

 , Revisie A

Pagina 6 van 117

Na afronding van de uitwerkingsfase zal een beleidsplan opgesteld worden met de bijhorende

actietabellen.

1.2 Opzet van het rapport

Verbreden en verdiepen moet men als één geheel beschouwen:

• Verbreden duidt op het aansnijden van nieuwe thema’s in het mobiliteitsplan. Vervolgens

kunnen deze nieuwe thema’s eventueel in een aangepast (doorgroei) scenario worden

uitgewerkt;

• Verdiepen duidt op het verder doorgronden en uitdiepen van de bestaande thema’s van het

voorgaande mobiliteitsplan. Vervolgens kan men verder gaan richting duurzame mobiliteit.

Het mobiliteitsplan bestaan uit drie fasen die moeten worden doorlopen met telkens een deel-

rapport als eindproduct. Volgende fase worden onderscheiden:

Inleiding

 , Revisie A

Pagina 7 van 117

In de uitwerkingsnota wordt per thema het onderzoek uitgevoerd, visies geformuleerd en maat-

regelen voorgesteld. Vanuit elk werkdomein wordt het beleidsplan verder aangevuld of aange-

past. Dit moet leiden tot een geactualiseerd beleidsplan. Na het onderzoek en de formulering

van het beleidsplan dienen de taakstellingen (= concrete en meetbare doelstellingen) geëvalu-

eerd te worden.

Onderhavige nota omvat de uitwerkingsfase.

1.3 Overlegmomenten

Voorafgaand aan de opmaak van deze uitwerkingsnota vonden volgende overlegmomenten

plaats.

Fase Datum Vergadering Locatie

Sneltoets 06/10/2016 Startoverleg Gemeentehuis De Panne

Sneltoets 14/12/2016 Voortgangsoverleg Gemeentehuis De Panne

Sneltoets 05/04/2017 Voortgangsoverleg Gemeentehuis De Panne

Sneltoets 17/05/2017 GBC1 Gemeentehuis De Panne

Sneltoets 11/09/2017 RMC VAC, Brugge

Verkenningsfase 14/11/2017 Participatie Denkavonden Gemeentehuis De Panne

Verkenningsfase 16/11/2017 Participatie Denkavonden Gemeentehuis De Panne

Verkenningsfase 20/12/2017 GBC2 Gemeentehuis De Panne

Verkenningsfase 05/02/2017 RMC VAC, Brugge

Uitwerkingsnota 01/02/2017 Voortgangsoverleg Gemeentehuis De Panne

Uitwerkingsnota 30/03/2018 Voortgangsoverleg Gemeentehuis De Panne

Uitwerkingsnota 08/06/2018 GBC3 Gemeentehuis De Panne

1.4 Samenstelling van de GBC

De Gemeentelijke BegeleidingsCommissie (GBC) vergadert in volgende samenstelling:

Vaste leden

PERSOON INSTANTIE / FUNCTIE

Ann Vanheste burgemeester De Panne
Wouter Deruwe mobiliteitsambtenaar De Panne
Sofie De Meulenaere Departement Mobiliteit en Openbare Werken
Guy Ameele en/of Maya Devriendt AWV
Sven Hoverbeke en/of Annie Vermeulen VVM De Lijn
Koen Vanneste Provinciebestuur

Variabele leden

PERSOON INSTANTIE / FUNCTIE

Koen Vanneste Provinciebestuur West-Vlaanderen
 Departement RWO
 Departement LNE
 NMBS

Adviserende leden

PERSOON INSTANTIE / FUNCTIE

Jozef Oyen en of Marc Tegethoff Politie Westkust
Serge Van Damme Fractie Visie 2020&N-VA

1.5 Participatietraject

Volgens het participatiebeginsel moeten burgers vroeg, tijdig en doeltreffend inspraak worden

verleend bij het voorbereiden, het vaststellen, het uitvoeren, het volgen en het evalueren van

Inleiding

 , Revisie A

Pagina 8 van 117

het mobiliteitsbeleid. Het is evenwel aan de betrokken gemeente om te bepalen hoe dit prak-

tisch wordt ingevuld. De gemeente De Panne legt het participatietraject vast bij besluit d.d. 2 ok-

tober 2017.

Kort samengevat:

Sneltoets

• Bespreking op GBC1 dd 17/05/2017

Fase 1: verkenningsnota

• Via gemeentelijk infoblad, gemeentelijke website en Facebook info over opmaak mobiliteits-

plan en oproep deelname informatieve workshop opmaak gemeentelijk mobiliteitsplan

• Informatieve denkavonden opmaak gemeentelijk mobiliteitsplan dd 14 en 16/11/2017

• Bespreking op GBC2 dd 20/12/2017

• Bespreking op RMC dd 05/02/2018

• Bespreking op GBC3 dd 08/06/2018

• Bespreking op RMC dd /2018

Fase 2: uitwerkingsnota

• Bespreking op GBC3 dd 08/06/2018

• Bespreking op RMC dd 8/10/2018

Fase 3: Mobiliteitsplan (Beleidsplan)

• Interactieve infomarkt opmaak gemeentelijk mobiliteitsplan

• Bespreking op de GBC4

• Bespreking op de RMC

Na definitieve goedkeuring door de gemeenteraad zal het mobiliteitsplan online raadpleegbaar

zijn.

1.6 Resultaten van de verkenningsnota

Voorliggende uitwerkingsnota bouwt rechtstreeks voort op de verkenningsnota. Uit de verken-

ningsnota volgt dat volgende thema’s verder dienen uitgewerkt te worden:

- Impact ruimtelijke ontwikkelingen

In en om de gemeente De Panne zijn er een aantal ruimtelijke planprocessen en projecten

lopende. Deze zullen ongetwijfeld een mobiliteitsimpact veroorzaken of aanleiding geven tot

maatregelen om de mobiliteit in goede banen te leiden. In het algemeen is een sterkere af-

stemming tussen mobiliteit en ruimtelijke planning noodzakelijk om de mobiliteitsnoden in

de toekomst beter te kunnen sturen.

De uitwerking van een verkeersstructuurschets met omleidingsweg per vervoersnetwerk

dient de bereikbaarheid van Adinkerke en De Panne te garanderen en de leefbaarheid te

verbeteren.

- Verkeerscirculatie en verkeersveiligheid

Kern De Panne heeft te kampen met doorstromingsproblemen voor openbaar vervoer en

ongewenste verkeer in de woonwijken. Kern Adinkerke heeft te kampen met

doorstromingsproblemen in de Stationsstraat en De Pannelaan. Het doel is om de

bereikbaarheid en leefbaarheid in beide kernen te verbeteren en optimaliseren door onder

meer een aangepaste verkeerscirculatie en het verhogen van weerstanden in

verblijfsgebieden ten oosten van de Zeelaan en omgeving Koningsplein in kern De Panne.

Parallel dient dit gepaard te gaan met het verhogen van de verkeersveiligheid van alle

weggebruikers door een aangepast snelheidsplan.

- Fietsnetwerk

Inleiding

 , Revisie A

Pagina 9 van 117

De fietsinfrastructuur en voorzieningen blijken in de huidige toestand onvoldoende aange-

past aan de normen (conform het fietsvademecum). Daarom is het noodzakelijk om een

fietsnetwerk uit te zetten dat als leidraad gehanteerd kan worden bij de uitbouw van een

veilige en fijnmazigere fietsinfrastructuur in combinatie met de nodige fietsvoorzieningen.

- Parkeerbeleid

Een objectivering van de problematiek en doordachte keuzes moeten een duurzaam

geïntegreerd parkeerbeleid mogelijk maken. De doelstelling achter dit thema is het

verbeteren van de bereikbaarheid en leefbaarheid door een duurzaam parkeerbeleid te

ontwikkelen, zowel voor bewoners als bezoekers waaraan de verkeerscirculatie dient

gekoppeld te worden.

- Goederenvervoer

Het doel binnen goedererenvervoer is om enerzijds het laden en lossen anders te reorgani-

seren in kern De Panne om de leefbaarheid en veiligheid te verbeteren bij het beleveren

van handelszaken. Anderzijds dient de verkeersveiligheid in de omgeving van de tabaks-

zone verbeterd te worden door het nemen van maatregelen voor vrachtverkeer (verkeers-

circulatie als parkeren.

 , Revisie A

Pagina 10 van 117

2 THEMA 1 Impact ruimtelijke ontwikkelin-

gen

2.1 Onderzoeksvragen

- Welke effecten/knelpunten worden verwacht m.b.t. de bereikbaarheid (auto, openbaar ver-
voer, fiets, te voet)?

- Waar dienen maatregelen te worden genomen om de duurzame mobiliteit te bevorderen?

- Welke bijsturingen inzake wegencategorisering zijn gewenst t.g.v. de ruimtelijke ontwikkelin-
gen, indien dit noodzakelijk zou zijn? – link thema 2 – Verkeerscirculatie en verkeersveiligheid

- Welke bijsturingen zijn nodig mbt het parkeerbeleid van gemeente De Panne? – link thema
4 - Parkeerbeleid

De focus ligt daarbij op volgende ontwikkelingen:

- Oostelijke Omleidingsweg Adinkerke en parkeersysteem Plopsa:

• Wat is de toekomstige functie van de P&R binnen het ruime parkeerbeleid De Panne?

• Is een herlocatie aangewezen?

• Hoe verhoudt zich dit ten opzichte van een multimodaal knooppunt met de tramhalte?

• Welke nieuwe knelpunten kunnen hierdoor opduiken?

- Impact van het lokaal bedrijventerrein Adinkerke:

• Hoe kan het bedrijventerrein vlot ontsloten worden voor de verschillende vervoerswijzen

naar het bovenlokale wegennet?

• Hoe kan dit in afstemming op de wegencategorisering?

2.2 Analyse onderzoek

2.2.1 Oostelijke Omleidingsweg Adinkerke en parkeersysteem Plopsa

2.2.1.1 Beoordeling realisatie Omleidingsweg Adinkerke en parkeersysteem Plopsa

Oostelijke Omleidingsweg Adinkerke

Een omleidingsweg, samen met een reorganisatie van de parking Plopsaland, leidt tot een-

sterke verbetering van de huidige (problematische) verkeerssituatie tijdens topdagen en een

verhoogde verkeersleefbaarheid in de doortocht Adinkerke. De afname in verkeersintensiteiten

en hinderaspecten resulteert in een verbeterde leefkwaliteit in de doortocht Adinkerke. Door de

ontwikkeling van een omleidingsweg rond de kern Adinkerke, wordt ook de samenhang van de

kern als woonomgeving versterkt. De huidige barrièrewerking van de N34 in het woonweefsel

wordt immers sterk gemilderd.

Naast de positieve effecten in de doortocht Adinkerke die gekoppeld zijn aan de daling in ver-

keersintensiteiten, worden negatieve milieueffecten verwacht die intrinsiek verbonden zijn aan

de aanleg van nieuwe weginfrastructuur. Deze effecten kunnen gegroepeerd worden in effecten

op het vlak van ruimte-inname, barrièrewerking en verstoring.

Bij de afweging van de alternatieven rekening houdende met de milderende maatregelen wor-
den op basis van de onderscheidende milieuelementen volgende voorkeuren uitgedrukt:

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 11 van 117

- In de mate van gescheiden verkeersafwikkeling wordt het tussen scenario weerhouden: geen
volledige scheiding van verkeer, er is geen loskoppeling van lokaal en bovenlokaal verkeer
op de aansluiting van de N34 met de E40, maar verkeer binnen de kern Adinkerke wordt
losgekoppeld van de omleidingsweg en verkeer tussen de verschillende kernen blijft ge-
mengd.

- Een ongelijkvloerse kruising van de spoorlijn door middel van een tunnel omwille van lagere
geluidsverstoring.

- Een sobere weginkleding in beperkte mate begeleid door groenelementen die verspreid en
aansluitend op de bestaande greenstructuur worden voorzien. De visuele buffering ten aan-
zien van de Cosynmolenwijk kan hierin worden ingelast.

- Voor de langsgrachten wordt, om de structuurkwaliteit van het afwateringssysteem te verho-
gen, zodanig dat de hoeveelheid bijkomende ruimte-inname beperkt blijft, voorgesteld om het
talud plaatselijk te laten variëren tussen 6/4 en 8/4 en lokaal tot 10/4. Op deze manier wordt
ook een uniforme inrichting vermeden.

- Het realiseren van een oostelijke omleidingsweg met als randvoorwaarde dat het parkeer-
systeem van Plopsaland gereorganiseerd wordt. De voorwaarden zijn:

• een rechtstreekse ontsluiting van de hoofdparking op de omleidingsweg
• voldoende buffer tussen omleidingsweg en de hoofdparking
• voldoende parkeercapaciteit van de hoofdparking

- behoud van de huidige spoorwegovergang in de Stationsstraat voor gemotoriseerd verkeer
in het belang van de ruimtelijke samenhang van de doortocht als activiteitenas op niveau van
de kern Adinkerke en het verbreken van een belangrijke lokale verkeersrelatie.

Parkeersysteem Plopsaland
Een reorganisatie van het parkeersysteem draagt bij tot het vlot functioneren van de omlei-
dingsweg en is noodzakelijk om een structurele oplossing voor de moeizame verkeersafwikke-
ling te kunnen realiseren. De mate waarin de doorstroming en bereikbaarheid verbetert in het
noordelijk segment van de omleidingsweg is afhankelijk van het beschouwde alternatief (Figuur
2-1). Het netwerk bereikt echter zijn grenzen tijdens de spitsuren op topdagen (2020). Een ver-
dere groei van de parkeerbehoefte op topdagen zal de verkeersafwikkeling negatief beïnvloe-
den.

Figuur 2-1: Alternatieven parkeren – Bron: Plan-MER parkeersysteem gekoppeld aan omleidingsweg

De mate waarin op een topdag 2020 een vlotte doorstroming wordt gerealiseerd, is onderschei-
dend. Een parkeersysteem met een maximale koppeling met de omleidingsweg kan beter aan
de doelstellingen beantwoorden. De onderlinge verschillen inzake doorstroming laten zich ook
vertalen in een onderscheid op vlak van bereikbaarheid en verkeersleefbaarheid.
Behalve de wijziging in verkeersafwikkeling leidt de reorganisatie van het parkeersysteem ook
tot wijzigingen in ruimtegebruik, gewijzigde hindereffecten door een gewijzigd gebruik van de
parkeerinfrastructuur en een gewijzigde ruimtelijke samenhang. Deze effecten zijn deels gelijk-
aardig voor beide onderzoekspistes, deels onderscheidend.
De belangrijkste onderscheidende effecten situeren zich op het vlak van het ruimtegebruik
(landbouwperceel in P4 versus nieuwe functiemogelijkheden op P2), de graad van geluidsver-
storing aan de zuidzijde van P4 en de belevingswaarde.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 12 van 117

Op een gemiddelde dag kan de doorstroming van de tram hinder ondervinden. Dit door de
wachtrij die ontstaat op de omleidingsweg om (komende uit het zuiden) ter hoogte van het
noordelijke kruispunt linksaf te slaan richting P2. Vanuit deze vaststelling wordt voorgesteld om
ook op gemiddelde dagen P4 als hoofdparking te gebruiken.

Vanuit de milieu-beoordeling worden twee aanbevelingen aangehaald die relevant zijn om op te
nemen in het verbreden en verdiepen van het mobiliteitsplan:
- De locatie van de P&R en tramhalte: de omleidingsweg zorgt voor een vlottere bereikbaarheid

van de P&R maar anderzijds vergroot ook de afstand tot de E40. De toekomstige rol van de
P&R binnen het parkeerbeleid van De Panne dient geëvalueerd te worden rekening hou-
dende met de huidige lage parkeerbezetting en de functie binnen het ruimere parkeerbeleid.

- Behoud aanbod openbaar vervoer wordt expliciet benadrukt vanuit de discipline mobiliteit.
Daarbij dient een duurzame modal split (fiets, openbaar vervoer,…) gestimuleerd te worden
voor zowel bezoekers als voor de werknemers.

2.2.1.2 Voorkeursscenario Oostelijke Omleidingsweg Adinkerke

Rol van de weg
De omleidingsweg dient als hoofdas voor verkeer van en naar De Panne en Plopsaland en
wordt gecategoriseerd als primaire weg II. Het verkeer van en naar De Panne en Plopsaland
wordt maximaal weggehouden van de huidige N34 (Stationsstraat - De Pannelaan), die een
functie heeft voor lokaal verkeer en gecategoriseerd wordt als lokale weg type III.

Wegprofiel
- 2x2 profiel met middenberm, zijbermen en langsgrachten
- globaal gelegen op maaiveld, uitgezonder ongelijkvloerse kruising spoorlijn (tunnel), brug

over het kanaal en aansluiting E40
- ontwerpsnelheid is 70km/u

Aansluitingspunten en kruisingen
De inrichting van de omleidingsweg is afgestemd op een vlotte doorstroming voor verkeer waar-
bij conflicten maximaal vermeden worden.

Van noord naar zuid komen volgende aansluitingen voor (Figuur 2-2):
1. verknoping omleidingsweg – N34
2. gelijkvloerse kruising kusttram
3. ongelijkvloerse kruising spoorlijn (intunneling omleidingsweg)
4. lichtengeregeld kruispunt aftakking richting N34 Stationsstraat
5. ongelijkvloerse kruising kanaal (brug over kanaal en N39)
6. lichtengeregelde aansluiting met de E40

Lokale verkeersrelaties
Waar het onderliggende wegennet wordt gekruist, worden lokale aanpassingen voorzien zodat
de lokale verkeersrelaties gegarandeerd blijven:
- Noordhoekstraat – Burgweg worden plaatselijk omgeleid (O2, Figuur 2-2)
- Buizeleedstraat wordt plaatselijk omgeleid tussen de E40 en het kanaal (O1, Figuur 2-2)
- De N34 – Kromfortstraat – tussen E40 en kanaal wordt omgevormd tot weg voor langzaam

verkeer (D1, Figuur 2-2)
- De N34 – deel Stationsstraat en De Pannelaan – tussen het kanaal en de aansluiting met de

omleidingsweg noord wordt gedowngrade naar een lokale weg type II.

Ook op het onderliggende wegennet worden een aantal lokale aanpassingen voorzien:
- Ter hoogte van De Pannelaan wordt een ongelijkvloerse kruising voorzien voor voetgangers

tussen P4 en ingang Plopsaland (Figuur 2-2).
- De bereikbaarheid van parking P4 dient gegarandeerd te worden komende vanuit De Panne.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 13 van 117

Figuur 2-2: voorkeurscenario omleidingsweg

2.2.1.3 Studie N34 – Omleiding Adinkerke: studie en opmaak project-MER

Deze studie is gestart najaar 2017 en is lopende.

2.2.2 Functie en locatie P&R

De P&R station vormt een belangrijk element in een duurzaam mobiliteitsbeleid ten aanzien van

de ontsluiting van De Panne. Door het realiseren van de omleidingsweg wordt de P&R beter be-

reikbaar vanaf de E40 waardoor de parking potentieel beter kan functioneren in vergelijking met

de huidige situatie. In de huidige situatie is de bereikbaarheid vanaf de hoofdweg op drukke mo-

menten immers problematisch door de doorstromingsproblemen op de N34. Figuur 2-3.

1
2

3

4

5

6

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 14 van 117

Figuur 2-3: Parkeersysteem Plopsland(links huidig – rechts toekomstig met omleidingsweg)

Voor de P&R dienen in functie van de aangepaste ontsluiting in kader van de Oostelijke Omlei-

dingsweg alternatieve locaties onderzocht te worden. Alternatieve locaties die ruimtelijk aanslui-

ten op de Oostelijke Omleidingsweg (bv nabij het waterzuiveringsstation). In de startnota Omlei-

dingsweg doortocht Adinkerke1 werden er echter geen alternatieve locaties onderzocht om vol-

gende redenen:

• Er is een bijkomende tramhalte nodig op korte afstand van de alternatieve locatie en bijgevolg

op korte afstand van bestaande haltes;

• Het risico dat de P&R als ‘overloopparking’ voor Plopsaland functioneert is groter dan bij

behoud op de huidige locatie waarbij een duidelijke loskoppeling wordt gerealiseerd;

• Er is geen zinvol programma als invulling voor de huidige P&R in de keerlus van de kusttram;

• De betekenis als overstappunt-transferium gaat verloren: geen bundeling meer met trein,

tram en bus.

2.2.3 Lokaal bedrijventerrein Adinkerke

De gemeente stelt in haar visie voor Adinkerke de ontwikkeling van een lokaal bedrijventerrein

voor de hele gemeente De Panne voor. Op het grondgebied van De Panne zijn vele kleine lo-

kale bedrijven (n=19) gesitueerd, o.a. in natuurgebied, in landschappelijk waardevol agrarisch

gebied, WUG en in het woongebied in de kernen van Adinkerke en De Panne. Alle onderne-

mers van De Panne en Adinkerke werden bevraagd naar hun interesse. De gemeente De

Panne wil oplossingen bieden voor het probleem van de hinder voor de bewoners, door deze

bedrijven weg te halen uit de woonomgeving. Hierdoor, wordt er meer ruimte gecreëerd voor

woonkwaliteit en kernversterking door mogelijke inbreidingsprojecten, waar permanent ge-

woond wordt door inwoners van De Panne. Dit is een belangrijke beleidsoptie. Op die manier is

de leefbaarheid van de kernen De Panne en Adinkerke gegarandeerd en kan de woonkwaliteit

verbeterd worden. De locatie en de omvang van de KMO-zone bedraagt max 5 ha. Het betreft

een kleine zone, aansluitend bij het bestaande bedrijf Cailliau, de gemeentelijke technische

dienst, Plopsaland en de stationsomgeving met het rangeerstation.

Maar aangezien Adinkerke als woonkern geselecteerd is in het provinciaal ruimtelijk structuur-

plan West-Vlaanderen, is de oprichting van dit bedrijventerrein vandaag onmogelijk. Er is echter

een Beleidsplan Ruimte Vlaanderen in opmaak. Dit kan eventueel perspectieven bieden voor

1 Startnota Globale studie omleiding doortocht Adinkerke, oktober 2012

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 15 van 117

het bedrijventerrein. Maar dit dossier, dat zich nog maar in de voorbereidende fase bevindt,

staat dus on hold minstens tot de goedkeuring van het Beleidsplan Ruimte Vlaanderen.

Desondanks wenst de gemeente De Panne de globale impact en de bereikbaarheid van het lo-

kale bedrijventerrein per vervoerswijze in het mobiliteitsplan mee op te nemen.

Figuur 2-4: voorstel locatie lokaal bedrijventerrein Adinkerke (paars)-Bron: gemeente De Panne

2.3 Uitwerking

2.3.1 Gewenste ontsluiting De Panne

De aanleg van de omleidingsweg vanaf het op- en afrittencomplex Adinkerke leidt tot een vlot-

tere doorstroming van en naar de E40 en een ontlasting van niet-bestemmingsverkeer in de

kern van Adinkerke. De Panne en Adinkerke wordt op bovenlokaal niveau ontsloten via de om-

leidingsweg en de E40. Dit betekent eveneens een wijziging in de rol van de wegenis op lokaal

niveau.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 16 van 117

Figuur 2-5: Ontsluiting Adinkerke - De Panne omleidingsweg

Voor De Panne leidt dit tot volgende gewenste wegencategorisering. De wegencategorisering

uit het voorgaande mobiliteitsplan is hierbij richtinggevend, Figuur 2-6.

- De hoofdwegen en primaire wegen worden geselecteerd op Vlaams niveau en hebben tot

doel het verbinden op internationaal en Vlaams niveau:

▪ E40 als hoofdweg

▪ Omleidingsweg als primaire weg type II tussen de E40 en toegang tot Plopsaland

- Op provinciaal niveau worden de secundaire wegen geselecteerd:

De secundaire wegen type II hebben hoofdzakelijk een verzamelfunctie op bovenlokaal ni-

veau.

▪ De N34, vanaf Nieuwpoort, zorgt voor de verbindingsfunctie naar de omleidingsweg en

E40.

▪ De verbindingsweg (tussen omleidingsweg en N34) en N34-Stationsstraat deel tussen

verbindingsweg en rotonde Hogebrug.

▪ De N35, vanaf N396 tot N34, zorgt voor de verbindingsfunctie met Koksijde en Veurne.

▪ De N396, vanaf N35 tot N355, zorgt voor de verbindingsfunctie met Koksijde.

▪ De gemeente doet de suggestie om de N35 richting Veurne te selecteren als secun-

daire weg type II. De N35 heeft samen met de N34 en verder omleidingsweg een

verzamelfunctie en ontsluitende functie voor De Panne.

Secundaire weg type III:

Er worden geen wegen gecategoriseerd als secundaire weg type III.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 17 van 117

- Lokale wegen worden door de gemeente geselecteerd

Lokale weg type I: Hoofdfunctie van de weg is ‘verbinden op lokaal niveau’.

Er worden geen wegen gecategoriseerd als lokale weg type I.

Lokale weg type II: Hoofdfunctie van de weg is ‘verzamelen’ of ‘ontsluiten’ op lokaal niveau.

De weg heeft slechts in tweede instantie een verbindende functie. De ontsluitingsfunctie pri-

meert op deze weg.

▪ N386 - Duinhoekstraat

▪ Zeelaan

▪ Lindenlaan

▪ Koningsplein

▪ Moeresteenweg

▪ N39 – Veurnekeiweg tussen Adinkerke en Veurne

▪ N39 – Duinkerkeiweg tussen Adinkerke en Frankrijk

▪ Doortocht Adinkerke - N34 tussen verbindingsweg en ingang Plopsaland. De doortocht

Adinkerke wordt immers ontlast van het verkeer naar De Panne en Plopsaland.

Lokale weg type III: Hoofdfunctie van de weg is ‘verblijven’ en ‘toegang verlenen tot de aan-

palende percelen’ (erffunctie). De verblijfsfunctie primeert op deze weg.

▪ Dynastielaan

▪ Kromfortstraat ten zuiden van de E40

▪ en alle andere wegen voor gemotoriseerd verkeer niet behorende tot lokale weg type I of

II

De Kromfortstraat tussen kanaal en rotonde Hogebrug wordt een weg enkel toegankelijk

voor langzaam verkeer.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 18 van 117

Figuur 2-6: Gewenste wegencategorisering De Panne

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 19 van 117

2.3.2 Verkeersgeneratie lokaal bedrijventerrein

Om een beeld te hebben van de mogelijke impact wordt een indicatie van verkeersgeneratie

berekend. Het betreffen hoofdzakelijk bestaande bedrijven die momenteel gespreid gevestigd

zijn in De Panne. Uit de bevraging die gebeurd is door gemeente De Panne blijkt dat het bedrij-

ven zijn met een bvo van 400 – 4000m².

Er wordt een maximale verkeersgeneratie bepaald bij een volledige ontwikkeling van het bedrij-

venterrein van 5ha op basis van kencijfers voor een KMO: best case en worst case2. Daarbij

wordt uitgegaan van een modal-split woon-werkverkeer met een autoaandeel als autobestuur-

der van 84%3. Gezien de ligging vlakbij het station kan deze modal split wel verduurzaamd wor-

den. Dit is in detail te onderzoeken in een latere fase.

Bij een maximale ontwikkeling van het bedrijventerrein van 5ha in het worst-case scenario le-

vert dit een bijkomende verkeersbelasting van 181 verplaatsingen in het ochtendspitsuur en 133

verplaatsingen in het avondspitsuur van en naar het bedrijventerrein. Op dagbasis betekent dit

635 bijkomende autoverplaatsingen van en naar het bedrijventerrein.

Voor de verdeling van het verkeer over het wegennet wordt aangenomen dat de meerderheid

van het verkeer afkomstig is van De Panne (uit de richting Koksijde), zijnde 80%. De overige

20% komen van de snelweg of via de zuidzijde vanaf de N39.

Gezien het hoofdzakelijk een herlocalisatie van bedrijven betreft die momenteel gevestigd zijn

in De Panne en Adinkerke wordt de N34 als hoofdontsluiting aangeduid. Naar verkeersbelasting

betekent dit dat dit hoofdzakelijk verkeer is dat zich reeds op het wegennet van De Panne be-

vindt, maar waarvan de route nu deels of volledig aangepast zal worden.

Tabel 1 toont de verkeersbelasting in september 2010 (tellussen AWV), augustus 2017 (telling
Scelta Mobility) en na realisatie omleidingsweg (Studie Omleiding N34, lopend) alsook de bijko-
mende verkeersbelasting per spitsuur (8u en 17u) voor het worst-case scenario en de nieuwe
verkeersbelasting op de N34.

2 Richtlijnenboek Mobiliteitseffectenstudies v2
3 Modal split obv ervaring KMO-zone

best-case worst-case

oppervlakte bvo (m²) 50.000 50.000

aantal werknemers per 100m² bvo 0,51 0,72

totaal aantal werknemers 255 360

bezoekers 1,05 1,05

modal split 0,80 0,80

aantal verplaatsingen per dag 2,1 2,1

avondspits 0,21 0,21

 ASP aankomend 0,05 0,05

ASP vertrekkend 0,95 0,95

ochtendspits 0,29 0,29

 ASP aankomend 0,98 0,98

ASP vertrekkend 0,02 0,02

best-case worst-case

dag 450 635

avondspits 94 133

 ASP aankomend 4 6

ASP vertrekkend 90 127

ochtendspits 128 181

OSP aankomend 126 178

OSP vertrekkend 2 3

autoverplaatsingen

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 20 van 117

Tabel 1: Verkeersbelasting doortocht N34 thv tramoversteek

Bij vergelijking van de situatie laagseizoen (september) versus hoogseizoen (augustus) valt op
dat het avondspitsuur iets drukker wordt in het hoogseizoen gezien het vertrekkend verkeer van
vermoedelijk Plopsaland en de kust. Daar de verkeersbelasting voor de N34 - De Pannelaan in
de toekomst veel luwer zal worden na realisatie van de Oostelijke Omleidingsweg, wordt ook de
situatie met omleidingsweg vermeld. Het Plopsaverkeer concentreert zich in het weekend en
het hoogseizoen. Door de realisatie van de Oostelijke Omleidingsweg wordt de N34 ontlast van
Plopsaverkeer en verkeer van en naar de kust.
In de verkeerscijfers is de avondspits maatgevend.

Uitgaande van een capaciteit van de doortocht N34 van 800 pae/u betekent dit een maximale

verzadigingsgraad van 74% op de N34 in de avondspits in het hoogseizoen. Dit wijst op een

vlotte verkeersafwikkeling op wegvakniveau. Vanaf een verzadigingsgraad van 80% kunnen er

wachtrijen optreden. Na realisatie van de omleidingsweg blijft de verzadigingsgraad < 35%.

De herlocalisatie brengt wel meer vrachtverkeer naar de doortocht N34. Een deel van het

vrachtverkeer van en naar deze bedrijven zal heden reeds gebruik maken van de N34, een deel

zal bijkomend vrachtverkeer zijn.

De herlocalisatie van het bedrijventerrein Adinkerke heeft voornamelijk een ruimtelijke impact in

termen van zichtbaarheid en beleving. Vanuit het oogpunt van mobiliteit heeft dit voornamelijk

impact op verkeersveiligheid en leefbaarheid (vanuit het oogpunt van bijkomend vrachtverkeer).

Vanuit mobiliteit kan voor het bedrijventerrein Adinkerke als randvoorwaarde gesteld worden

dat er een mobiliteitscoördinator dient aangesteld te worden om de bedrijven te ondersteunen

enerzijds bij de verhuis en anderzijds bij het ontwikkelen van een flankerend mobiliteitsbeleid

dat inzet op duurzame alternatieven.

2.3.3 Locatie P&R

De oostelijke omleidingsweg zorgt voor een vlottere bereikbaarheid van de P&R maar ander-

zijds vergroot ook de afstand tot de E40. Een evaluatie van de P&R naar locatie ten opzichte

van de omleidingsweg en naar functie ten opzichte van het parkeerbeleid in De Panne dringt

zich op.

De P&R heeft een capaciteit van 388 parkeerplaatsen. Het parkeertarief 10€ per dag is afge-

stemd op het parkeertarief van de parkings Plopsaland.

De huidige parkeerbezetting van de P&R bedraagt maximaal 28% op zondagnamiddag in het

hoogseizoen. De parking wordt dus onderbenut.

ri adinkerke ri koksijde ri adinkerke ri koksijde ri adinkerke ri koksijde

OSP 182 238 143 38 325 276 41% 35%

ASP 456 377 30 103 486 480 61% 60%

ri adinkerke ri koksijde ri adinkerke ri koksijde ri adinkerke ri koksijde

OSP 167 249 143 38 310 287 39% 36%

ASP 549 490 30 103 579 593 72% 74%

ri adinkerke ri koksijde ri adinkerke ri koksijde ri adinkerke ri koksijde

OSP 127 32 143 38 270 70 34% 9%

ASP 43 80 30 103 73 183 9% 23%

nieuwe belasting (pae)

De Pannelaan (tramoversteek)

capaciteit 800pae/uverkeer sep 2010 (pae) b ijkomend verkeer (pae) nieuwe belasting (pae)

nieuwe belasting (pae) capaciteit 800pae/u

De Pannelaan (tramoversteek)

met omleidingsweg (pae) b ijkomend verkeer (pae)

verkeer aug 2017 (pae) b ijkomend verkeer (pae)

De Pannelaan (tramoversteek)

capaciteit 800pae/u

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 21 van 117

Naast de P&R is er ook een pendelparking die toebehoort aan de NMBS. Deze parking heeft

een capaciteit van 57 parkeerplaatsen. De pendelparking bevindt zich ten zuid-oosten van de

P&R. Figuur 2-7.

Figuur 2-7: Situering P&R station en pendelparking station – Bron: google maps

Er worden drie scenario’s voorgesteld voor de P&R. Telkens gelden volgende uitgangspunten

- zowel de oostelijke omleidingsweg als het nieuwe parkeersysteem van de parkings Plopsa-

land zijn gerealiseerd;

- vanuit De Lijn wordt er momenteel geen nieuwe tramhalte voor de Kusttram meer toegestaan

ikv bewaken commerciële snelheid alsook blijven de huidige tramroutes behouden;

- het parkeerticket P&R omvat

- of het parkeerticket + het tramticket heen/ terug voor elke inzittende van de wagen (max 5

pers, geldig 1 week): een aangepaste parkeerautomaat laat toe om het aantal inzittenden

in te geven per parkeerticket voor de tramrit heen en terug naar een kustgemeente;

- of het parkeerticket + een dagticket per inzittende dat recht heeft op een deelfiets;

- het parkeertarief P&R is afgestemd op het parkeerbeleid in De Panne. Voor scenario 1 en

scenario 2 is er telkens nog een optie a – differentiatie in parkeertarief en een optie b – diffe-

rentiatie in parkeerduur. Voor scenario 3 wordt gefocust op een lange termijn scenario qua

parkeerbeleid waarbij de tarifering en duur overkoepelend voor de verschillende kustgemeen-

ten wordt bepaald in kader van de vervoersregio’s.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 22 van 117

Scenario 1 - Behoud huidige locatie P&R

De huidige locatie van de P&R blijft behouden. De capaciteit is 388 parkeerplaatsen.

De kusttram is vlakbij aan halte De Panne Station.

Voorwaarden

- De aanrijroute is via de oostelijke omleidingsweg, N34 – De Pannelaan en rotonde Plopsa-

land naar de huidige inrit.

- De parkings Plopsa dienen zodanig ingericht te worden dat er een volledige scheiding ont-

staat van beide parkeersystemen Plopsa en P&R. Dit betekent dat de Plopsaparkings maxi-

maal gelegen zijn langsheen de oostelijke omleidingsweg. En dat de eventuele resterende

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 23 van 117

parkings (personeel en P2, Figuur 2-3) volledig afgescheiden worden qua toegang voor zowel

gemotoriseerd verkeer als voor voetgangers langsheen de zijde van de P&R.

- Het parkeertarief en de parkeerduur P&R wordt afgestemd op het parkeerbeleid in De Panne.

- Optie a: het parkeertarief P&R wordt zo afgestemd op het parkeertarief van De Panne

dat lang parkeren aantrekkelijker is op de P&R volgens het principe

parkeerticket centrumparking > parkeerticket P&R met inbegrip van de tijdswaardering

voor de verplaatsing P&R – centrum

- Optie b: de parkeerduur P&R wordt zo afgestemd op de parkeerduur van een centrum-

parking De Panne dat lang parkeren enkel mogelijk is op de P&R. Dit gaat gepaard met

een aangepaste prijsdifferentiatie. De P&R laat toe om een apart ticket te kopen voor

een periode van 1 week aan een goedkoper tarief dan 7x het geldige dagtarief.

parkeerduur centrumparking < parkeerduur P&R

(bv: parkeerduur centrumparking 10u < parkeerduur P&R 24u)

 VOORDELEN NADELEN

SCENARIO 1 Vlakbij tramhalte De Panne Sta-

tion

Niet vlakbij omleidingsweg (af-

stand 550m)

Aparte bewegwijzering P&R Verkeer van en naar P&R gaat via

N34 - De Pannelaan

Onmiddellijk beschikbaar capaciteit is vast: uitbreiding enkel

mogelijk mits onderhandeling (bv

inname voormalige parking P3

Plopsaland via Zwartehoekstraat)

Geen inrichtingskosten

Gescheiden systeem toegang

P&R en Plopsa

OPTIE A aantrekkelijk tarief P&R beperkte capaciteit P&R

 geen sluitend systeem om bezoe-

kers Plopsa te vermijden op de

P&R met goedkoop tarief

OPTIE B tarief Plopsaparking kan uit-

gangspunt zijn

enkel aantrekkelijk voor lang par-

keerders > 10u en langverblijvers

Scenario 2 - Nieuwe locatie P&R aan de noordzijde van de omleidingsweg

De P&R wordt ingepland ten noorden van de omleidingsweg. De capaciteit is af te stemmen op

de noodzaak.

De dichtstbijzijnde halte van de kusttram is op 360m afstand, halte Plopsaland.

Voorwaarden

- De aanrijroute is via de oostelijke omleidingsweg.

- De P&R is bereikbaar vanaf de zijde van De Panne, o.a. voor verkeer komende van Duin-

hoekstraat (Bray-Dunes).

- De parkings Plopsa dienen zodanig ingericht te worden dat er een volledige scheiding ont-

staat van beide parkeersystemen Plopsa en P&R. Dit betekent dat de Plopsaparkings maxi-

maal bereikbaar zijn vanaf de oostelijke omleidingsweg.

- Het parkeertarief en de parkeerduur P&R wordt afgestemd op het parkeerbeleid in De Panne.

- Optie a: het parkeertarief P&R wordt zo afgestemd op het parkeertarief van De Panne

dat lang parkeren aantrekkelijker is op de P&R volgens het principe

parkeerticket centrumparking > parkeerticket P&R met inbegrip van de tijdswaardering

voor de verplaatsing P&R – centrum

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 24 van 117

- Optie b: de parkeerduur P&R wordt zo afgestemd op de parkeerduur van een centrum-

parking De Panne dat lang parkeren enkel mogelijk is op de P&R. Dit gaat gepaard met

een aangepaste prijsdifferentiatie. De P&R laat toe om een apart ticket te kopen voor

een periode van 1 week aan een goedkoper tarief dan 7x het geldige dagtarief.

parkeerduur centrumparking < parkeerduur P&R

(bv: parkeerduur centrumparking 10u < parkeerduur P&R 24u)

 VOORDELEN NADELEN

SCENARIO 2 Gelegen vlakbij Omleidingsweg Tramhalte niet vlakbij maar op

360m afstand (4 à 5 min wande-

len)

Aparte bewegwijzering P&R Pas beschikbaar na realisatie om-

leidingsweg

Capaciteit kan afgestemd wor-

den op de noodzaak

inrichtingskost

Gescheiden systeem toegang

P&R en Plopsa

OPTIE A aantrekkelijk tarief P&R geen sluitend systeem om bezoe-

kers Plopsa te vermijden op de

P&R met goedkoop tarief

voldoende ruimte beschikbaar

OPTIE B tarief Plopsaparking kan uit-

gangspunt zijn

enkel aantrekkelijk voor lang par-

keerders > 10u en langverblijvers

Zowel voor scenario 1 als voor scenario 2 dienen een aantal flankerende maatregelen uitge-

werkt te worden om de P&R aantrekkelijk te maken voor de bezoekers aan de kust.

Mogelijkheden zijn:

- Het combi parkeer-tramticket is bruikbaar in een handelszaak in De Panne, Koksijde,… als

aankoopbon voor een consumptie of product;

- Het combi parkeer-tramticket wordt integraal terugbetaald door het hotel wanneer de wagen

gedurende het verblijf op de P&R staat. Vooraf kan bagage afgeleverd worden aan het hotel,

of het hotel kan als service de bagage ophalen na afspraak;

- Het parkeerticket heeft recht op het huren van leenfietsen gedurende 1 dag voor het aantal

inzettenden;

- ….

Scenario 3 - Aangepast parkeerbeleid Westkust

In kader van de opmaak van mobiliteitsplannen op niveau van Vervoersregio’s kan een globale

parkeerstrategie voor de verschillende kustgemeenten Westkust op elkaar afgestemd worden

op elkaar alsook op de betreffende randparkings (zie Figuur 2-8 voor een illustratief voorbeeld).

Op die manier kan een duurzaam parkeerbeleid nog krachtiger doorgevoerd worden om mede

het gebruik van de fiets en openbaar vervoer naar de kust verder te stimuleren.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 25 van 117

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 26 van 117

Figuur 2-8: Illustratief aangepast parkeerbeleid Westkust

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 27 van 117

2.3.4 Ontsluiting kern Adinkerke

Per vervoerswijze wordt de ontsluiting van kern Adinkerke, en in bijzonder van het lokaal bedrij-

venterrein weergegeven, Figuur 2-9:

Te voet

Het stationsplein beschikt over voetpaden langsheen beide zijden van de weg.

De Zwartenhoekstraat is echter minder veilig door de afwezigheid van voetpaden en de in- en

uitritten van enkele bedrijventerreinen. In deze straat kunnen conflicten met gemotoriseerd ver-

keer ontstaan.

Ook via de Langgeleedstraat en nadien de Zwartenhoekstraat kunnen voetgangers de project-

site bereiken. In de Langgeleedstraat zijn voetpaden eveneens afwezig.

Foto 1: Voetpad Stationsplein (Bron: Google)

Foto 2: Zwartenhoekstraat (Bron: Google)

Foto 3: Langgeleedstraat (Bron: Google)

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 28 van 117

Voor voetgangers is het lokaal bedrijventerrein vlots bereikbaar via het Stationsplein en de

Zwartenhoekstraat mits realisatie van voetgangersvoorzieningen.

Fiets

De N34-De Pannelaan, N39-Veurnekeiweg en N386- Duinhoekstraat maken deel uit van het

bovenlokaal functioneel fietsennetwerk (BFF).

De Noordhoekstraat, Burgweg, Dorpsstraat, Garzebekeveldstraat, Moeresteenweg, Stations-

plein, Zwartehoekstraat en Langgeleedstraat maken deel uit van het voorliggende lokaal functi-

oneel netwerk.

De N34-De Pannelaan en N386-Duinhoekstraat maken eveneens deel uit van het recreatief

fietsknooppuntennetwerk. Beide straten kruisen elkaar op knooppunt 50. Een tweede nabij ge-

legen knooppunt is het knooppunt 1. Dit knooppunt kan met de fiets bereikt worden vanuit het

oosten via de Westburgweg met nadien de Burgweg en de Noordhoekstraat, vanuit het zuiden

via de Kromfortstraat en vanuit het westen via de Smekaertstraat met nadien de Dorpstraat.

Het lokaal bedrijventerrein heeft een zeer goede ontsluiting via het fietsnetwerk.

Openbaar vervoer

De kusttram volgt vanaf het station De Panne hoofdzakelijk het tracé van de N34 richting De

Panne en verder. Tram 1 heeft een frequentie van 20min en tijdens de schoolvakanties zelfs

om de 15 minuten.

In De Panne centrum komt eveneens buslijn 56 toe, waarbij halte De Panne Centrum als over-

stapplaats naar de kusttramlijn kan dienen. Na 10 minuten op de kusttram wordt vervolgens de

halte station De Panne bereikt. Buslijn 56 heeft een onregelmatige bediening.

Station De Panne vormt het eindstation van spoorlijn 73 (Deinze - De Panne). Op weekdagen

wordt ieder uur één trein voorzien met een tweede bijkomende trein tijdens de avondspits van

vrijdag, zaterdag en zondag.

Het bedrijventerrein ligt op circa 500 meter (of 6 min wandelen) van station De Panne en heeft

daarmee een goede ontsluiting met het openbaar vervoer.

Gemotoriseerd verkeer

Het projectgebied wordt ontsloten door een hoofdweg, de E40 die verkeer vanuit Veurne en

Frankrijk aanbrengt. Doorheen kern Adinkerke loopt de N34-De Pannelaan, wat heden een pri-

maire weg type II is vanaf de E40 tot aan Plopsaland.

Na realisatie van de oostelijke omleidingsweg zal de kern van Adinkerke ontlast worden en

wordt de N34 tussen de verbindingsweg in het zuiden en de rotonde Plopsaland een lokale

weg. Vanaf rotonde Plopsaland gaat deze weg over in een secundaire weg type II. De rest van

de N34 richting De Panne en verder is eveneens een secundaire weg type II.

Komende van het noorden van De Panne is het bedrijventerrein bereikbaar via de N34 en Stati-

onsplein. Vanuit het zuiden is het bedrijventerrein lokaal bereikbaar via de N39 en N34 of via de

Omleidingsweg, De Pannelaan en Stationsplein voor verkeer komende van de E40.

Vrachtverkeer rijdt bij voorkeur via de E40 en de omleidingsweg naar het bedrijventerrein in

plaats van via lokale wegen voor de korte afstanden.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 29 van 117

Figuur 2-9: Ontsluiting kern Adinkerke

2.4 Verschil met Beleidsplan 2012

2.4.1 Wegencategorisering

De Oostelijke omleidingsweg is ten opzichte van het beleidsplan 2012 verder geconcretiseerd

waardoor de impact op het lokaal niveau duidelijker is geworden. Dit vertaalt zich rechtstreeks

in een wijziging in functie van de weg en bijgevolg in een aangepaste wegencategorisering.

N35 – Veurnestraat tussen N396 en Veurne

In het beleidsplan 2012 wordt gesteld dat de N35 samen met de omleidingsweg een comple-

mentaire verbinding richting De Panne verzorgt, die ook ontlastend werkt voor de leefbaarheid

in Adinkerke en De Panne. Secundaire wegen type I hebben een verbindende functie op boven-

lokaal niveau. De gemeente doet daarbij de suggestie om de N35 richting Veurne te selecteren

als secundaire weg type I ipv secundaire weg type II (cfr selectie MP Veurne N35 sec type II)

Deze visie wordt niet gevolgd. De omleidingsweg vormt de hoofdontsluiting richting De Panne.

Wel wordt de suggestie gedaan om de N35 als secundaire weg type II te categoriseren naar

analogie met de N396 als verzamelend op bovenlokaal niveau tussen De Panne en Koksijde en

de N35 als verzamelend tussen De Panne en Veurne.

Prins Albertlaan

De Prins Albertlaan wordt een lokale weg type III ipv lokale weg type II. De Zeelaan, die parallel

loopt, heeft de functie van een lokale weg type II. De Prins Albertlaan is gelegen in een verblijfs-

gebied en dient enkel de functie van erfontsluiting op te nemen.

N34 – kanaal – ingang Plopsaland

N34 tussen kanaal en ingang Plopsaland wordt geselecteerd als lokale weg type III ipv lokale

weg type II. De doortocht Adinkerke wordt immers ontlast van het verkeer naar De Panne en

Plopsaland en de focus ligt op verblijfsgebied met erfontsluiting.

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 30 van 117

Dynastielaan

De Dynastielaan wordt een lokale weg type III ipv lokale weg type II. De verblijfsfunctie primeert

hier en dient hier enkel de functie van erfontsluiting op te nemen.

N39 – Duinkerkekeiweg

De Duinkerkekeiweg wordt een lokale weg type II ipv lokale weg type III. De N39 heeft hier

meer een ontsluitende functie dan wel een verblijfsfunctie. Naar analogie met de N386-Duin-

hoekstraat die een ontsluitende functie met Bray-Dunes en kern De Panne opneemt, geldt ook

hier de ontsluitende functie tussen Bray-Dunes en kern Adinkerke.

2.4.2 Lokaal bedrijventerrein Adinkerke

Het lokaal bedrijventerrein Adinkerke is een verbreding en verdieping in kader van ruimtelijke

ontwikkelingen en de mogelijke impact op mobiliteit.

2.4.3 P&R station

De locatie en functie van de P&R werd in vraag gesteld in kader van de voorbereidende studies

Omleidingsweg en werd als impact van de omleidingsweg binnen het verbreden en verdiepen

van het mobiliteitsplan mee opgenomen.

2.5 Aanbevelingen ‘Impact ruimtelijke ontwikkelingen’

Domein A: Ruimtelijke ontwikkelingen

A.1 Ruimtelijke planning

 Lokaal bedrijventerrein Adinkerke

A.2 Strategische ruimtelijke projecten met voorbeeldfunctie en/of grote invloed op verkeer en

mobiliteit

 Realisatie omleidingsweg ondersteunen op lokaal wegennet

A.3 Categorisering van wegen en hun ruimtelijke gevolgen

 Implementeren lokale wegencategorisering rekening houdende met aanleg omlei-

dingsweg

Domein B: Netwerken per modus

B.1 Verblijfsgebieden en voetgangersvoorzieningen

 Ongelijkvloerse voetgangersoversteek De Pannelaan

B.2 Fietsroutenetwerk

 Plaatselijke omleiding fietsroute fietsnet knooppunt 1-84 Noordhoekstraat en Burgweg

in kader van realisatie omleidingsweg

B.3 Openbaar vervoernetwerk

 /

B.4 (Her)inrichting van wegen

 Toepassen uitgangspunten per type weg, op basis van wegencategorisering

B.5 Parkeerbeleid

 Functie P&R binnen parkeerbeleid De Panne

B.6 (Goederen)vervoer over water

 /

Domein C: Ondersteunende maatregelen

C.1 Vervoermanagement met bedrijven, diensten, scholen, evenementen

 Opmaak bedrijfsvervoerplan bij nieuwe ontwikkelingen en/of verhuis

C.2 Tarifering

 Parkeerbeleid met aangepaste tarifering P&R

C.3 Algemene sensibilisering, marketing, informatie en promotie naar doelgroepen

THEMA 1 Impact ruimtelijke ontwikkelingen

 , Revisie A

Pagina 31 van 117

 Informatie omtrent duurzame verplaatsingen

C.4 Handhaving

 /

C.5 Beleidsondersteuning

 /

C.6 Monitoring en evaluatie

 /

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 32 van 117

3 THEMA 2 Verkeerscirculatie en verkeers-

veiligheid

3.1 Onderzoeksvragen

- Hoe kan de verkeerscirculatie in de wijk ten oosten van de Zeelaan geoptimaliseerd worden

zodat in eerste instantie zoekverkeer geweerd wordt en de bereikbaarheid voor de verschil-

lende vervoerswijzen gegarandeerd blijft?

- Welke maatregelen zijn noodzakelijk en/of wenselijk op vlak van snelheid en verkeersveilig-

heid in woon- en schoolomgevingen?

- Welke maatregelen zijn noodzakelijk en/of wenselijk ter verbetering van de doorstroming van

openbaar vervoer?

- In welke mate zijn wijzingen aan het snelheidsregime noodzakelijk, bv uitbreiding zone 30?

3.2 Analyse onderzoek

3.2.1 Kruispunttellingen

Op donderdag 18-10-16 werden kruispunttellingen uitgevoerd op de rotonde Koningsplein en

kruispunt Zeelaan x Kerkstraat. De kruispunttelingen werden uitgevoerd aan de hand van ca-

mera’s tijdens de ochtendspits 7u-9u en de avondspits 16u-18u.

3.2.1.1 Rotonde Koningsplein

Rotonde Koningsplein is een enkelstrooksrotonde met 4 takken (Figuur 3-1):

- N35 kant Veurne

- Koningsplein

- N35 kant zeedijk

- Lindelaan: enkel toekomende tak

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 33 van 117

Figuur 3-1: Rotonde Koningsplein

Figuur 3-2: Verkeersintensiteiten rotonde Koningsplein ochtendspitsuur - avondspitsuur

Het drukste ochtendspitsuur doet zich voor tussen 8u-9u.

De hoofdbeweging is de links afslaande beweging komende van Veurne N35 richting Konings-

plein. Een tweede grote beweging is de rechtdoorgaande beweging op de N35, richting Veurne

en richting De Panne. Bijna de helft van het verkeer komende uit de Lindelaan draait linksaf

richting Veurne.

De drukste verkeersbelasting in doorsnede situeert zich op de N35 Veurnestraat (422 pae tus-

sen 8u-9u). De drukste toekomende rijrichting op de rotonde is eveneens de N35 Veurnestraat

(199 pae tussen 8u-9u).

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 34 van 117

Het drukste avondspitsuur doet zich voor tussen 16u30-17u30. Opvallend voor de avondspits is

dat de verkeersdruk over de ganse periode dezelfde grootte-orde vertoont.

De hoofdbeweging in de avondspits is de rechtdoorgaande beweging op de N35, richting

Veurne, gevolgd door de rechtdoorgaande beweging op de N35 richting De Panne. Ook in de

avondspits draait bijna de helft van het verkeer komende uit de Lindelaan linksaf richting

Veurne.

De drukste verkeersbelasting in doorsnede situeert zich op de N35 Veurnestraat (491 pae tus-

sen 16u30-17u30). Daar waar de drukste toekomende rijrichting op de rotonde in de avondspits

de Lindenlaan is (198 pae tussen 16u45-17u45). Dit wijst op veel vertrekkend verkeer afkomstig

uit de achterliggende straten, zoals onder meer Zeelaan.

Fietsers

In de ochtendspits bevinden zich het meeste fietsers op het kruispunt tussen 7u30 en 8u30. Dit

heeft vermoedelijk te maken met de aanvang van de scholen en de werkuren in het gemeente-

huis.

De drukste fietsassen zijn komende van het Koningsplein richting Lindelaan en komende van

Veurne richting De Panne op de N35.

In de avondspits bevinden zich het meeste fietsers op het kruispunt tussen16u en 17u. Dit heeft

vermoedelijk te maken met het einde van de scholen en de werkuren in het gemeentehuis.

De drukste fietsassen zijn de omgekeerde dan in de ochtendspits: komende van de Lindenlaan

richting het Koningsplein en komende van De Panne richting Veurne op de N35.

0

50

100

150

200

250

300

350

400

450

7:00-8:00 7:15-8:15 7:30-8:30 7:45-8:45 8:00-9:00

uurwaarden doorsnede
OSP

Lindenlaan N35 Veurnestraat Koningsplein N35 Koninklijke Baan

0

50

100

150

200

250

7:00-8:00 7:15-8:15 7:30-8:30 7:45-8:45 8:00-9:00

uurwaarden toekomde tak
OSP

Lindenlaan N35 Veurnestraat Koningsplein N35 Koninklijke Baan

0

100

200

300

400

500

600

16:00-17:00 16:15-17:15 16:30-17:30 16:45-17:45 17:00-18:00

uurwaarden doorsnede
ASP

Lindenlaan N35 Veurnestraat Koningsplein N35 Koninklijke Baan

0

50

100

150

200

250

16:00-17:00 16:15-17:15 16:30-17:30 16:45-17:45 17:00-18:00

uurwaarden toekomde tak
ASP

Lindenlaan N35 Veurnestraat Koningsplein N35 Koninklijke Baan

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 35 van 117

Figuur 3-3: Fietsers rotonde Koningsplein ochtendspitsuur - avondspitsuur

3.2.1.2 Kruispunt N35-Zeelaan-Kerkstraat

Het kruispunt N35 x Zeelaan x Kerkstraat is verkeerslichtengeregeld waar 3 takken op toeko-

men. De Zeelaan is een éénrichtingsstraat richting noord. Elke toekomende tak wordt geken-

merkt door één rijstrook enkel op de N35 Koninklijke Baan is er een aparte linksafslagstrook

richting Zeelaan.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 36 van 117

Figuur 3-4: Verkeersintensiteiten kruispunt Kerkstraat ochtendspitsuur - avondspitsuur

Het drukste ochtendspitsuur doet zich voor tussen 8u-9u.

De hoofdbeweging op het kruispunt is de rechtdoorgaande verkeersstroom op de N35 zowel

richting De Panne, als richting Veurne. Een derde belangrijke stroom is de rechtdoorgaande be-

weging Kerkstraat richting Zeelaan. De helft van het verkeer in de Zeelaan is afkomstig uit de

Kerkstraat en telkens een vierde is afkomstig van de N35, enerzijds van Veurne en anderzijds

van De Panne.

De drukste verkeersbelasting in doorsnede situeert zich in de Veurnestraat (472 pae tussen 8u-

9u). De drukste toekomende rijrichting op het kruispunt is de N35 Veurnestraat (252 pae tussen

8u-9u).

Het drukste avondspitsuur doet zich voor tussen 16u30-17u30. Opvallend voor de avondspits is

dat de verkeersdruk over de ganse periode van dezelfde grootte-orde is.

De hoofdbeweging op het kruispunt in de avondspits is eveneens de rechtdoorgaande ver-

keersstroom op de N35 zowel richting De Panne, als richting Veurne. Waarbij de stroom richting

Veurne beduidend groter is. De rechtdoorgaande beweging van de Kerkstraat richting Zeelaan

vertoont eenzelfde verkeersdruk als in de ochtendspits. De afslaande bewegingen van de N35

naar de Zeelaan zowel komende vanuit De Panne als komende vanuit Veurne zijn iets drukker

dan in de ochtendspits.

De drukste verkeersbelasting in doorsnede situeert zich in de N35 Veurnestraat (491 pae tus-

sen 16u30-17u30). Daar waar de drukste toekomende rijrichting op het kruispunt in de avond-

spits de N35 Koninklijke Baan is (314 pae tussen 16u30-17u30).

0

100

200

300

400

500

7:00-8:00 7:15-8:15 7:30-8:30 7:45-8:45 8:00-9:00

uurwaarden doorsnede
OSP

Zeelaan N35 Veurnestraat Kerkstraat N35 Koninklijke Baan

0

50

100

150

200

250

300

7:00-8:00 7:15-8:15 7:30-8:30 7:45-8:45 8:00-9:00

uurwaarden toekomende tak
OSP

Zeelaan N35 Veurnestraat Kerkstraat N35 Koninklijke Baan

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 37 van 117

Fietsers

In de ochtendspits bevinden zich het meeste fietsers op het kruispunt tussen 7u45 en 8u45. Dit

heeft vermoedelijk te maken met de aanvang van de scholen.

De drukste fietsassen zijn komende uit de Kerkstraat richting Zeelaan en komende van Veurne

richting De Panne op de N35.

In de avondspits bevinden zich het meeste fietsers op het kruispunt tussen16u en 17u. Dit heeft

vermoedelijk te maken met het einde van de scholen.

De drukste fietsassen zijn de omgekeerde dan in de ochtendspits: komende van de Zeelaan

richting Kerkstraat en komende van De Panne richting Veurne op de N35.

Figuur 3-5: Fietsers kruispunt Zeelaan x N35 ochtendspitsuur – avondspitsuur

Voetgangers

De drukste oversteekplaatsen zijn de Zeelaan en de N35 Veurnestraat, zowel in de ochtend-

spits als in de avondspits.

0

100

200

300

400

500

600

16:00-17:00 16:15-17:15 16:30-17:30 16:45-17:45 17:00-18:00

uurwaarden doorsnede
ASP

Zeelaan N35 Veurnestraat Kerkstraat N35 Koninklijke Baan

0

50

100

150

200

250

300

350

16:00-17:00 16:15-17:15 16:30-17:30 16:45-17:45 17:00-18:00

uurwaarden toekomende tak
ASP

Zeelaan N35 Veurnestraat Kerkstraat N35 Koninklijke Baan

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 38 van 117

Figuur 3-6: Oversteekbeweging voetgangers per uur - kruispunt Zeelaan x N35

3.2.2 Slangtellingen

Om een duidelijk beeld te krijgen van de verkeersdruk in Koningsplein en Kerkstraat over een

periode van 2 weken werden slangtellingen geplaatst. De slangtellingen registreerden data van

vrijdag 14-10-16 tem donderdag 27-10-16.

De data van de slangtellingen levert ons de verkeersintensiteiten, voertuigclassificatie en snel-

heidsmetingen.

3.2.2.1 Koningsplein

De slangtelling werd geplaatst in Koningsplein ter hoogte van bushalte De Boare, Foto 4.

Foto 4: Locatie telstang Koningsplein

Verkeersintensiteiten

Bij vergelijking van de verkeersintensiteiten valt onmiddellijk op dat de hoofdstroom wordt be-

paald door het verkeer dat rijdt richting Westhoeklaan. Daarin zit ook een deel van het verkeer

vervat dat de parking verlaat.

Verkeerstroom richting De Panne bedraagt maximaal 75 pae/u en dit in de ochtendspits op een

werkdag. Op zondag bedraagt de maximale verkeersbelasting 71 pae/u om 15u.

Het verloop van de verkeersbelasting op werkdagen is zeer gelijklopend: een duidelijke och-

tendspits en een meer afgeplatte avondspits. Enkel op vrijdag is de avondspits vroeger en iets

drukker. Op woensdag is tevens de middagspits duidelijk waar te nemen.

Zeelaan Zeelaan

Kerkstraat Kerkstraat

N35 Koninklijke Baan N35 Veurnestraat

Ochtendspits 8u-9u Avondspits 17u-18u

N35 Koninklijke Baan N35 Veurnestraat

15

10

4

8

1616102

11

22

23

3

2132810

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 39 van 117

Op zaterdag valt de winkelspits op tussen 9u en 11u, alsook in de namiddag doch minder druk

dan in de voormiddag. Op zondag is er een piek om 11u, om 15u en rond 18u.

In de andere richting, richting Westhoeklaan, wordt het Koningsplein gekenmerkt door een gro-

tere verkeersbelasting. Op werkdagen reikt deze tot 200 pae/u, op zondagen tot 234 pae/u.

Het verloop van verkeersintensiteiten over werkdagen is vrij gelijklopend. Opvallend is dat de

ochtendspits hier minder uitgesproken is dan de middag – en avondspits. Dit heeft vermoedelijk

te maken met de ontsluiting van de parking ’s middags en zeker ’s avonds.

0

50

100

150

200

250

00
:0

0

01
:0

0

02
:0

0

03
:0

0

04
:0

0

05
:0

0

06
:0

0

07
:0

0

08
:0

0

09
:0

0

10
:0

0

11
:0

0

12
:0

0

13
:0

0

14
:0

0

15
:0

0

16
:0

0

17
:0

0

18
:0

0

19
:0

0

20
:0

0

21
:0

0

22
:0

0

23
:0

0

Koningsplein - 24-27 okt 2016
Westhoeklaan > Koninklijke Baan

Maandag Dinsdag Woensdag Donderdag Vrijdag

0

50

100

150

200

250

00
:0

0

01
:0

0

02
:0

0

03
:0

0

04
:0

0

05
:0

0

06
:0

0

07
:0

0

08
:0

0

09
:0

0

10
:0

0

11
:0

0

12
:0

0

13
:0

0

14
:0

0

15
:0

0

16
:0

0

17
:0

0

18
:0

0

19
:0

0

20
:0

0

21
:0

0

22
:0

0

23
:0

0

Koningsplein - 24-27 okt 2016
Westhoeklaan > Koninklijke Baan

Werkdag Zaterdag Zondag

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 40 van 117

Op zaterdag valt weerom de winkelspits op rond 11u en 17u, maar veel uitgesprokener dan in

de andere rijrichting. Dit betreft vermoedelijk hoofdzakelijk wegrijdend verkeer van de parking.

Het drukste moment in het Koningsplein situeert zich op zondag 16u en 17u.

Voertuigclassificatie

Bij vergelijking van de verdeling per voertuigtype is de rijrichting richting Koninklijke baan druk-

ker bereden door vrachtverkeer en ook door fietsers dan de tegenrichting.

Er dient wel vermeld te worden dat op deze rijrichting ook bussen van De Lijn rijden. Deze wor-

den geregistreerd als zwaar verkeer.

6-22u Werkdag Weekend

0

50

100

150

200

250

00
:0

0

01
:0

0

02
:0

0

03
:0

0

04
:0

0

05
:0

0

06
:0

0

07
:0

0

08
:0

0

09
:0

0

10
:0

0

11
:0

0

12
:0

0

13
:0

0

14
:0

0

15
:0

0

16
:0

0

17
:0

0

18
:0

0

19
:0

0

20
:0

0

21
:0

0

22
:0

0

23
:0

0

Koningsplein - 24-27 okt 2016
Koninklijke Baan > Westhoeklaan

Maandag Dinsdag Woensdag Donderdag Vrijdag

0

50

100

150

200

250

00
:0

0

01
:0

0

02
:0

0

03
:0

0

04
:0

0

05
:0

0

06
:0

0

07
:0

0

08
:0

0

09
:0

0

10
:0

0

11
:0

0

12
:0

0

13
:0

0

14
:0

0

15
:0

0

16
:0

0

17
:0

0

18
:0

0

19
:0

0

20
:0

0

21
:0

0

22
:0

0

23
:0

0

Koningsplein - 24-27 okt 2016
Koninklijke Baan > Westhoeklaan

Werkdag Zaterdag Zondag

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 41 van 117

 % lichte

vracht

% zwaar

vracht
% fiets

% lichte

vracht

% zwaar

vracht
% fiets

Richting

Westhoeklaan 3,7 1,8 1,6 1,5 1,6 1,9

Richting

Koninklijke Baan 4,9 3,7 2,6 2,9 3,2 2,2

Snelheidsmetingen

De toegelaten snelheid in het Koningsplein bedraagt 30 km/u zoals aangegeven door het ver-

keersbord zone 30.

Figuur 3-7: Snelheden V50 – V85 Koningsplein – werkdag en weekend

Er bestaat een eenvoudig recept om na te gaan of een snelheidslimiet overeenstemt met de

weg en zijn omgeving: de V85-regel. Dat is de snelheid die door 85% van de automobilisten niet

wordt overschreden en door 15% wel wordt overschreden, op een weg met verkeer in normale

weersomstandigheden.

Uit de snelheidsmeting blijkt duidelijk dat 85% van de automobilisten op werkdagen tussen 6u-

22u gemiddeld 48km/u rijden en in het weekend tussen 6u-22u gemiddeld 47 km/u rijden.

Dit betekent dat 47 à 48km/u een snelheid is die een ruime meerderheid van automobilisten als

redelijk en veilig beschouwt met de huidige weginrichting in het Koningsplein.

De gesignaleerde zone 30 wordt hier niet gerespecteerd.

3.2.2.2 Kerkstraat

De slangtelling werd geplaatst in de Kerkstraat ter hoogte van huisnummer 24, Foto 5.

0

10

20

30

40

50

60

0
0

:0
0

0
1

:0
0

0
2

:0
0

0
3

:0
0

0
4

:0
0

0
5

:0
0

0
6

:0
0

0
7

:0
0

0
8

:0
0

0
9

:0
0

1
0

:0
0

1
1

:0
0

1
2

:0
0

1
3

:0
0

1
4

:0
0

1
5

:0
0

1
6

:0
0

1
7

:0
0

1
8

:0
0

1
9

:0
0

2
0

:0
0

2
1

:0
0

2
2

:0
0

2
3

:0
0

km
/u

V50
Westhoeklaan > Koninklijke Baan

werkdag weekend

0

10

20

30

40

50

60

0
0

:0
0

0
1

:0
0

0
2

:0
0

0
3

:0
0

0
4

:0
0

0
5

:0
0

0
6

:0
0

0
7

:0
0

0
8

:0
0

0
9

:0
0

1
0

:0
0

1
1

:0
0

1
2

:0
0

1
3

:0
0

1
4

:0
0

1
5

:0
0

1
6

:0
0

1
7

:0
0

1
8

:0
0

1
9

:0
0

2
0

:0
0

2
1

:0
0

2
2

:0
0

2
3

:0
0

km
/u

V85
Westhoeklaan > Koninklijke Baan

werkdag weekend

0

10

20

30

40

50

60

70

0
0

:0
0

0
1

:0
0

0
2

:0
0

0
3

:0
0

0
4

:0
0

0
5

:0
0

0
6

:0
0

0
7

:0
0

0
8

:0
0

0
9

:0
0

1
0

:0
0

1
1

:0
0

1
2

:0
0

1
3

:0
0

1
4

:0
0

1
5

:0
0

1
6

:0
0

1
7

:0
0

1
8

:0
0

1
9

:0
0

2
0

:0
0

2
1

:0
0

2
2

:0
0

2
3

:0
0

km
/u

V50
Koninklijke Baan > Westhoeklaan

werkdag weekend

0

10

20

30

40

50

60

70

00
:0

0

01
:0

0

0
2

:0
0

0
3

:0
0

0
4

:0
0

05
:0

0

06
:0

0

07
:0

0

08
:0

0

09
:0

0

1
0

:0
0

1
1

:0
0

1
2

:0
0

13
:0

0

14
:0

0

15
:0

0

16
:0

0

17
:0

0

1
8

:0
0

1
9

:0
0

20
:0

0

21
:0

0

22
:0

0

23
:0

0

km
/u

V85
Koninklijke Baan > Westhoeklaan

werkdag weekend

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 42 van 117

Foto 5: Locatie telstang Kerkstraat

Verkeersintensiteiten

0

50

100

150

200

250

300

350

00
:0

0

01
:0

0

02
:0

0

03
:0

0

04
:0

0

05
:0

0

06
:0

0

07
:0

0

08
:0

0

09
:0

0

10
:0

0

11
:0

0

12
:0

0

13
:0

0

14
:0

0

15
:0

0

16
:0

0

17
:0

0

18
:0

0

19
:0

0

20
:0

0

21
:0

0

22
:0

0

23
:0

0

Kerkstraat - 24-27 okt 2016
Westhoeklaan > Koninklijke Baan

Maandag Dinsdag Woensdag Donderdag Vrijdag

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 43 van 117

Voertuigclassificatie

Bij vergelijking van de verdeling per voertuigtype is er in de Kerkstraat een klein aandeel vracht-

verkeer waar te nemen op werkdagen.

6-22u Werkdag Weekend

 % lichte

vracht

% zwaar

vracht
% fiets

% lichte

vracht

% zwaar

vracht
% fiets

Richting

Koninklijke Baan 3,4 1,2 1,7 0,9 0,9 1,9

Snelheidsmetingen

De toegelaten snelheid in de Kerkstraat bedraagt 50 km/u.

0

50

100

150

200

250

300

350

00
:0

0

01
:0

0

02
:0

0

03
:0

0

04
:0

0

05
:0

0

06
:0

0

07
:0

0

08
:0

0

09
:0

0

10
:0

0

11
:0

0

12
:0

0

13
:0

0

14
:0

0

15
:0

0

16
:0

0

17
:0

0

18
:0

0

19
:0

0

20
:0

0

21
:0

0

22
:0

0

23
:0

0

Kerkstraat - 24-27 okt 2016
Westhoeklaan > Koninklijke Baan

Werkdag Zaterdag Zondag

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 44 van 117

Figuur 3-8: Snelheden V50 – V85 Kerkstraat – werkdag en weekend

Er bestaat een eenvoudig recept om na te gaan of een snelheidslimiet overeenstemt met de

weg en zijn omgeving: de V85-regel. Dat is de snelheid die door 85% van de automobilisten niet

wordt overschreden en door 15% wel wordt overschreden, op een weg met verkeer in normale

weersomstandigheden.

Uit de snelheidsmeting blijkt duidelijk dat 85% van de automobilisten op werkdagen en in het

weekend tussen 6u-22u gemiddeld 46 km/u rijden. De snelheid bij het gemiddelde aantal auto-

mobilisten (V50) bedraagt gemiddeld 36km/u op werkdagen.

Dit betekent dat 46 km/u een snelheid is die een ruime meerderheid van automobilisten als re-

delijk en veilig beschouwt met de huidige weginrichting in de Kerkstraat.

3.2.3 Verkeerstellingen

Op basis van een dataset van verkeersdata is het inkomend verkeer voor kern De Panne en
kern Adinkerke weergegeven.

0

10

20

30

40

50

60

70
0

0
:0

0

0
1

:0
0

0
2

:0
0

0
3

:0
0

0
4

:0
0

0
5

:0
0

0
6

:0
0

0
7

:0
0

0
8

:0
0

0
9

:0
0

1
0

:0
0

1
1

:0
0

1
2

:0
0

1
3

:0
0

1
4

:0
0

1
5

:0
0

1
6

:0
0

1
7

:0
0

1
8

:0
0

1
9

:0
0

2
0

:0
0

2
1

:0
0

2
2

:0
0

2
3

:0
0

V50
Westhoeklaan > Koninklijke Baan

weekend werkdag

0

10

20

30

40

50

60

70

0
0

:0
0

0
1

:0
0

0
2

:0
0

0
3

:0
0

0
4

:0
0

0
5

:0
0

0
6

:0
0

0
7

:0
0

0
8

:0
0

0
9

:0
0

1
0

:0
0

1
1

:0
0

1
2

:0
0

1
3

:0
0

1
4

:0
0

1
5

:0
0

1
6

:0
0

1
7

:0
0

1
8

:0
0

1
9

:0
0

2
0

:0
0

2
1

:0
0

2
2

:0
0

2
3

:0
0

V85
Westhoeklaan > Koninklijke Baan

weekend werkdag

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 45 van 117

De verkeersdata is gebaseerd op vaste telslangen van het Vlaams Gewest voor de periode juli
en oktober 2015 aangevuld met de teldata van de telslangen in kader van de studie Mobiliteits-
evaluatie Plopsa-site De Panne4 voor de periode 10-17 augustus 2017.

Er is een vergelijking gedaan met de telslang uit de studie Scelta Mobility en de vaste telslang
voor de periode augustus 2010, De Pannelaan ter hoogte van de tramoversteek. Daarbij is een
verschil vast te stellen op dagbasis T16 van 3% meer verkeer richting Adinkerke in 2010 tov
2017. Richting Koksijde is er geen verschil in verkeersbelasting op dagbasis (T16). De waarden
uit 2017 worden verder aangenomen.

Daarnaast is eveneens een vergelijking gebeurd tussen teldata uit augustus 2011 gemeten in

de Kerkstraat ter hoogte van het Bezoekerscentrum De Nachtegeal en de teldata in De Pan-

nelaan uit de Mobiliteitsstudie Scelta Mobility. Deze vergelijking levert een vermindering met 6%

van het verkeer op dagbasis richting Adinkerke, en een zelfde grootte-orde qua verkeersbelas-

ting op dagbasis (T16) richting kust. Ook hier worden de waarden uit 2017 worden verder aan-

genomen.

Figuur 3-9 geeft een overzicht van het in- en uitgaande verkeer op dagbasis tussen 6u en 22u
(T16) tijdens het hoogseizoen.

Figuur 3-9: Verkeer kern De Panne en kern Adinkerke – hoogseizoen

Voor kern De Panne komt de meerderheid van het verkeer in het hoogseizoen uit het zuiden,

van de E40 (5600 pae) ten opzichte van 3300 pae via de Nieuwpoortlaan.

4 Mobiliteitsevaluatie 2017 Plopsa-site De Panne, Scelta Mobility

3266

5567

3470

5331

0

1000

2000

3000

4000

5000

6000

Nieuwpoortlaan De Pannelaan (thv tramoversteek)

in- en uitgaand verkeer hoogseizoen
kern De Panne - T16 pae

In uit

5331
5800

1874

4565

5567 5678

1258

4999

0

1000

2000

3000

4000

5000

6000

7000

De Pannelaan (thv
tramoversteek)

Kromfortstraat Veurnekeiweg Dijk

in- en uitgaand verkeer hoogseizoen
kern Adinkerke - T16 pae

In uit

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 46 van 117

Voor kern Adinkerke is de drukste toegangsweg via de Kromfortstraat komende van de E40

(5800 pae) gevolgd door verkeer komende vanuit richting De Panne en Duinhoekstraat (5300

pae). Opvallend is de grote toestroom van verkeer via Dijk (4600 pae), terwijl de uitstroom nog

groter is dan de toestroom (5000 pae).

Figuur 3-10 geeft een overzicht van het in- en uitgaande verkeer op dagbasis tussen 6u en 22u
(T16) tijdens het laagseizoen.

Figuur 3-10: Verkeer kern De Panne en kern Adinkerke – laagseizoen

Bij vergelijking van de verkeersbelasting op dagbasis (T16) tussen hoogseizoen en laagseizoen

op de verschillende invalswegen naar de kernen geldt voor kern De Panne een gemiddelde ver-

keersafname voor T16 van 25%, zowel ingaand als uitgaand verkeer.

Voor kern Adinkerke is de verkeersbelasting gemiddeld afgenomen met 16% toekomend ver-

keer en 11% wegrijdend verkeer voor T16 op de invalswegen.

Daarbij dient opgemerkt te worden dat de verkeersbelasting op Dijk het minst afneemt (-8% op

ingaand en uitgaande stroom) en deze as dus zowel in hoog- als laagseizoen druk belast blijft.

Vermoedelijk heeft dit deels te maken met de tabakszone die verkeer aantrekt.

2167

4709

2272

4463

0

1000

2000

3000

4000

5000

6000

Nieuwpoortlaan De Pannelaan (thv tramoversteek)

in- en uitgaand verkeer laagseizoen
kern De Panne - T16 pae

In uit

4463 4341

1438

45774709 4668

1235

4604

0

1000

2000

3000

4000

5000

6000

7000

De Pannelaan (thv
tramoversteek)

Kromfortstraat Veurnekeiweg Dijk

in- en uitgaand verkeer laagseizoen
kern Adinkerke - T16 pae

In uit

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 47 van 117

3.2.4 Ongevallengegevens

Periode 2009-2011

Het verzamelen en beheren van gegevens over verkeersongevallen is geen eenvoudige zaak.

Er zijn problemen met registratie, plaatsbepaling en het ter beschikking stellen van ongevalge-

gevens. Het Provinciale Ongevallen GIS corrigeert de ongevallendatabanken van het Nationale

Instituut voor de Statistiek en koppelt de databanken aan digitale kaarten. Dit laat toe om de

data beter te analyseren en kaarten te maken van gevaarlijke punten op ons wegennet. Dankzij

het Provinciale Ongevallen GIS gebruiken alle overheden vandaag dezelfde definiëring van het

begrip "gevaarlijk punt" of "zwart punt".

De prioriteitswaarde wordt berekend met deze formule: (aantal doden x 5) + (aantal zwaarge-
wonden x 3) + aantal lichtgewonden. Een prioriteitswaarde > 35 is een zwart punt. Eenvoudig
gesteld: de gevaarlijkste punten krijgen prioriteit voor herinrichting, wat een strikt objectief crite-
rium is.

Vanaf de data van 2002 worden ook de ongevallen op gemeentewegen verwerkt. Voordien wer-
den enkel de ongevallen op genummerde wegen verwerkt, dit om technische redenen.

Volgende locaties hebben een prioriteitswaarde 6 waarbij ook fietsers betrokken zijn:

• N34 x Zeilweg

• op de N34 en N35 meerdere locaties van ongevallen

• Idem aan Dijk ter hoogte van de Komfortstraat

Daarnaast zijn er 2 kruispunten waar ook ongevallen met fietsers plaatsvonden in De Panne

met prioriteitswaarde 7-14:

• N35 x Koksijdeweg

• Rotonde Hogebrug (Dijk x N39 x N34)

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 48 van 117

Figuur 3-11: Overzicht ongevalslocaties periode 2009-2011

In de periode 2015-2017 betreft het volgende aantal ongevallen op dezelfde ’kritieke’ locaties

als periode 2009-2011:

• Rotonde Hogebrug (Dijk-N39-N34) : 4 ongevallen

• Oosthoek (N35-Koksijdeweg) : 2 ongevallen

• Dijk : 3 ongevallen

• N34/Zeilweg : nihil

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 49 van 117

Figuur 3-12: Overzicht locaties ongevallen periode 2015-2017, Bron: politie Westkust

Zwarte punten komen niet voor in De Panne.

3.2.5 Knelpunten doorstroming De Lijn

Op de as N34, in bijzonder tussen Golfstraat en Esplanade waar de tram gemengd rijdt met het

gemotoriseerde en fietsverkeer, heeft de kusttram te kampen met doorstromingsproblemen.

Een van de oorzaken zijn de vele linksafslaande bewegingen van het gemotoriseerde verkeer.

Tussen de Golfstraat en de Esplanade telt de N34 10 mogelijkheden voor het gemotoriseerde

verkeer om links af te slaan naar de kern van De Panne.

Inzage in de rijtijden van zomervakantie 2017 staaft deze problematiek met zeer lage gemid-

delde gereden snelheden van de kusttram.

De gewenste commerciële snelheid voor de Kusttram is normaalgezien 35 km/u.

De vermelde rijtijden zijn gemiddelde metingen van 16/07/2017 tot 20/08/2017, tussen 7u en

20u. Alle ritten zijn daarin opgenomen. Doordat het gemiddelden zijn, worden de extreme uit-

schieters/vertragingen afgevlakt.

Opvallend voor het wegvak tussen Esplanade en de Golfstraat (net dat wegvak waar de kust-

tram in gemengd verkeer rijdt) is dat de uitschieters zwaar doorwegen in het algemeen gemid-

delde in verhouding tot de andere wegvakken. De gemiddelde snelheid bedraagt er slechts 19

tot 22 km/u.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 50 van 117

3.3 Uitwerking

3.3.1 Snelheidsplan

Voor de bevordering van de verkeersveiligheid en -leefbaarheid wenst de gemeente het snel-

heidsplan te actualiseren. Hierbij wordt gestreefd naar een afstemming tussen het gewenste

snelheidsregime en het gewenste wegbeeld.

Uit de analyse blijkt dat in het Koningsplein de gesignaleerde zone 30 niet wordt gerespecteerd.

De gereden snelheid is 48km/u door de meerderheid van de automobilisten.

In de Kerkstraat geldt een snelheidsregime van 50km/u doch is 46 km/u een snelheid die een

ruime meerderheid van automobilisten er als redelijk en veilig beschouwt met de huidige wegin-

richting in de Kerkstraat.

De inrichting van de weg is bijgevolg zeer bepalend om er voor te zorgen dat het gewenste

snelheidsregime ook nageleefd wordt.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 51 van 117

Figuur 3-13: Actuele snelheidsregimes kern De Panne

Figuur 3-14: Actuele snelheidsregimes kern Adinkerke

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 52 van 117

Factoren voor bepaling snelheidsregimes

Bij de actualisatie van het snelheidsregime kan in eerste instantie een onderscheid gemaakt

worden tussen wegen waar de nadruk ligt op de doorstroomfunctie, hier primaire weg type II en

secundaire wegen type II, en straten waar de nadruk ligt op de verblijfsfunctie. Deze (gewenste)

functie wordt bepaald door middel van de wegencategorisering.

De gewenste ontwerpsnelheden in functie van de wegencategorisering en relevant voor De

Panne worden weergegeven in onderstaande tabel.

CATEGORIE BUBEKO BIBEKO

Primaire weg type II 70 km/u 50 km/u

Secundaire weg type II 70 km/u 50 km/u – 30km/u

Lokale wegen 70 km/u 50 km/u – 30km/u

Wanneer de doorgangsfunctie en de verblijfsfunctie gecombineerd dienen te worden, zoals bij

een doortocht.

Daarnaast zijn er een aantal andere factoren en specifieke lokale omstandigheden die het snel-

heidsregime mee kunnen bepalen:

- de combinatie van doorgangsfunctie en verblijfsfunctie;

- de aanwezigheid van een belangrijke lokale of bovenlokale fietsroute;

- aanwezigheid van centrumfuncties, concentratie van voetgangers;

- de afwezigheid van fietspaden langs verkeersassen of fietspaden die voor verbetering vat-

baar zijn;

- aanwezigheid van vrachtverkeer;

- het actuele wegprofiel;

- een problematiek van sluipverkeer;

- …

Tot slot wordt voor de duidelijkheid ten opzichte van de weggebruiker best geopteerd voor sa-

menhangende gebieden, waarbij het aantal wisselingen van snelheidsregime beperkt wordt.

Snelheidsplan kern De Panne

Voor kern De Panne worden volgende snelheidsregimes toegepast:

Secundaire weg type II: 50km/u

- N35 Veurnestraat en N34 Duinkerkelaan – Nieuwpoortlaan als verbindingsassen waarbij de

doorstroomfunctie primeert

Mogelijke afwijking is op de N34 deel dat samenvalt met het BFF gezien huidige smalle wegpro-

fiel in combinatie met tram en parkeren. Vanuit die optiek kan 30km/u eerder aangewezen zijn.

Lokale wegen: 30km/u

- Zeelaan

- Dynastielaan

- Kerkstraat

De verblijfsgebieden binnen de bebouwde kom worden op termijn ingericht als zone 30. Het be-

treft volgende gebieden:

- de oostzijde van de Zeelaan, incl Prins Albertlaan;

- de westzijde van de Zeelaan ten zuiden van de Dumontwijk;

- de wegenis tussen N34 en zeedijk;

- de noordzijde van de Dynastielaan;

- zone tussen Sint-Elisabethlaan, N35 – Veurnestraat en Westhoeklaan;

- de zone tussen Dynastielaan en Westhoeklaan.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 53 van 117

Mogelijke afwijking is de zone tussen Dynastielaan en Westhoeklaan behouden als zone

50km/u gezien de brede wegprofielen in de woonstraten.

De huidige woonerfen Dumontwijk en Duinenstraat blijven behouden. In een woonerf geldt een

snelheidsregime van 20 km/u.

Figuur 3-15 geeft het toekomstige snelheidsplan van De Panne weer.

Figuur 3-15: Snelheidsplan kern De Panne

Snelheidsplan kern Adinkerke

Voor kern Adinkerke worden volgende snelheidsregimes toegepast:

Primaire weg type II: 70 km/u

- omleidingsweg Adinkerke

Secundaire weg type II: 70km/u

- N34 tussen noordelijke aantakking omleidingsweg Adinkerke en bebouwde kom kern De

Panne als verbindingsas waarbij de doorstroomfunctie primeert

- aantakking Omleidingsweg Adinkerke naar N34 - Stationsstraat

Secundaire weg type II: 50km/u

- N34 – Stationsstraat tussen rotonde Plopsa en noordelijke aantakking omleidingsweg Adin-

kerke

Lokale wegen: 70km/u

- Duinhoekstraat BUBEKO

- N39 - Veurnekeiweg

Lokale wegen: 50km/u

- Duinhoekstraat BIBEKO

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 54 van 117

- Dijk

- Duinkerkekeiweg

- Moeresteenweg

Landelijke wegen: 50km/u

- Zwartenhoekstraat

- Langgeleedstraat

- Smekaertstraat

- Noordhoekstraat tussen Burgweg en Oosthoekstraat

- Burgweg

Lokale wegen: 30km/u

- N34 – Stationsstraat tussen rotonde Plopsa en Dorpstraat

- Noordhoekstraat tussen Stationsstraat en Burgweg

- Dorpstraat

De Kromfortstraat tussen rotonde Hogebrug en oprit E40 richting Oostende wordt ingericht als

as voor langzaam verkeer.

De verblijfsgebieden binnen de bebouwde kom worden op termijn ingericht als zone 30. Het be-

treft volgende gebieden:

- de westzijde van de Stationsstraat tussen kanaal en Zwartenhoekstraat;

- de oostzijde van de Stationsstraat tussen spoorweg en Noordhoekstraat;

- de zuidzijd van de Moeresteenweg;

- de noordzijde van de Moeresteenweg.

Figuur 3-16 geeft het toekomstige snelheidsplan van Adinkerke weer.

Figuur 3-16: Snelheidsplan toekomst kern Adinkerke

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 55 van 117

3.3.2 Scenario’s verkeerscirculatie

Het aanpassen van de verkeerscirculatie in de wijk ten oosten van de Zeelaan en omgeving Ko-

ningsplein heeft tot doel er de leefbaarheid te verbeteren.

De wijk ten oosten van de Zeelaan is een verblijfsgebied maar doet evenzeer dienst als open-

bare parking door de aanwezigheid van het grote aantal gratis parkeerplaatsen. Daarnaast is

ook de bewegwijzering zo aangebracht dat verkeer komende uit het noorden, via de Nieuw-

poortlaan, deze wijk wordt ingestuurd op zoek naar een parkeerplaats.

Aanvullend worden een aantal maatregelen mee opgenomen ter verbetering van de doorstro-

ming openbaar vervoer op de N34. Het betreft:

- Behoud van de toeritdosering kruispunt Koninginnelaan x N34 en links afslagstrook richting

Koninginnelaan;

- Om het aantal links afslaande bewegingen te beperken worden deze gebundeld op een aan-

tal kruispunten met verkeerslichtenregeling waarbij een links afslaand voertuig steeds groen

krijgt wanneer zich een tram achter het voertuig bevindt:

- Meeuwenlaan x N34

- Zeelaan x N34

- Witteberglaan x Vuurtorenplein x N34

- Bortierlaan x N34

- Het beperken van het aantal parkeerplaatsen langsheen de N34 ten voordele van ruimte voor

voetganger, fietser en openbaar vervoer.

Door het links afslaand verkeer komende van Nieuwpoort enkel toe te laten op kruispunten met

verkeerslichten en kruispunt Koninginnelaan wordt het oponthoud voor de tram verminderd ten

voordele van de doorstroming. In de straten die aantakken op de N34-Nieuwpoortlaan wordt de

rijrichtingen aangepast volgens volgend principe:

- komende van Nieuwpoort kan enkel links afgeslaan worden aan kruispunten met verkeers-

lichten en/of opstelstrook linksaf. Het betreft volgende kruisingen: Zeelaan, Meeuwenlaan en

Koninginnelaan thv Canadezenplein;

- de overige straten worden enkelrichting richting Nieuwpoortlaan. Het betreft een wijziging van

rijrichting in Sloepenlaan, Koninginnelaan thv Walckierstraat en Dr. A. de Pagelaan. De Kun-

stenaarslaan en Leopold-II-laan zijn reeds enkelrichting richting Nieuwpoortlaan.

Scenario 1

Een eerste scenario, ook het minimaal scenario genoemd, bestaat uit het doorvoeren van een

aangepast parkeerbeleid in de wijk ten oosten van de Zeelaan. Als verblijfsgebied staat hier het

wonen centraal. Dat betekent dat hier de focus dient te liggen op lang parkeren voor bewoners.

Kort parkeren kan mits regularisatie en beperkt voor bezoekers.

Dagtoeristen en lang verblijvers dienen te parkeren op een centrumparking of randparking.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 56 van 117

Figuur 3-17: scenario 1 verkeerscirculatie kern De Panne

De verkeerscirculatie wordt daarbij aangepast als volgt (Figuur 3-17):

- Parking Keesjesdreef is enkel nog bereikbaar vanuit het zuiden via de N35 – Veurnestraat

en niet langer bereikbaar via de woonstraten;

- De rijrichting in de Meeuwenlaan tussen Marktlaan en J. Demolderlaan wordt omgewisseld

om de Meeuwenlaan tussen Nieuwpoortlaan en J. De Molderlaan te ontlasten van vrachtver-

keer voor belevering. Vrachtverkeer dient aan te rijden via de Zeelaan;

- De Sloeplaan, Koninginnelaan deel Meeuwenlaan – Nieuwpoortlaan en A. Depaegelaan

worden enkelrichting richting Nieuwpoortlaan (zie hoger);

- De Kerkstraat wordt enkelrichting richting Westhoeklaan, op die manier wordt de doorgaande

beweging Kerkstraat – Zeelaan ontmoedigd;

Deze aanpassingen komen tegemoet aan de knelpunten die ondervonden worden door De Lijn

in functie van de doorstroming op de N34. Het aantal mogelijkheden om links af te slaan vanop

de N34 richting het centrum van De Panne tussen de Golstraat en de Esplanade wordt in dit

scenario gereduceerd van 10 naar 5.

Scenario 2

Scenario 2 bouwt verder op scenario 1 maar zorgt er voor dat de doorwaardbaarheid van de

wijk van zuid naar noord en omgekeerd maximaal ontraden wordt, Figuur 3-18.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 57 van 117

Figuur 3-18: Scenario 2 verkeerscirculatie kern De Panne

De verkeerscirculatie wordt daarbij aanvullend aangepast aan scenario 1 (Figuur 3-17):

- Wijziging rijrichting Astridlaan;

- Wijziging rijrichting K. Tegethoflaan.

Scenario 3

Scenario 3 is zoals scenario 2 waarbij de Markt enkel toegankelijk is

- voor de parking en de ondergrondse parking;

- voor belevering van de winkelketens in de Meeuwenlaan. Het is aan te bevelen de belevering

te regelen met tijdsvensters.

Dit betekent dat in de Brouwerstraat deel Verenigingstraat - Kasteelstraat de rijrichting wordt

omgedraaid. Op die manier kan de ondergrondse parking het korst ontsluiten naar de Zeelaan

en dient verkeer niet door de woonwijk te rijden.

De ontsluiting van de parking op de Markt gebeurt als volgt:

- Aanrijden gebeurt via de Zeelaan en Markt

- Wegrijden gebeurt via de Meeuwenlaan en J. Demolderlaan naar de Zeelaan.

Dit scenario kan op lange termijn doorgroeien naar een verkeersvrije markt, met enkel de pas-

sage van de belevering binnen tijdsvensters. De ondergrondse parking blijft bereikbaar via de

Ollevierlaan en enkel wegrijden via de Verenigingstraat en Brouwerstraat.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 58 van 117

Figuur 3-19: Scenario 3 verkeerscirculatie kern De Panne

3.3.3 Voorstel maatregelen openbaar vervoer

Aanvullend op de maatregelen mbt de verkeerscirculatie zoals vermeld onder 3.3.2 worden een

aantal infrastructurele maatregelen vermeld ter verbetering van de toegankelijkheid en doorstro-

ming.

Verhogen toegankelijkheid

De toegankelijkheid halte De Panne centrum die zowel bediend wordt door de kusttram als door

bus 56 is ondermaats.

- Bus 56: frequentie onregelmatig (16 bussen per dag)

- Kusttram: 20min (18-38-58)

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 59 van 117

Figuur 3-20: Mogelijke locatie verhoogd perron

Hoewel een verschil in frequentie dient nader onderzocht te worden in welke mate een gecom-

bineerde halte voor bus en tram kan gerealiseerd worden.

De bus rijdt enkel richting Adinkerke langs de N34. Dit betekent een verhoogd perron voor bus

en tram waarbij de bus halteert op de rijweg richting Adinkerke. De bus frequentie is echter laag

waardoor de hinder voor de tram beperkt zal zijn.

Figuur 3-20 toont een mogelijke inplanting van een verhoogd perron geïntegreerd in het voet-

pad. Daarbij dient de inrit Zeilweg bereikbaar te blijven. Het zebrapad kan echter aan de andere

zijde van de Zeilweg ingeplant worden, eveneens tussen beide tramhaltes Centrum. Een per-

ronlengte van 12m kan op die manier makkelijk gerealiseerd worden.

Figuur 3-21: Voorbeeld gemengd perron bus en tram, Voskenslaan Gent

Bus 56 heeft zijn eindpunt en tevens rustpunt in De Panne. Dat betekent dat de bus heden on-

geveer 20min pauzeert aan halte Esplanade.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 60 van 117

Om een betere bediening van bus 56 te realiseren worden volgende maatregelen voorgesteld

(niet limitatief – zie Figuur 3-22):

1. Rerouting bus 56

Heen rijdt de bus via de Zeelaan (halte Markt) en N34 (halte centrum) naar de Espla-

nade, eindhalte. Terug rijdt de bus via de N34 (halte centrum) en Zeelaan (halte Markt)

en N35 richting Veurne.

Het voordeel van deze rerouting is dat de bus in beide richtingen de haltes Centrum en

Markt kan bedienen.

Het nadeel is dat de bus tweemaal langs de N34 en Zeelaan dient te rijden en zijn reis-

route toeneemt. Reizigers die wensen op te stappen aan halte Markt verlengen hun

reisroute met 20min wachttijd aan halte Esplanade.

2. Eindpunt halte Markt

De huidige route wordt behouden maar de bus heeft zijn eindpunt aan halte Markt en

blijft hier 20min staan.

Het voordeel is dat reizigers kunnen afstappen en opstappen aan halte Markt.

Het nadeel is dat reizigers met bestemming halte Centrum en halte Esplanade 20 min

langer over hun reisroute doen.

Op de GBC wordt door gemeente De Panne aangegeven dat een eindhalte op de Markt niet

aangewezen is. De Lijn stelt dat de rerouting van bus 56 op termijn wel haalbaar is.

Figuur 3-22: Mogelijke rijroutes bus 56

Verbeteren doorstroming

De kusttram heeft op de N34 veel te kampen met doorstromingsproblemen. Deze zijn onder

meer het gevolg van:

- in – en uitrijden bij parkeren

- Links afslaand verkeer

- Te hoge verkeersdruk: vertraagd verkeer

- Fietsers voor tram

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 61 van 117

Ook voor fietsers is deze verkeersas niet ingericht conform het vademecum als bovenlokale

fietsroute.

Een herinrichting is hier aan de orde met als uitgangspunt het verbeteren doorstroming open-

baar vervoer en verhogen verkeersveiligheid van fietsers. Daarbij dienen keuzes gemaakt te

worden om ruimte te maken.

Mogelijke oplossingen zijn:

Tram in één rijrichting op aparte bedding

Deze oplossing voorziet in een aparte rijrichting voor de tram in één rijrichting, waarbij ook een

aparte rijstrook voor het gemotoriseerd verkeer wordt voorzien. In de andere rijrichting wordt ge-

mengd verkeer, waarbij de trambedding ook gebruikt wordt door het gemotoriseerd verkeer

voorzien. Fietsers rijden op verhoogde aanliggende enkelrichtingsfietspaden. De parkeerplaat-

sen worden daarbij aan beide zijden geschrapt.

Figuur 3-23: voorstel dwarsdoorsnede N34: één rijrichting gemengd verkeer en één rijrichting aparte tram-

baan

Het voordeel is dat de doorstroming in een rijrichting sterk verbetert en er geen conflicten zijn

met parkerende voertuigen.

De tram ondervindt geen hinder van fietsers en vice versa.

De verkeersveiligheid voor fietsers neemt toe door het dubbelrichtingsfietspad.

Het nadeel is dat er zo goed als geen parkeerplaatsen meer zijn langsheen de N34.

Tram gemengd met gemotoriseerd verkeer en aparte fietspaden met behoud parkeer-

strook

Deze oplossing voorziet om de tram en autoverkeer gemengd te laten rijden met aan beide zij-

den aanliggende verhoogde fietspaden en brede voetpaden. Parkeren kan aan één zijde van de

weg tussen fietspad en voetpad.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 62 van 117

Figuur 3-24: Voorstel dwarsdoorsnede N34: gemengd verkeer met aanliggende fietspaden en parkeer-
strook

Deze oplossing biedt als voordeel dat de tram beperkte hinder ondervindt van het parkeren

enerzijds slechts aan één zijde van de weg en anderzijds bevindt er zich nog een fietspad tus-

sen.

De tram ondervindt geen hinder van fietsers en vice versa.

De verkeersveiligheid voor fietsers neemt toe door de fietspaden aan beide zijden van de weg.

De voetpaden behouden hun huidige breedte om langsheen de flaneren.

Tram gemengd met gemotoriseerd verkeer en aparte fietspaden zonder parkeerstrook

Deze oplossing voorziet om de tram en het autoverkeer gemengd te laten rijden met aan beide

zijden aanliggende verhoogde fietspaden en brede voetpaden. Er worden geen parkeerstroken

voorzien in deze oplossing.

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 63 van 117

Figuur 3-25: Voorstel dwarsdoorsnede N34: gemengd verkeer met aanliggende fietspaden

Deze oplossing biedt als voordeel dat de tram geen hinder kan ondervinden van het parkeren

van de wagens.

De tram ondervindt geen hinder van fietsers en vice versa.

De verkeersveiligheid voor fietsers neemt toe door de fietspaden aan beide zijden van de weg.

De voetpaden kunnen breder worden aangelegd om langsheen de flaneren, desgevallend voor-

zien van zitbanken om te verpozen en terassen.

Vergelijkingstabel

Onderstaande vergelijkende tabel geeft de voor- en nadelen weer van de verschillende voorge-

stelde oplossingsrichtingen.

 Voordelen Nadelen

Tram één richting met

aparte bedding

Betere doorstroming tram in

één richting

Gescheiden fietspaden Voetpad < 1,80m

Hinder tram beperkt bij ge-

mengd verkeer tot afslaande

bewegingen

Geen parkeerplaatsen, ook

geen kort parkeren mogelijk

Enkelrichtingsfietspad aan

elke zijde

Tram gemengd Hinder tram beperkt tot af-

slaande bewegingen

Reductie parkeerplaatsen

Betere doorstroming tram

door geen parkeer manoue-

vers

Tram volledig gemengd

Gescheiden fietspaden

Parkeren mogelijk aan één

zijde van de weg

Enkelrichtingsfietspad aan

elke zijde

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 64 van 117

Tram gemengd, geen par-

keervoorzieningen

Hinder tram beperkt tot af-

slaande bewegingen

Geen parkeerplaatsen

Betere doorstroming tram

door geen parkeer manoue-

vers

Tram volledig gemengd

Gescheiden fietspaden

Enkelrichtingsfietspad aan

elke zijde

Ruime voetpaden

3.4 Verschil met Beleidsplan 2012

3.4.1 Snelheidsplan

In kern De Panne worden bij het naderen van de bebouwde kom op de secundaire wegen poor-

teffecten gecreëerd, zodat duidelijk wordt dat men een andere zone binnenrijdt. In kern De

Panne wordt 50 km/u behouden op de secundaire assen en worden de poorteffecten mede ge-

koppeld aan een centrumparking:

- vanuit Nieuwpoort: parking Canadezenplein en Nieuwpoortlaan

- vanuit Veurne: parking Keesjesdreef

- vanuit De Panne: parking Koningsplein

Het snelheidsplan is aangepast waarbij de Zeelaan als 30km/u worden aangeduid. Daarnaast

krijgen alle woonstraten ten oosten van de Zeelaan, incl Pr. Albertlaan, krijgen het statuut van

zone 30.

In kern Adinkerke wordt de N34 tussen Noordhoekstraat en rotonde Plopsaland ingericht als

zone 30. Daarbij wordt aan beide zijden een poorteffect tot Adinkerke gecreëerd.

De snelheid van de omleidingsweg wordt 70km/u ipv 90km/u.

Voor de N39 geldt 70 km per uur buiten bebouwde kom en 50 km per uur binnen bebouwde

kom. Dit wordt uitgebreid met 50 km/u in deel Dijk tussen bebouwde kom en rotonde Hogebrug.

3.4.2 Verkeerscirculatie

Met betrekking tot de verkeerscirculatie ligt de focus op leefbaarheid in verblijfsgebieden en

doorstroming openbaar vervoer op de N34. Daarbij is afgestapt van de idee om de wijk ten oos-

ten van de Zeelaan in twee delen te splitsen, noord en zuid. Door een aangepast parkeerbeleid

in combinatie met een aangepaste verkeerscirculatie wordt het ongewenst verkeer uit verblijfs-

gebieden gehouden.

3.4.3 Maatregelen openbaar vervoer

Een aantal concrete voorstellen van maatregelen worden mee opgenomen in de verkeerscircu-

latie aangevuld met een verbetering van toegankelijkheid en bereikbaarheid van haltes.

3.5 Aanbevelingen ‘Verkeerscirculatie en verkeersveiligheid’

Domein A: Ruimtelijke ontwikkelingen

A.1 Ruimtelijke planning

 /

A.2 Strategische ruimtelijke projecten met voorbeeldfunctie en/of grote invloed op verkeer en

mobiliteit

 /

A.3 Categorisering van wegen en hun ruimtelijke gevolgen

 Aangepast snelheidsbeleid conform wegencategorisering

THEMA 2 Verkeerscirculatie en verkeersveiligheid

 , Revisie A

Pagina 65 van 117

Domein B: Netwerken per modus

B.1 Verblijfsgebieden en voetgangersvoorzieningen

 Vrijwaren voetpaden van parkeren

B.2 Fietsroutenetwerk

 Fietsroutenetwerk afstemmen op snelheidsbeleid en oversteken bundelen thv

lichtengeregelde kruispunten

B.3 Openbaar vervoernetwerk

 Verhogen aantrekkelijkheid bus 56

 Verhogen toegankelijkheid haltes

B.4 (Her)inrichting van wegen

 Toepassen uitgangspunten per type weg, op basis van wegencategorisering en snel-

heidsbeleid

B.5 Parkeerbeleid

 Verblijfsgebieden ontlasten van parkeerdruk: enkel lang parkeren voor bewoners

B.6 (Goederen)vervoer over water

 /

Domein C: Ondersteunende maatregelen

C.1 Vervoermanagement met bedrijven, diensten, scholen, evenementen

 /

C.2 Tarifering

 aangepaste tarifering in kernen om lang parkeren te ontmoedigen, uitgezonderd

bewoners

C.3 Algemene sensibilisering, marketing, informatie en promotie naar doelgroepen

 Informatie omtrent duurzame verplaatsingen

C.4 Handhaving

 snelheidscontroles

C.5 Beleidsondersteuning

 /

C.6 Monitoring en evaluatie

 /

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 66 van 117

4 THEMA 3 Fietsnetwerk

4.1 Onderzoeksvragen

In het onderzoek wordt getracht een antwoord te bieden op volgende vragen:

- Welke fietspaden zijn niet conform?

- Zijn er missing links in het netwerk?

- Welke fietsvoorzieningen zijn aanwezig?

- Welke fietsroutes dienen prioritair aangepakt te worden?

4.2 Analyse van het onderzoek

Als basis voor het fietsnetwerk wordt vertrokken van het Bovenlokaal Functioneel Fietsroutenet-
werk. In functie van het stimuleren van langzame vervoerswijzen, wordt het BFF nog verder ver-
fijnd met een netwerk van lokale fietsvoorzieningen, afgestemd op de geselecteerde attractie-
punten die momenteel niet of onvoldoende ontsloten worden via het BFF.

Daarnaast kunnen een aantal bijkomende lokale fietsroutes zorgen voor een maasverkleining
van het netwerk en een verbeterde bereikbaarheid van de verschillende attractiepolen garande-
ren. In het beleidsplan kunnen de lokale routes opgedeeld worden in functionele en recreatieve
routes.

4.2.1 Bovenlokaal functioneel fietsroutenetwerk

Het Bovenlokaal Functioneel Fietsroutenetwerk (zie Figuur 4-2 en Figuur 4-3) is een netwerk van

functionele fietsroutes geselecteerd door de Provincie en het Vlaams Gewest. Het bovenlokaal

functioneel fietsroutenetwerk richt zich op fietsverplaatsingen tussen woonkernen en attractiepo-

len (stations, scholen, carpoolparkings, regionale bedrijventerreinen,…). De realisatie van het bo-

venlokaal fietsroutenetwerk wordt gesubsidieerd via het fietsfonds en de samenwerkingsover-

eenkomsten.

- Hoofdroutes: Er zijn geen hoofdroutes (fietssnelwegen) geselecteerd op het grondgebied van

De Panne;

- Bovenlokale Functionele fietsroutes:

o N39 Veurnekeiweg;

o N386 Duinhoekstraat;

o N34 Stationsstraat – De Pannelaan – Kerkstraat – Westhoeklaan (in westelijke rich-

ting tot aan de L. Maskenslaan);

o L. Maskenslaan – E. d’Arripelaan;

o N34 Duinkerkelaan vanaf de L. Maskenslaan (in oostelijke richting);

o Kerkstraat – Duinenstraat – Adinkerkelaan;

o N35 Veurnestraat (in oostelijke richting vanaf de Adinkerkelaan);

o N396 Koksijdeweg;

- Alternatieve functionele fietsroutes:

o Adinkerkelaan – Duinenstraat – Blauwe Distelweg;

o Pierre Bortierplein – Zeedijk – Canadezenplein;

4.2.2 Toestand bovenlokaal functioneel fietsroutenetwerk 2017

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 67 van 117

Het bovenlokaal functioneel fietsroutenetwerk werd door de provincie getoetst op conformiteit

voor het type weg met het fietsvademecum (2017).

Voor De Panne betekent dit volgende selectie

- aan onveilige wegen voor fietsers:

o N34 deel Duinkerkelaan – Nieuwpoortlaan

o N386 (ontwerp herinrichting beschikbaar)

o N34 – doortocht Adinkerke

- wegen voor verbetering vatbaar qua fietsinfrastructuur:

o N35 – Veurnestraat (ontwerp herinrichting beschikbaar)

o N34 – De Pannelaan – Stationsstraat

o N39 – Veurnekeiweg

Figuur 4-1: BFF conform fietsvademecum, Provincie W-VL 2017

4.2.3 Recreatieve fietsroutes

De bestaande recreatieve fietsroutes worden gevormd door het fietsknooppuntennetwerk en
verschillende routes geselecteerd door de provincie. Deze routes kunnen een aanvulling geven
op het bovenlokale fietsroutenetwerk (zie fietsnet op Figuur 4-2 en Figuur 4-3):

- Noord – Zuid:

o Zeelaan – Kerkstraat – De Pannelaan – Stationsstraat – Kromfortstraat

o Svinkxstraat – Noordhoekstraat – Oosthoekstraat

o Maerestraat – fietstunnel onder E40 – Maerestraat – Maerebrug – fietsverbinding

naar Duinhoekstraat (Langs de Franse grens)

- Oost – West:

o Smekaertstraat – Dorpsstraat – Noordhoekstraat – Burgweg – Westburgweg

o Duinhoekstraat

o Zeedijk – Canadezenplein – Nieuwpoortlaan

4.2.4 Oplijsting attractiepunten

Het lokaal fietsnetwerk heeft als doel een verbindende en een verfijningsfunctie. In onderstaande

tabel (Tabel 2 en Figuur 4-2 en Figuur 4-3, het id uit Tabel 2 komt overeen met de nummers bij

de attractiepunten op de figuren) worden de verschillende te ontsluiten locaties opgelijst.

id Naam Categorie

1 Gemeentehuis Publiek

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 68 van 117

2 Bibliotheek Publiek

3 De Post Publiek

4 OCMW Publiek

5 Cultuurhuis De Scharbiellie Recreatie

6 Het Gemeenschapshuis Recreatie

7 De Korre Recreatie

8 De Ravotter Recreatie

9 Staatsreservaat De Westhoek, Calmeynbos en Oosthoek Recreatie

10 Immaculata Instituut School

11 De Tuimelaar (Basisschool Gemeenschapsonderwijs) School

12 Vrije Basisschool St. Pieter School

13 Militaire begraafplaats De Panne Toerisme

14 Dorpsstraat Winkel

15 Provinciaal bezoekerscentrum De Nachtegaal Toerisme

16 Plopsaland Toerisme

17 Dienstencentrum De Boare Zorg

18 Gemeentelijke werkplaatsen Werk

19 Dorpsplein Adinkerke Winkel

20 Sporthal Den Oosthoek Recreatie

21 Immaculata Instituut School

22 CVO Cervo-GO (volwassenenonderwijs) School

23 Koninklijk Technisch Atheneum School

24 Dorpsplein Winkel

25 Strand De Panne Toerisme
Tabel 2: Attractiepunten De Panne

4.3 Uitwerking

Bij de uitwerking van het fietsnetwerk wordt een prioritering gemaakt van de fietsroutes en knel-

punten die aanpassingen vereisen. Om deze prioritering te maken worden een score toegekend

aan de verschillende routes/knelpunten die een aanpak vereisen. Tot slot worden de verschil-

lende scores in één tabel gecombineerd om zo tot een algemene prioritering te komen.

4.3.1 Ontwerp lokaal fietsroutenetwerk

Het lokaal functioneel fietsroutenetwerk heeft tot doel om een verbindende functie te hebben
voor de verschillende attractiepunten, daar waar deze niet door middel van het bovenlokaal
functioneel fietsroutenetwerk worden verbonden. Dit betekent niet dat elk attractiepunt een fiets-
route bij wijze van spreken tot de voordeur moet hebben, maar wel dat in de directe omgeving
fietsroutes aanwezig moeten zijn. Op deze manier kan er tot een verfijning van het fietsroute-
netwerk gekomen worden.

Bij de overweging van het lokaal fietsroutenetwerk wordt nagegaan of de attracties voldoende via

het BFF ontsloten worden. Indien dit niet het geval is, dan worden aanvullende lokale fietsroutes

voorgesteld. Daarnaast wordt gekeken in welke mate recreatieve routes kunnen opgenomen wor-

den in het lokaal fietsnetwerk.

Het lokaal functioneel fietsroutenetwerk omvat vervolgens volgende fietsroutes (zie Figuur 4-2
en Figuur 4-3):
1. Noord – Zuid:

- Langgeleedstraat: verbinding tussen Smekaertstraat en Duinhoekstraat

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 69 van 117

- Zeelaan: verbinding tussen BFF en ontsluitend voor functies in de kern (winkels, han-

delszaken, scholen,…)

- Keesjesdreef – W. Vandermeerenlaan – Gebroeders Roosemontlaan – J. Demolderlaan
– Prins Albertlaan – Fr. Beerlantlaan – Astridlaan – Koninginnelaan: verbinding tussen
de Veurnestraat en de Nieuwpoortlaan.

2. Oost – West:

- Moeresteenweg: verbinding van woongebied met BFF en andere functies richting de kern
van Adinkerke

- Garzebekeveldstraat – Dijk – Dorpstraat: verbinding van woongebied met BFF en andere
functies richting de kern van Adinkerke.

- Smekaertstraat – Dorpsstraat – Noordhoekstraat: verbinding van de kern met omlig-
gende gebied en van omliggende bewoning met het BFF en andere functies.

- Zwartenhoekstraat: verbinding van de kern met omliggende gebied en van omliggende
bewoning met het BFF en andere functies.

- Artiestenpad: fietsverbinding te onderzoeken

- Westhoeklaan – Esdoornlaan – Groene Biezenlaan tot de Dynastielaan: verbinding van
woongebied met BFF en andere functies richting de kern van De Panne.

- Schuihavenlaan – Dynastielaan – Hendrik Consciencelaan – Bortierlaan – Elzendreef:

verbinding van woongebied met BFF en andere functies richting de kern van De Panne.

- A. Dumontlaan – Sloepenlaan – Toeristenlaan: verbinding van woongebied met BFF en

andere functies richting de kern van De Panne en doorwaadbaarheid woongebied.

- Schoolweg – Wilgenpad – Lindenlaan: verbinding van woongebied met BFF en andere

functies richting de kern van De Panne en doorwaadbaarheid woongebied.

- Ollevierlaan: verbinding van woongebied met BFF en andere functies richting de kern
van De Panne en doorwaadbaarheid woongebied.

Naar aanleiding van de omleidingsweg (zie Figuur 4-2) rond Adinkerke is te zien dat er even-
eens een korte omleiding wordt voorzien in de Noordhoekstraat. Dit heeft een zeer beperkte im-
pact op het lokale functionele fietsroutenetwerk en op het recreatieve fietsroutenetwerk.

, Revisie A

Pagina 70 van 117

Figuur 4-2: Fietsroutes Adinkerke met aanduiding van functies en omleidingsweg

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 71 van 117

Figuur 4-3: Fietsroutes De Panne met aanduiding van functies

 , Revisie A

Pagina 72 van 117

4.3.2 Inventarisatie en analyse fietsroutes

4.3.2.1 Inventarisatie en analyse

Voor alle lokale en bovenlokaal functionele fietsroutes worden de aanwezige en concreet

geplande fietsvoorzieningen opgesomd. Dit wordt vergeleken met de wenselijke toestand via

volgende principes:

Volgende voorkeurstypes worden vanuit het Vademecum veilige wegen en kruispunten aanbe-

volen volgens de wegencategorisering (Figuur 2-6):

- Primaire weg type II: Afzonderlijke fietsvoorzieningen – fietsweg, via ventweg of alternatieve

trajecten;

- Secundaire weg type II:

o BIBEKO: Aanliggende verhoogde fietspaden;

o BUBEKO: Vrijliggende fietspaden, eventueel aanliggende verhoogde fietspaden in-

dien de snelheid ≤ 50km/u;

- Lokale gebiedsontsluitingsweg (Lokale weg type II – A):

o BIBEKO: Aanliggende verhoogde fietspaden of gemengd verkeer. Indien fietsroute-

netwerk, bij voorkeur aanliggende verhoogde fietspaden;

o BUBEKO: Vrijliggende fietspaden eventueel aanliggende verhoogde fietspaden in-

dien de snelheid ≤ 50km/u;

- Erfontsluiting (Lokale weg type III):

o BIBEKO: Gemengd verkeer;

o BUBEKO: Gemengd verkeer;

Figuur 4-4 en Figuur 4-5 geven een overzicht van de huidige fietsvoorzieningen tegenover de

gewenste fietsvoorzieningen.

In Tabel 3 worden de gewenste fietsvoorzieningen per route overlopen. Belangrijk hierbij is dat

er wordt gestreefd om de fietsvoorzieningen te verbeteren zowel op de Bovenlokale Functionele

fietsroutes, als op de belangrijke lokale fietsroutes volgens de richtlijnen van het Vademecum

Fietsvoorzieningen. Hierbij worden de relevante aanbevelingen uit de schoolvervoerplannen ook

mee opgenomen (zie verkenningsnota).

, Revisie A

Pagina 73 van 117

Figuur 4-4: Befietsbaarheid: controlekaart huidig fietsnetwerk tegenover fietsvademecum De Panne

, Revisie A

Pagina 74 van 117

Figuur 4-5: Befietsbaarheid: controlekaart huidig fietsnetwerk tegenover fietsvademecum Adinkerke

, Revisie A

Pagina 75 van 117

Selectie Aanwezige en geplande
fietsvoorziening

Gewenste fietsvoorzie-
ning

Conformiteit Foto

Bovenlokaal Functioneel Fietsroutenetwerk

N39 – Veurnekeiweg Lokale weg type II:
Aanliggende enkelrich-
tingsfietspaden bij een
snelheidsregime van
70km/u.

Bij een snelheidsregime
van 70 km/u is het wen-
selijk om vrijliggende
fietspaden aan te leggen.

Fietspaden niet conform,
voor verbetering vatbaar.

N386 Duinhoekstraat

Lokale weg type II:
Komende van de N34 ligt
in het begin van de straat
twee aanliggende enkel-
richtingsfietspaden die
overgaan in een straat
met gemengd verkeer.
Voor het grootste deel
geldt een snelheidsre-
gime van 50km/u, maar
richting de franse grens
geldt een snelheidsre-
gime van 70km/u. Tegen
de franse grens is er een
overgang naar aanlig-
gende enkelrichtings
fietspaden. Er zijn echter
werken gepland op korte
termijn waarbij afzonder-
lijke fietsvoorzieningen
worden gepland.

Bij een snelheidsregime
van 70 km/u worden vrij-
liggende fietspaden aan-
bevolen.
Bij een snelheidsregime
van 50 km/u worden, daar
het om een BFF gaat,
aanliggende verhoogde
fietspaden aanbevolen.

Fietspaden momenteel
niet aanwezig voor het
grootste deel. Investerin-
gen zijn gepland. Na de
werken zouden de fiets-
voorzieningen conform
het Vademecum Fiets-
voorzieningen moeten
zijn.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 76 van 117

N34 Stationsstraat Lokale weg type III:
De N34 – Stationsstraat
kent twee aanliggende
verhoogde enkelrichtings-
fietspaden tot aan de
Dorpstraat. Tussen de
dorpstraat en de spoor-
weg is er gemengd ver-
keer. Ter hoogte van het
station zijn er vervolgens
fietssugestiestroken aan-
wezig waarna deze weer
overgaan in aanliggende
verhoogde enkelrichtings-
fietspaden.

Voor een lokale weg type
III wordt zowel voor
BIBEKO als voor
BUBEKO gemengd ver-
keer aanbevolen.

De fietspaden in dit tracé
zijn conform.

Omleidingsweg Adinkerke Primaire weg type II:
Geen fietsvoorzieningen
of weg aanwezig.

Voor een primaire weg
type II worden afzonder-
lijke fietsvoorzieningen
aanbevolen

De omleidingsweg staat
gepland, dus investerin-
gen zullen worden ge-
daan waardoor de fiets-
paden als conform kun-
nen beschouwd worden
in de toekomstige situatie.

N34 De Pannelaan –

Kerkstraat – Westhoek-

laan (in westelijke richting

tot aan de L. Masken-

slaan)

Secundaire weg type II:
Vanaf de rotonde aan de
Plopsaparking zijn twee
aanliggende verhoogde
enkelrichtingsfietspaden
aanwezig.
Vanaf de rotonde aan
moeder Lambik tot aan
de Adinkerkelaan zijn er
twee vrijliggende enkel-
richtingsfietspaden aan-
wezig.
Vanaf de Adinkerkelaan
tot aan het einde van het

Voor een secundaire weg
type II BIBEKO gelden
aanliggende verhoogde
fietspaden als regel, en
voor BUBEKO – zone
70km/u gelden vrijlig-
gende fietspaden als re-
gel.

De fietspaden gelegen in-
het gedeelte van het tracé
BIBEKO ter hoogte van
plopsaland en het ge-
deelte van het tracé
BUBEKO zijn conform.
Het gedeelte van het
tracé in De Panne vanaf
de Adinkerkrelaan is niet
conform en is voor verbe-
tering vatbaar.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 77 van 117

traject zijn er tot slot fiets-
sugestiestroken aanwe-
zig. Het grootste deel van
het traject ligt in zone
50km/u, met een deel van
het traject (tussen moe-
der Lambik en de Adin-
kerkelaan) in zone
70km/u.

L. Maskenslaan – E.

D’Arripelaan

Lokale weg type III:
In de L. Maskenslaan zijn
geen fietsvoorzieningen
aanwezig en is er dus
sprake van gemengd ver-
keer bij een snelheidsre-
gime van 50km/u. De E.
d’Arripelaan kent een
snelheidsregime van
30km/u met gemengd
verkeer. Parkeren kan
langs beide zijden van de
weg, zonder specifiek af-
gebakende zones.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De fietsvoorzieningen zijn
conform, maar een par-
keerverbod wordt aanbe-
volen ter verbetering van
de fietsveiligheid. Parke-
ren in afgebakende zones
wordt voor het gedeelte
van het tracé aanbevolen
waar dit noodzakelijk
wordt geacht.

N34 Duinkerkelaan vanaf

de L. Maskenslaan (in

oostelijke richting)

Secundaire weg type II:
Op de N34 tot aan het
Canadezenplein geldt
een gemengd verkeersre-
gime bij een snelheidsre-
gime van 50km/u. Vanaf
het Canadezenplein zijn
aanliggende enkelrich-
tingsfietspaden aanwezig
bij een snelheidsregime
van 70km/u.

Voor een secundaire weg
type II BIBEKO gelden
aanliggende verhoogde
fietspaden als regel, en
voor BUBEKO – zone
70km/u gelden vrijlig-
gende fietspaden als re-
gel.

De fietsvoorzieningen op
deze route zijn niet con-
form en zijn voor verbete-
ring vatbaar.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 78 van 117

Kerkstraat – Duinenstraat

– Adinkerkelaan

Lokale weg type III:
Dit gedeelte van het tracé
wordt gekenmerkt door
doodlopende straten waar
enkel plaatselijk verkeer
is toegestaan. Er is een
gemengd verkeersregime
van toepassing.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform,
maar een parkeerverbod
wordt aanbevolen ter ver-
betering van de fietsvei-
ligheid. Parkeren in afge-
bakende zones wordt
voor het gedeelte van het
tracé aanbevolen waar dit
noodzakelijk wordt ge-
acht.

N35 Veurnestraat (in oos-

telijke richting vanaf de

Adinkerkelaan)

Secundaire weg type II:
Tweezijdige aanliggende
enkelrichtingsfietspaden
bij een snelheidsregime
van 50km/u. Vanaf de
kruising met de N396 tot
net voor de grens van de
gemeente De panne zijn
de fietspaden eerst ver-
hoogd en vervolgens vrij-
liggend aangelegd. Net
voor de gemeentegrens
zijn de fietspaden weer
aanliggend.

Voor een secundaire weg
type II BIBEKO gelden
aanliggende verhoogde
fietspaden als regel, en
voor BUBEKO – zone
70km/u gelden vrijlig-
gende fietspaden als re-
gel.

De fietsvoorzieningen op
deze route zijn voor het
grootste deel niet conform
en zijn dus voor verbete-
ring vatbaar. Enkel het
gedeelte tussen de N396
tot net voor de gemeente-
grens is conform de richt-
lijnen in het vademecum.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 79 van 117

N396 Koksijdeweg Secundaire weg type II:
Langs de zuidelijke zijde
is er een aanliggend en-
kelrichtingsfietspad aan-
wezig, langs de noorde-
lijke zijde van de rijbaan
een vrijliggend enkelrich-
tingsfietspad.

Voor secundaire wegen
type II BUBEKO gelden
vrijligende fietspaden als
regel.

De noordelijke zijde van
het tracé is conform de
richtlijnen, de zuidelijke
zijde is niet conform en
dus voor verbetering vat-
baar.

Lokaal Functioneel Fietsroutenetwerk

Langgeleedstraat

Lokale weg type III:
Op deze weg geldt een
snelheidsregime van
50km/u en langs beide
zijden van de weg zijn
aanliggende enkelrich-
tingsfietspaden aanwezig.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform.

Kerkstraat – Zeelaan

Lokale weg type II:
De Kerkstraat is een één-
richtingsstraat met een
snelheidsregime van
50km/u. Hier zijn langs
beide zijden van de weg
fietssuggestiestroken
aanwezig.
De Zeelaan is tussen de
Veurnestraat en de Lin-
denlaan een éénrichtings-
straat met een snelheids-
regime met aan beide zij-
den aanliggende enkel-
richtingsfietspaden.

Voor een lokale weg type
II (BIBEKO) worden, ze-
ker waar een fietsroute-
netwerk aanwezig is, bij
voorkeur aanliggende
verhoogde fietspaden
aangelegd. Indien geen
fietsroutenetwerk aanwe-
zig is, kan gemengd ver-
keer ook worden voor-
zien.

De aanwezige fietsvoor-
zieningen zijn niet con-
form en zijn dus voor ver-
betering vatbaar.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 80 van 117

Het verdere tracé van de
Zeelaan is een tweerich-
tingsstraat met gemengd
verkeer en een snelheids-
regime van 50km/u.

Keesjesdreef – W. Van-
dermeerenlaan – Gebroe-
ders Roosemontlaan – J.
Demolderlaan – Prins Al-
bertlaan – Fr. Beerlant-
laan – Astridlaan – Konin-
ginnelaan

Lokale weg type III:
De Kessjesdreef is een
toegangsweg/parking
waar gemengd verkeer
van toepasing is.
In de overige straten is
eveneens gemengd ver-
keer van toepassing. In
de Prins Albertlaan en de
Fr. Beerlantlaan zijn afge-
bakende parkeergelegen-
heden aanwezig. In de
overige straten is dit niet
het geval.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform,
maar een parkeerverbod
wordt aanbevolen ter ver-
betering van de fietsvei-
ligheid. Parkeren in afge-
bakende zones wordt
voor het gedeelte van het
tracé aanbevolen waar dit
noodzakelijk wordt ge-
acht.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 81 van 117

Moeresteenweg Lokale weg type II:

Deze weg kent gemengd
verkeer bij een snelheids-
regime van 50km/u
(BUBEKO). De parkeer-
voorzieningen zijn afge-
bakend.

Voor een lokale weg type
II worden vrijliggende
fietspaden aanbevolen.
Indien een snelheidsre-
gime van 50km/u of lager
van toepassing is kunnen
aanliggende verhoogde
fietspaden voorzien wor-
den.

Er zijn geen fietsvoorzie-
ningen aanwezig, dus in-
vesteringen zijn noodza-
kelijk.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 82 van 117

Garzebekeveldstraat –
Dijk – Dorpsstraat

Lokale weg type III:
Deze weg kent gemengd
verkeer bij een snelheids-
regime van 50km/u zon-
der afgebakende parkeer-
voorzieningen.
In de Dorpsstraat geldt
een snelheidsregime van
30km/u, eveneens met
gemengd verkeer, waar
er afgebakende parkeer-
voorzieningen aanwezig
zijn.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform,
maar een parkeerverbod
wordt aanbevolen ter ver-
betering van de fietsvei-
ligheid. Parkeren in afge-
bakende zones wordt
voor het gedeelte van het
tracé aanbevolen waar dit
noodzakelijk wordt ge-
acht.

Smekaertstraat – Dorps-
straat – Noordhoekstraat

Lokale weg type III:
De smekaertstraat kent
voor een gedeelte een
snelheidsregime van
70km/u en voor een ge-
deelte een snelheidsre-
gime van 50km/u, beide
met gemengd verkeer en
op bepaalde plaatsen af-
gebakende parkeervoor-
zieningen.
De Dorpsstraat ligt in een
snelheidsregime van
30km/u, ook met ge-

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform,
Parkeren in afgebakende
zones is hier reeds van
toepassing om parkeren
op straat tegen te gaan.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 83 van 117

mengd verkeer en afge-
bakende parkeervoorzie-
ningen.
De Noordhoekstraat ligt
voor een gedeelte in snel-
heidsregime 50km/u
(BUBEKO) en voor een
gedeelte in een snel-
heidsregime van 30km/u
(BIBEKO), beide regimes
kennen gemengd verkeer
met op bepaalde plaatsen
afgebakende parkeer-
voorzieningen.

Zwartenhoekstraat - Stati-
onsplein

Lokale weg type III:
Gemengd verkeer met
enkel afgebakende par-
keervoorzieningen aan
het stationsplein. Voor het
grootste deel (Zwarten-
hoekstraat) BUBEKO,
zone 70. Richting de kern
van Adinkerke (klein deel
Zwartenhoekstraat, stati-
onsplein) BIBEKO zone
50.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen, zowel
BIBEKO als BUBEKO.

De aanwezige fietsvoor-
zieningen zijn conform.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 84 van 117

Artiestenpad (fietsverbin-
ding te onderzoeken)

aardeweg
Het Artiestenpad vormt
een verbindingsweg tus-
sen de N34 en de N35
waar geen autoverkeer
mogelijk/wenselijk is en
waar in het eerste deel
enkel plaatselijk verkeer
is toegestaan.

Verharde fietspaden zijn
noodzakelijk daar het om
een functionele fietsroute
gaat.

Het aanwezige onver-
harde pad dient verhard
doch waterdoorlatend te
zijn

Groene Biezenlaan vanaf
de Dynastielaan – Es-
doornlaan – Groene Bie-
zenlaan – Eglantierlaan

Lokale weg type III:
Voor het grootste deel ge-
mend verkeer met enkel
bestemmingsverkeer en
fietsverbindingen tussen
de verschillende doodlo-
pende straten. Dit is een
zone 50 BIBEKO.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform,
maar een parkeerverbod
wordt aanbevolen ter ver-
betering van de fietsvei-
ligheid. Parkeren in afge-
bakende zones wordt
voor het gedeelte van het
tracé aanbevolen waar dit
noodzakelijk wordt ge-
acht.

Schuihavenlaan – Dynas-

tielaan – Hendrik Con-

sciencelaan – Bortierlaan

– Elzendreef

Dynastielaan: Lokale weg
type II, de overige wegen
zijn lokale weg type III:
Gemengd verkeer met af-
gebakende parkeervoor-
zieningen bij een snel-
heidsregime van 50km/u.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.
Voor een lokale weg type
II worden vrijliggende
fietspaden aanbevolen.
Indien een snelheidsre-
gime van 50km/u of lager
van toepassing is kunnen
aanliggende verhoogde
fietspaden voorzien wor-
den. Daar het om een
fietsroutenetwerk gaat

Er zijn geen fietsvoorzie-
ningen aanwezig, dus in-
vesteringen zijn noodza-
kelijk.

THEMA 3 Fietsnetwerk

, Revisie A

Pagina 85 van 117

worden echter vrijlig-
gende fietspaden aanbe-
volen.

A. Dumontlaan – Sloe-

penlaan – Toeristenlaan

Lokale weg type III:
Gemengd verkeer met
Eenrichtings- wagenver-
keer bij een snelheidsre-
gime van 20km/u (woon-
erf) met afgebakende af-
zonderlijke parkeervoor-
zieningen.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform.
Parkeren in afgebakende
zones is van toepassing.

Schoolweg – Wilgenpad –

Lindenlaan

Lokale weg type III:
Gemengd verkeer bij een
snelheidsregime van
30km/u met een parkeer-
verbod of met afgeba-
kende parkeervoorzienin-
gen.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform.

Ollevierlaan

Lokale weg type III:
Gemengd verkeer bij een
snelheidsregime van
50km/u met afzonderlijk
afgebakende parkeer-
voorzieningen.

Voor een lokale weg type
III wordt gemengd ver-
keer aanbevolen.

De aanwezige fietsvoor-
zieningen zijn conform.

Tabel 3: Conformiteit huidige fietsvoorzieningen tegenover de gewenste fietsvoorzieningen

 , Revisie A

Pagina 86 van 117

4.3.2.2 Prioritering aanpak fietsroutes

Tot slot wordt een prioritering gemaakt voor het aanpakken van de fietsvoorzieningen op basis
van de conformiteit met het fietsvademecum. Voor de prioritering wordt er een onderscheid ge-
maakt tussen het bovenlokaal functioneel fietsroutenetwerk en het lokale functionele fietsroute-
netwerk, in deze dat het bovenlokale functionele fietsroutenetwerk een hogere prioritering krijgt
indien dezelfde conformiteit wordt vastgesteld. Aan deze prioritering worden, zoals eerder be-
schreven, scores toegekend om een overkoepelende prioritering te kunnen maken:

1. BFF – Geen fietsvoorzieningen aanwezig en fietsvoorzieningen gewenst (4):

- Geen tracés aanwezig;
2. LFF – Geen fietsvoorzieningen aanwezig en fietsvoorzieningen gewenst (3):

- Moeresteenweg;

- Schuihavenlaan – Dynastielaan – Hendrik Consciencelaan – Bortierlaan – Elzendreef;

3. BFF – Aanwezige fietsvoorzieningen zijn niet conform (2):

- N39 – Veurnekeiweg;

- N34 De Pannelaan – Kerkstraat – Westhoeklaan (in westelijke richting tot aan de L. Mas-

kenslaan);

- N34 Duinkerkelaan vanaf de L. Maskenslaan (in oostelijke richting);

- N35 Veurnestraat (in oostelijke richting vanaf de Adinkerkelaan);

- N396 Koksijdeweg;

4. LFF – Aanwezige fietsvoorzieningen zijn niet conform (1):

- Kerkstraat – Zeelaan;

- Artiestenpad (nader te onderzoeken);

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 87 van 117

4.3.3 Lokale knelpunten

Vanuit de schoolvervoersplannen zijn verschillende knelpunten naar voor gekomen in verband

met mobiliteit in de gemeente De Panne. Deze knelpunten werden bevestigd tijdens de partici-

patiemomenten van 14 en 16 November 2017. In de Verkenningsnota is een overzicht te vinden

van deze knelpunten. De relevante knelpunten voor de fietsroutes worden in onderstaande pa-

ragrafen meer in detail besproken.

4.3.3.1 Fietsoversteken Veurnestraat

De fietsoversteek thv. van de Koksijdeweg

ligt in de bocht waardoor er een zeer slechte

zichtbaarheid is voor de autobestuurders.

De fietsoversteek is niet bijkomend gemar-

keerd. De zichtbaarheid van de overige

oversteekplaatsen langs de N35 worden op

de schoolfietsroutekaart eveneens als knel-

punt beschouwt. Vanuit de schoolvervoer-

plannen wordt aangeraden om de zichtbaar-

heid van de oversteekplaatsen te vergroten

en om opstelplaatsen voor voetgangers en

fietsers te voorzien. Verder worden ook ver-

keersremmende maatregelen (asverschui-

vingen) voorgesteld om de snelheid van het

autoverkeer te temperen.

Foto 6: Fietsoversteek thv. Veurnestraat-

Koksijdeweg

4.3.3.2 Kruispunt Veurnestraat – Zeelaan

Zowel in de Zeelaan als in de Veurnestraat

zijn geen aparte fietspaden voorzien. Ter

hoogte van het kruispunt is het bijgevolg

zowel voor de fietsers als voor de autobe-

stuurders niet altijd duidelijk wat de positie

van de fietser is op de rijbaan en wie voor-

rang heeft. Ter hoogte van het kruispunt

dienen duidelijk, visueel fietspaden te wor-

den voorzien.

Foto 7: Kruispunt Veurnestraat - Zeelaan

4.3.3.3 Rotonde Veurnestraat – Koningsplein – Lindenlaan

Ter hoogte van de rotonde van de Veurne-

straat, Koningsplein en Lindenlaan zijn

geen fietsvoorzieningen aanwezig. Enkel in

de Lindenlaan is langs één zijde van de

weg een aanliggend enkelrichtingsfietspad

aanwezig. Het is wenselijk om de positie

van de fietser op de rijbaan duidelijk aan te

geven ter verbetering van de verkeersveilig-

heid.

Foto 8: Rotonde Veurnestraat - Koningsplein -
Lindenlaan

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 88 van 117

4.3.3.4 In- en uitritten Plopsaparkings

Ter hoogte van de in- en uitritten van de

plopsaparkings ontstaan op drukke dagen

zeer onveilige verkeerssituaties doordat de

fietsers gehinderd worden door autobe-

stuurders die wachten op de fietspaden om

te kunnen invoegen op de weg en door

voetgangers die oversteek van de parking

richting plopsaland maken. Door de aanleg

van de omleidingsweg in combinatie met

een aangepast parkeersysteem met recht-

streekse aansluiting op de omleidingsweg,

zal dit probleem opgelost worden.

Foto 9: In-en uitrit Plopsaparking 4

4.3.3.5 Kruispunt Stationsstraat – Noordhoekstraat – Dorpsstraat

In de Stationsstraat eindigt het fietspad ter

hoogte van de Noordhoekstraat waarna

deze overgaat in een straat met gemengd

verkeer. Hier ontstaat, voornamelijk tijdens

het hoogseizoen veel verkeerschaos door

de onduidelijke verkeerssituatie. Er worden

hier ook veel foutparkeerders waargeno-

men. Maatregelen die voorgesteld worden

zijn het plaatsen van verkeerslichten of het

aanleggen van een rotonde en het tegen-

gaan van foutparkeerders (handhaving).

Foto 10: Kruispunt Stationsstraat - Noordhoek-

straat - Dorpsstraat

4.3.3.6 Dubbelrichtingsfietspad langs De Dijk thv. Garzebekeveldstraat

Het dubbelrichtingsfietspad ter hoogte van

de Garzebekeveldstraat op De Dijk Wordt

in het kader van de schoolfietsroutekaart

als een knelpunt gezien. Dit betreft meer

specifiek het afslaande vrachtverkeer, niet

alleen in de Garzebekeveldstraat, maar

eveneens richting het tankstation op de

hoek van de Garzebekeveldstraat en De

Dijk. Aanpassingen aan de rijrichtingen en

een mogelijke aanpassing van het wegpro-

fiel (zie §6.3) worden hier als mogelijke

maatregelen gezien.

Foto 11: Dubbelrichtingsfietspad thv. De Dijk en

de Garzebekeveldstraat

4.3.3.7 Prioritering aanpak knelpunten

De prioritering en scores van de lokale knelpunten op basis van de schoolvervoerplannen

(schoolfietsroutekaart) is als volgt

• Kruispunt Veurnestraat – Zeelaan (3)

• Kruispunt Stationsstraat – Noordhoekstraat – Dorpsstraat (3)

• Fietsoversteken Veurnestraat (3)

• Fietsoversteek Dijk thv. Garzebekeveldstraat (2)

• Rotonde Veurnestraat – Koningsplein – Lindenlaan (2)

• In- en uitritten Plopsaparkings (1)

 , Revisie A

Pagina 89 van 117

4.3.4 Ongevallenlocaties

Voor een volledig overzicht van de verschillende ongevallenlocaties in De Panne wordt verwezen

naar §3.2.4.

4.3.4.1 Rotonde Hogebrug (Dijk x N39 x N34)

Aan de rotonde van de Hogebrug zijn er 4

ongevallen geweest waarbij fietsers betrok-

ken waren in de periode 2009-2011. Zoals

ook bleek uit het participatietraject kan deze

zone, voornamelijk als gevolg van het grote

aandeel vrachtverkeer, beschouwd worden

als een gevaarlijk punt inzake fietsveilig-

heid.

Foto 12: Rotonde Hogebrug

4.3.4.2 Dijk

Ter hoogte van de Dijk zijn er 3 ongevallen

geweest waarbij fietsers betrokken waren in

de periode 2009-2011. Deze zone werd tij-

dens het participatietraject ook aangeduid

als gevaarlijke zone, wat bevestigd wordt

door de ongevallengegevens.

Foto 13: Weg de Dijk

4.3.4.3 Bocht Veurnestraat – Koksijdeweg

Ter hoogte van de Bocht van de Veurne-

straat met de Koksijdeweg zijn er 2 onge-

vallen waargenomen met fietsers in de peri-

ode 2009-2011. Deze zone werd tijdens het

participatietraject ook aangeduid als ge-

vaarlijke zone, wat bevestigd wordt door de

ongevallengegevens.

Foto 14: Bocht Veurnestraat - Koksijdeweg

4.3.4.4 Prioritering aanpak ongevallenlocaties

De prioritering en scores van de ongevallenlocaties is als volgt:

• Bocht Veurnestraat – Koksijdeweg (3)

• Rotonde Hogebrug (2)

• Dijk (2)

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 90 van 117

4.3.5 Prioritering aanpak fietsvoorzieningen

Om een goede prioritering voor de aanpak van de verschillende fietsroutes, knelpunten en on-

gevallenlocatie te maken, worden de verschillende scores samengevat in Tabel 4.

, Revisie A

Pagina 91 van 117

Fietsnet-
werk

Fietsroute Conformiteitsscore Ongeval-score Knelpunt-score (inclusief
schoolfietsroutekaart)

Prioritering

LFF Moeresteenweg 3

3

Schuilhavenlaan – Dynastielaan –
Hendrik Consciencelaan – Bor-
tierlaan – Elzendreef

3

3

BFF N39-Veurnekeiweg 2

2

N34 De Pannelaan – Kerkstraat –
Westhoeklaan (in westelijke rich-
ting tot aan de L. Maskenslaan)

2

1 3

N34 Duinkerkelaan vanaf de L.
Maskenslaan (in oostelijke rich-
ting)

2

2

N35 Veurnestraat (in oostelijke
richting vanaf de Adinkerkelaan)

2 3 3 8

N396 Koksijdeweg 2

2

LFF Kerkstraat – Zeelaan 1

3 4

Artiestenpad (nader te onder-
zoeken)

1

1

BFF Rotonde Veurnesraat – Konings-
plein – Lindenlaan

2 2

Kruispunt Stationsstraat - Noord-
hoekstraat

 3 3

Rotonde Hogebrug

2

2

LFF Dijk

2 2 4

Tabel 4: Prioritering fietsroutes en knelpunten

 , Revisie A

Pagina 92 van 117

4.3.6 Overige fietsvoorzieningen

Aan de publieke attractiepunten (categorie publiek, recreatie en toerisme) dient de gemeente

voldoende voorzieningen voor fietsers (fietsenstallingen) te voorzien. Bovenstaande locaties

worden aangevuld met openbare ruimtes en winkelstraten waar ook voldoende fietsenstallingen

voorzien dienen te worden. De attractiepunten waar fietsenstallingen dienen voorzien te worden

zijn:

- Publiek domein: het gemeentehuis, de bibliotheek, de post en het OCMW;

- Recreatie: Cultuurhuis de Scharbiellie, het gemeenschapshuis, de Korre, de Ravotter, Staats-

reservaat de Westhoek, sporthal den Oosthoek;

- Toerisme: Militaire begraafplaats, strand De Panne;

Voor de overige attractiepunten (o.a. scholen) dienen de eigenaars zelf te voorzien in vol-

doende fietsenstallingen.

Foto 15: Fietsenstallingen thv. de kruising Zeel-
aan - Bortierlaan

Foto 16: Fietsenstallingen in de Sloepenlaan

(nabij de kruising met de Zeelaan)

Tot slot wordt de aanbeveling gemaakt om een systeem van leenfietsen met lokale handelaars

uit te werken, in aanvulling op een mogelijk systeem van deelfietsen. Deze leenfietsen, van lo-

kale handelaars focussen zich voornamelijk op het toeristisch potentieel van de omgeving De

Panne. Voor het systeem van leenfietsen worden volgende locaties daarbij naar voor gescho-

ven:

• De Zeedijk: daar is momenteel reeds één fietsverhuurbedrijf gevestigd.

• In de omgeving van de centrumparkings

• In de omgeving van de park & ride

• Aan het station

• Bezoekerscentrum De Nachtegael

4.4 Verschil met beleidsplan 2012

Onderstaande paragrafen geven puntsgewijs de verschillen met het beleidsplan van 2012 weer.

Deze verschillen hebben zowel betrekking op het netwerk als op de uitvoering:

Bovenlokaal functioneel fietsroutenetwerk:

• Geen functionele fietsroute meer langs de Belgisch-Franse grens;

• De L. Maeskenslaan en de E. d’Arripelaan maken deel uit van het BFF;

Volgende wegen maken geen deel meer uit van het lokaal fietsroutenetwerk:

• Meeuwenlaan;

• E. d’Arripelaan – Maskenslaan – Fazantenlaan – Bosduiflaan;

• Astridlaan – Prins Albertlaan – K. Tegethofflaan – Brouwersstraat – A. Decoussemaeker-

straat;

• Koninklijke baan;

• Svinckxweg;

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 93 van 117

• Maerestraat;

• Kerkweg;

• Veldstraat – Cabourweg;

Volgende wegen zijn bijkomend opgenomen in het lokaal fietsroutenetwerk:

• Keesjesdreef – W. Vandermeerenlaan – Gebroeders Roosemontlaan – J. Demolderlaan
– Prins Albertlaan – Fr. Beerlantlaan – Astridlaan – Koninginnelaan;

• Garzebekeveldstraat;

• Zwartenhoekstraat;

• Esdoornlaan – Groene Biezenlaan tot de Dynastielaan;

• Schuihavenlaan – Dynastielaan – Hendrik Consciencelaan – Elzendreef;

• Schoolweg – Wilgenpad – Lindenlaan;

• Ollevierlaan;

Volgende infrastructurele maatregelen voor fietsers zijn reeds gerealiseerd:

- Het dubbelrichtingsfietspad op de Dijk is geaccentueerd thv. oversteekplaatsen;

4.5 Aanbevelingen ‘Fietsnetwerk’

In het kader van het voorzien van veilige fietsnetwerken worden volgende aanbevelingen gefor-
muleerd:

Domein A: Ruimtelijke ontwikkelingen

A.1 Ruimtelijke planning

 Locatiebeleid voor nieuwe bedrijven – Deze worden best op die locaties ingepland daar

waar de fietsvoorzieningen comfortabel en veilig zijn.

 Voorzien van voldoende en veilige fietsenstallingen aan belangrijke attractiepunten.

A.2 Strategische ruimtelijke projecten met voorbeeldfunctie en/of grote invloed op verkeer en

mobiliteit

 Idem als A.1

A.3 Categorisering van wegen en hun ruimtelijke gevolgen

 Wegen met categorie lokale weg type II of hoger voorzien van voldoende veilige fiets-

voorzieningen conform het Vademecum Fietsvoorzieningen.

Domein B: Netwerken per modus

B.1 Verblijfsgebieden en voetgangersvoorzieningen

 Trage wegen realiseren

B.2 Fietsroutenetwerk

 Belangrijke fietsroutes voorzien van fietsvoorzieningen conform het Vademecum

Fietsvoorzieningen.

B.3 Openbaar vervoernetwerk

 /

B.4 (Her)inrichting van wegen

 Elk herinrichtingsproject dient uit te gaan van het STOP-principe waar de voorzienin-

gen voor zachte weggebruikers primeren.

 Uniformiseren van de fietsoversteken is nodig zodat de positie van de zwakke wegge-

bruikers voor alle weggebruikers duidelijk en eenduidig is

B.5 Parkeerbeleid

 Indien een fietsroute samenvalt met gemengd verkeer dient een parkeerverbod te

worden ingevoerd of enkel parkeren in afgebakende vakken te worden toegelaten.

B.6 (Goederen)vervoer over water

 /

Domein C: Ondersteunende maatregelen

THEMA 3 Fietsnetwerk

 , Revisie A

Pagina 94 van 117

C.1 Vervoermanagement met bedrijven, diensten, scholen, evenementen

 Het fiets- en voetgangersnetwerk inzetten als maatregel om een modal shift te

verkrijgen bij bedrijven, scholen en evenementen.

C.2 Tarifering

 /

C.3 Algemene sensibilisering, marketing, informatie en promotie naar doelgroepen

 Fietsroutes en trage wegen promoten bij de bevolking.

 Autobestuurders kunnen er attent op worden gemaakt dat er een belangrijke fietsroute

aanwezig is.

C.4 Handhaving

 Handhaving naar snelheid en foutparkeerders kan de veiligheid voor de zachte

weggebruiker verhogen.

C.5 Beleidsondersteuning

 /

C.6 Monitoring en evaluatie

 Gebruik van de fiets langsheen herinrichtingsprojecten kan geëvalueerd worden door

middel van een evaluatie van fietstellingen.

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 95 van 117

5 THEMA 4 Parkeerbeleid

5.1 Onderzoeksvragen

- Wat is het huidige aanbod aan openbare parkeerplaatsen?

- Wat zijn de toekomstige geplande wijzigingen in het parkeeraanbod?

- Wat is de huidige vraag naar parkeergelegenheid op het openbaar domein?

- Hoe kan de parkeercirculatie georganiseerd worden?

- Waar en voor wie (welke doelgroep) wordt een parkeeraanbod aangeboden?

- Wat is de functie van de P&R aan het station in Adinkerke?

- Welke maatregelen dragen bij tot het bevorderen van duurzame mobiliteit in termen van een

modal shift en uitbouwen van autoluwe kernen en woonwijken?

- In welke mate ondersteunt het parkeerbeleid het te voet gaan en het gebruik van de fiets of

openbaar vervoer?

- In welke mate kan de parkeerruimte optimaal benut worden?

5.2 Analyse onderzoek

5.2.1 Parkeeronderzoek

In oktober 2016 en augustus 2017 werd een parkeeronderzoek uitgevoerd in De Panne. Hieron-

der wordt de conclusie weergegeven. Het volledige parkeeronderzoek is terug te vinden in Bij-

lage 7.1.

Kern De Panne

Kern De Panne kent de hoogste bezetting in de namiddag zowel in laagseizoen (2137 parkeer-
ders) als in het hoogseizoen (3523 parkeerders).
In het laag seizoen is de globale parkeerdruk op het drukste moment beperkt (<50%). In het
hoog seizoen is de globale parkeerdruk op het drukste moment in de namiddag hoog (> 84 %).
%). In het hoogseizoen is er een duidelijk gebruik van de parkeerterreinen daar waar die in het
laagseizoen onderbezet zijn.

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 96 van 117

Figuur 5-1: Zones parkeren kern De Panne

Opvallend voor kern De Panne is de overlast die zich uit in een parkeerbezetting > 100% in be-
paalde woonstraten in de zone 1 Dumontwijk maar hoofdzakelijk in zone 3 oostzijde Zeelaan.
Ook de parkeerduur in deze zones wordt grotendeels gekenmerkt door lang parkeren (>8u).
Dit is deels te verklaren doordat bewoners en bezoekers er parkeren maar bovenal doordat het
er gratis en onbeperkt kan geparkeerd worden door iedereen. Daarbij valt eveneens op dat het
grootste aandeel foutparkeerders zich voordoen in deze beide verblijfsgebieden.

Zone 2 wordt gekenmerkt door betaald parkeren. De Markt kent in het hoogseizoen een par-
keerdruk van 100% in de namiddag. Daarnaast heeft het Wilgenpad een parkeerdruk > 85% in
de namiddag en avond in het hoogseizoen.
De parkeerduur is hier beperkt (3-6u) maar echt kort parkeren is hier niet aan de orde.

In zone 4 is de parkeerdruk algemeen lager, dit is ook een betalende zone. Enkel in de straten
Duinkerkelaan (gratis) en Mijnstraat is de parkeerdruk > 100% in zowel hoog- als laagseizoen.
In het hoogseizoen heeft de Duinkerkelaan (gratis), Degagelaan en Halmenstraat een parkeer-
druk > 85%. Dit patroon uit zich ook in het parkeerduuronderzoek.

In zone 5 heeft de Schoolstraat in het laagseizoen te kampen met een parkeerdruk > 85% tot
100%. In het hoogseizoen zijn dat de Elzendreef, Koninklijke Baan, H. Consciencelaan, volle-
dige Dynastielaan en de Westhoeklaan die periodiek te kampen hebben met parkeerdruk >
85%. Hier lijkt de parkeerduur eerder bepaald te worden door de afstand tot de functie of activi-
teit en de reden van het bezoek. Dagjestoeristen parkeren vermoedelijk in de Koninklijke Baan,
terwijl winkelaars en bezoekers voor het handelscentrum parkeren aan het Koningsplein.

De Nieuwpoortlaan heeft een parkeerdruk < 85% doch er wordt wel fout geparkeerd door een
10-tal parkeerders. De parkeerduur bedraagt hier hoofdzakelijk > 8u.

Op basis van de nachttelling in laagseizoen is een indicatie van bewonersparkeren bepaald. In
het hoogseizoen is bijkomend uit de nachttelling een indicatie van tweede verblijvers bepaald.

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 97 van 117

capaciteit afgeleid uit bezetting

straat parking bewoners toerist

2° verblijf
toerist dag /
werknemer/

bezoeker

Zone 1 - Dumontwijk 456

295

48

Zone 2 – Zeelaan - Markt 373

66 44 136

Zone 3 – Oostzijde Zeelaan 1172 179 784 111 286

Zone 4 - Zeedijk 486* 43 135 175 57

Zone 5 – Zuidzijde
Dumontwijk

126 262 128 61 148

Zone 6 - Dynastielaan 309** 886 169 439 370

Zone 7 – Nieuwpoortlaan P

221 28 119 37

TOTAAL 2922 1591 1604
(1650 incl

bez***)

950
(980 incl

bez)

1082

4513 3636 - 81% (straat 74% - P 92%)

Tabel 5: Indicatie parkeerders per doelgroep

* capaciteit N34 Duinkerkelaan – De Pannelaan: 185pp

** incl Eglantierlaan (20pp) en Groene Biezenlaan (149pp)

*** aanname aandeel bezoekers 3% bezoekers/bewoner

Algemeen kan gesteld worden dat De Panne als kustgemeente duidelijk gekenmerkt wordt door
een lage parkeerdruk in het laagseizoen en een hoge parkeerdruk in het hoogseizoen.
Daarbij hebben de woon- en verblijfsgebieden te kampen met een te hoge parkeerdruk ten ge-
volge het gratis parkeren binnen deze gebieden. Het betreft hier de zones 1 – Dumontwijk en
zone 3 – oostzijde van de Zeelaan.
In het hoogseizoen neemt de parkeerdruk overal toe, in het bijzonder de parkeerterreinen ken-
nen in het hoogseizoen een hoge parkeerdruk > 85%.

Uit het parkeerbezettingsonderzoek blijkt duidelijk de impact van het parkeerregime betaald par-
keren in kern De Panne.

Globaal bevindt het totaal aantal parkeerplaatsen binnen kern De Panne zich op het kantelpunt
om op piekmomenten te voldoen aan de parkeervraag.

Wat betreft de parkeerduur is er sprake van een korte tot middellange parkeerduur (< 4u) daar
waar er een parkeerduurbeperking geldt (max 2u in zone 2 - Zeelaan en max 4u in zone 4 -
Zeedijk). In zone 3 – oostzijde Zeelaan valt de lange parkeerduur op bij de meerderheid van de
parkeerders. Een deel zijn bewoners maar daarnaast zijn er veel toeristen die in deze zone lang
parkeren.

Voor de parkeerterreinen is geldt voor de centrumparkings Keesjesdreef en Koningsplein een
gemiddelde parkeerduur van 3u tot 6u. Daar waar lang parkeren hoofdzakelijk gebeurt op in de
Dynastielaan en Nieuwpoortlaan.

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 98 van 117

Een betere afstemming tussen parkeren voor de verschillende doelgroepen (bewoners, toeris-
ten en bezoekers handelscentrum) is noodzakelijk in het belang van een leefbaar en bereikbaar
De Panne.

Kern Adinkerke

De impact van het hoogseizoen is minder sterk aanwezig in kern Adinkerke, mede doordat hier-
voor reeds een aantal maatregelen genomen werden.
Uit het parkeerbezettingsonderzoek blijkt duidelijk de impact van de blauwe zone in kern Adin-
kerke. Wat betreft de parkeerduur is er sprake van een korte tot middellange parkeerduur om-
wille van de parkeerbeperking met de blauwe zone.

0
200
400
600
800

1000
1200
1400

zo
ne

 1
 -

D
um

on
tw

ijk

zo
ne

 2
 -

Ze
el

aa
n

,
M

ar
kt

,
K

as
te

el
st

ra
at

zo
ne

 3
 -

oo
st

zi
jd

e
Ze

e
la

an

zo
ne

 4
 -

Ze
ed

ijk

zo
ne

 5
 -

zu
id

zi
jd

e
D

um
on

tw
ijk

zo
ne

 6
 -

D
yn

as
ti

e
la

an
 -

W
e

st
ho

ek
la

a
n

a
a

n
ta

lp
a

rk
ee

rd
er

s

Gemiddelde parkeerduur
straat parkeren kern De Panne

<3 3u-6u 6u-8u 8u-10u >10u

0

200

400

600

800

1000

1200

C
an

a
de

ze
n

pl
ei

n

D
yn

as
ti

e
la

an

K
ee

sj
es

d
re

ef

K
on

in
gs

p
le

in
 P

P
 N

ie
uw

po
o

rt
la

an

Gemiddelde parkeerduur
parkeerterreinen kern De Panne

3u-6u 6u-8u 8u-10u >10u

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 99 van 117

Figuur 5-2: zones parkeren kern Adinkerke

De lage parkeerbezetting op parking P&R station roept vragen op bij de functie van de P&R sta-
tion en zijn ligging, omringd door de parkings van Plopsaland.

De gemiddelde parkeerduur in kern Adinkerke is gelegen tussen de 3u en 6u.

5.2.2 Verkeersstromen van en naar De Panne

Kern De Panne is bereikbaar via 3 secundaire wegen type II:

- vanuit Nieuwpoort via de N34 – Nieuwpoortlaan

0
50

100
150
200
250
300

zo
ne

 8
 -

de
el

K
er

ks
tr

aa
t

-
ro

to
nd

e
D

e
P

an
n

el
aa

n

zo
ne

 9
 -

ro
to

n
de

 D
e

P
an

n
el

aa
n

-
D

ijk

zo
ne

 1
0

-
Ta

b
ak

sz
o

nea
a

n
ta

lp
a

rk
ee

rd
er

s

Gemiddelde parkeerduur
straat parkeren kern Adinkerke

<3 3u-6u 6u-8u 8u-10u >10u

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 100 van 117

- vanuit Veurne/E40 via de N35 – Veurnestraat

- vanuit Adinkerke/ E40 via de N34 De Pannelaan

Figuur 5-3: In- en uitgaand verkeer T16-T24 kern De Panne - hoogseizoen

Figuur 5-4: in- en uitgaand verkeer T16-T24 kern De Panne - laagseizoen

De grootste in- en uitgaande stroom gemotoriseerd verkeer komt vanuit het zuiden vanaf het

knooppunt E40 via kern Adinkerke, zowel in het hoogseizoen als in het laagseizoen. Een

tweede grote stroom komt via de N35 vanuit Veurne en het op- en afrittencomplex Veurne.

Het minst verkeer gaat van en naar De Panne via de Nieuwpoortlaan.

Deze verdeling is van belang in kader van het parkeergebeuren en het sturen van verkeer van

en naar de dichts bijgelegen parking.

5.2.3 Parkeermaatregelen

Maatregelen met betrekking tot parkeerregulering zijn maatregelen die beperking opleggen aan

het gebruik van parkeerplaatsen. Regulering kan gericht zijn op het verhogen van de efficiëntie

waarmee parkeerplaatsen benut worden, het bevoordelen van bepaalde doelgroepen bij het

parkeren (bv bewoners), of het verhogen van de leefbaarheid en de ruimtelijke kwaliteit (meer

groen in plaats van parkeerplaatsen).

Er kan onderscheid gemaakt worden in drie categorieën:

- Beperking in duur van het parkeren

- Beperking aan wie ergens mag parkeren

- Betaald parkeren.

Om parkeren in tijd te beperken en bv lang parkeren te ontmoedigen en kort parkeren of parke-

ren voor bewoners te faciliteren, kan een blauwe zone ingevoerd worden maar kan ook beta-

lend parkeren ingevoerd worden met een beperking in tijd.

Onderstaande tabel geeft de voor- en nadelen weer van blauwe zone versus betaald parkeren.

3266

5567

35233470

5331

3537

0

1000

2000

3000

4000

5000

6000

Nieuwpoortlaan De Pannelaan (thv
tramoversteek)

N35 (thv Kasteelstraat)

in- en uitgaand verkeer hoogseizoen
kern De Panne - T16 pae

In uit

3463

5867

38973676

5826

3914

0

1000

2000

3000

4000

5000

6000

7000

Nieuwpoortlaan De Pannelaan (thv
tramoversteek)

N35 (thv Kasteelstraat)

in- en uitgaand verkeer hoogseizoen
kern De Panne - T24 pae

In uit

2167

4709

2710
2272

4463

2876

0

1000

2000

3000

4000

5000

6000

Nieuwpoortlaan De Pannelaan (thv
tramoversteek)

N35 (thv Kasteelstraat)

in- en uitgaand verkeer laagseizoen
kern De Panne - T16 pae

In uit

2268

4943

2998
2381

4804

3182

0

1000

2000

3000

4000

5000

6000

Nieuwpoortlaan De Pannelaan (thv
tramoversteek)

N35 (thv Kasteelstraat)

in- en uitgaand verkeer laagseizoen
kern De Panne - T24 pae

In uit

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 101 van 117

Blauwe zone Betaald parkeren

Kortparkeren, beperking duur dagdeel,

bufferzone, veelal vrijstelling bewoners

Juiste auto juiste plaats, verlagen

parkeerdruk, stimuleren alternatieven

voordelen nadelen voordelen nadelen

Hoge rotatie > minder

zoekverkeer

Geen inkomsten, wel

kosten handhaving

Kosten grotendeels

gedekt door gebruikers

Gebruiker betaalt

vooraf > sms,

nummerplaat

ondervangen

Eenvoudig gn grote

kosten

Misbruik door

verzetten

Langparkeren beperkt

(bez, wrknrs)

Klantonvriendelijk

> draagvlak

Klantvriendelijk: gn

automaat

Minder impact op

bezetting

Niet noodzakelijk

autoverkeer

vermindert

Verschuiven

parkeerdruk

omliggende zones

zonder regime

Goede afstemming op

specifieke situaties

Minder kracthige

maatregel ikv

duurzaam beleid

Prijsdifferentiatie: tijd-

stip dag, plaats, peri-

ode, parkeerduur

Minder bezoekers

bewoners >

bezoekerskaarten

Opstap naar betaald

parkeren > draagvlak

Minder flexibel dan

betalende zone

Combinatie gratis 30’

Valse indruk gratis

parkeren

5.2.4 Parkeertarieven buurgemeenten

Om een aangepaste tarifering op punt te zetten is het van belang om de parkeertarieven in

buurgemeente te kennen. Dit om overloop van bezoekers en toeristen te vermijden omwille van

het geldende parkeerbeleid.

 De Panne Koksijde

tarief 1€ - 50min 1€ - 1u

gratis 20 min gratis 30 min gratis

zones 2 zones:

1. max 2u

2. max 4u

3 zones

1. max 2u

2. max 4u

3. max 10u – 5€, 1 week –

25€

 Kaart zorgverstrekkers Bewonerskaart zone 2-3 (bewoners

+ 2° verblijvers) à 60€/kaart met 2

nummerplaten

Immokaart per week 20€

wanneer Weekend - schoolvakantie (zone

2) – alle dagen (zone 1) 10u-

18u/19u

Hoogseizoen + weekend 9u-19u

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 102 van 117

5.3 Uitwerking

5.3.1 Uitgangspunten parkeerbeleid

Volgende uitgangspunten worden toegepast bij het uitstippelen van het parkeerbeleid:

- Standstill-principe parkeren: geen uitbreiding parkeerplaatsen wel herverdeling (behalve

ikv ontwikkelingen)

- Inkomsten parkeren investeren in duurzame mobiliteit: openbaar vervoer, deelfietsen,

fietsnetwerk, fietsenstalling

- Dagjestoeristen en langverblijvers kunnen lang parkeren op de centrumparkings in De

Panne of op de P&R Station

- 2° verblijvers parkeren maximaal op eigen terrein

- Bewoners kunnen lang parkeren in eigen omgeving met een 1e bewonerskaart. Een 2e

bewonerskaart kan enkel om te parkeren op afstand, bv lang parkeren op een centrum-

parking.

- Werknemers kunnen lang parkeren op de centrumparking of P&R Station

- Bezoekers aan het handelscentrum kunnen kort parkeren in de Zeelaan en omgeving

Markt

- Bezoekers aan bewoners kunnen kort parkeren in de verblijfsgebieden.

Onderstaande tabel geeft per zone de gewenste doelgroep en de gewenste parkeerduur weer.

Voor de verschillende zones wordt telkens de nadruk gelegd op een of meerdere doelgroepen.

Hier wordt in eerste instantie abstractie gemaakt van een mogelijke overgangszones, waar tus-

senliggende oplossingen mogelijk zijn (overzicht zones, zie Figuur 5-1).

bewoner bezoeker

zak/winkel

bezoeker

sociaal

toerist

2°

verblijf

toerist

dag

werknemer

parkeerduur

moment van de

dag

lang

parkeren

overdag +

nacht

kort

parkeren

overdag

kort

parkeren

avond

lang

parkeren

overdag

+ nacht

lang

parkeren

overdag

lang

parkeren

overdag

Zone 1 -

Dumontwijk

x

x

Zone 2 – Zeelaan -

Markt

(x) x

Zone 3 – Oostzijde

Zeelaan

x

x

Zone 4 - Zeedijk x

x

Zone 5 – Zuidzijde

Dumontwijk

(x)

Zone 6 -

Dynastielaan

(x)

x x

Zone 7 –

Nieuwpoortlaan P

centrumparking

x x x

P&R randparking

x x x

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 103 van 117

Bewoners

Het parkeerbeleid dient duidelijk maatregelen te bevatten om het lang parkeren in de verblijfs-

gebieden te ontmoedigen en de parkeerplaatsen voor te behouden voor bewoners en het kort

parkeren te faciliteren voor bezoekers. Bij kort parkeren verhoogt de parkeerrotatie.

Een dergelijke gewenste parkeerbeleid dient eveneens impact te hebben op de tijdsduur. Een

beperking in tijd is mogelijk via of het instellen van een blauwe zone of door het invoeren van

betaald parkeren.

Voor bewoners betekent dit ongeacht blauwe zone of betaald parkeren, het invoeren van bewo-

nerskaarten.

VOORDELEN NADELEN

Bewoners worden niet (financieel) benadeeld Geen stimulans om parkeren op eigen terrein

te voorzien

Hulp bij creatie van draagvlak voor blauwe

zone of betaald parkeren

Parkeren voor bezoekers moeilijker (te on-

dervangen door kort parkeren te faciliteren)

 Bewonerskaart niet altijd garantie op par-

keerplaats

 Veel lang parkeren door bewoners

 Minder inkomsten

 Elektronisch systeem mogelijk obv

nummerplaat herkenning

5.3.2 Scenario’s

Het parkeerbeleid wordt als volgt opgebouwd:

Kort parkeren 20’ > gratis (shop and go)

- Zeelaan

- Markt

- Kerkstraat

- Kasteelstraat

- N34 Duinkerkelaan en Nieuwpoortlaan ?

Kort parkeren 2u > betaald tarief 1

- Zeelaan

- Sloepenlaan

- Markt

- Kerkstraat

- Kasteelstraat

Halve dag parkeren max 4u > betaald tarief 2

- Lindenlaan

- Straten tussen N34 en Zeedijk

- H. Consciencelaan

- N34 – Nieuwpoortlaan deel Zeelaan - Canadezenplein

- N34 – Duinkerkelaan

- N35 Veurnestraat

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 104 van 117

- N35 Koninklijke Baan

- Westhoeklaan

Lang parkeren max 10u > betaald tarief 3

Bewonersparkeren in verblijfsgebieden > betaald of blauwe zone max 2u

OPTIE 1: behoud aantal parkeerplaatsen met aanpassing parkeerregime

Het totale aantal parkeerplaatsen blijft behouden maar het gebruik er van wordt aangepast door

het invoeren van een aangepast parkeerregime.

Door het invoeren van een aangepast parkeerregime in tijdsduur en tarifering wordt het lang

parkeren in verblijfsgebieden ontmoedigd. Kort parkeren wordt gefaciliteerd in het centrum ge-

bied. Lang parkeren wordt alleen mogelijk in de omliggende centrumparkings en randparking.

Het gebruik van de P&R wordt actief gestimuleerd door differentiatie in parkeerduur.

Figuur 5-5: Parkeerplan De Panne

 Voorbeeld tarifering

Tarief 1 30 min

gratis

max 2u

30min gratis (bv shop&go)

1,0€ - 50min

2,5€ - 2u

30min gratis (bv

shop&go)

1,0€ - 50min

2,5€ - 2u

Tarief 2 max 4u 1,0€ - 50min

2,5€ - 2u

3,5€ - 3u

5,0€ - 4u

1€ - 50min

2€ - 2u

3€ - 3u

4€ - 4u

Tarief 3 max 10u 5€ - 10u gratis

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 105 van 117

Verblijfsgebied 2u Bewonerskaart

Blauwe zone max 2u

of

Betalend 2,5€ - 2u

Bewonerskaart

Blauwe zone max 2u

of

Betalend 2,5€ - 2u

P&R*

(incl tramticket

inzittende auto, max 5)

 5€ - 24u

20€ - week

5€ - 24u

20€ - week

* tarief P&R af te stemmen met betrokken actoren

Bij overschrijding van de parkeerduur wordt een retributie aangerekend van bv 25€.

OPTIE 2: reductie aantal parkeerplaatsen met aanpassing parkeerregime en overloop

P&R

Binnen dit scenario worden binnen de verblijfsgebieden het aantal parkeerplaatsen verminderd

tot het nodige aantal bewonersparkeerplaatsen en bezoekers.

Door het invoeren van een aangepast parkeerregime in tijdsduur en tarifering wordt het lang

parkeren in verblijfsgebieden ontmoedigd. Kort parkeren wordt gefaciliteerd in het centrum ge-

bied. Lang parkeren wordt alleen mogelijk in de omliggende centrumparkings. Het gebruik van

de P&R wordt actief gestimuleerd differentiatie met de parkeerduur en tarifering.

 Voorbeeld tarifering

Tarief 1 30 min gratis

max 2u

30min gratis (bv shop&go)

1,0€ - 50min

2,5€ - 2u

Tarief 2 max 4u 1,0€ - 50min

2,5€ - 2u

3,5€ - 3u

5,0€ - 4u

Tarief 3 max 10u 10€ - 10u

Verblijfsgebied 2u Bewonerskaart

Blauwe zone max 2u

of

Betalend 2,5€ - 2u

P&R*

(incl tramticket

inzittende auto, max 5)

 5€ - 24u

20€ - week

* tarief P&R af te stemmen met betrokken actoren

Bij overschrijding van de parkeerduur wordt een retributie aangerekend van bv 25€.

OPTIE 3: verdere reductie van het aantal parkeerplaatsen en lang parkeren enkel op af-

stand

Dit is een lange termijn scenario waarbij het lang parkeren beperkt wordt De Panne en aan ho-

ger tarief. In kern De Panne ligt de focus op kort parkeren en halve dag parkeren. Het lang par-

keren aan de rand (P&R) wordt nog aantrekkelijker gemaakt zowel qua duur, tarief en comfort

in natransport.

THEMA 4 Parkeerbeleid

 , Revisie A

Pagina 106 van 117

5.4 Verschil met Beleidsplan 2012

Het parkeerbeleid werd ten opzicht van het vorige beleidsplan specifieker uitgewerkt per deel-

zone en per doelgroep. Daarbij wordt een concreet voorstel van opbouw van tarifering en par-

keerduur beperking opgenomen.

De piste om de capaciteit van parking Keesjesdreef uit te bouwen werd verlaten. Parking Ko-

ningsplein werd weerhouden om eventueel uit te breiden als centrumparking.

Onder de Zeedijk worden geen garages meer voorzien.

5.5 Aanbevelingen ‘Parkeerbeleid’

Domein A: Ruimtelijke ontwikkelingen

A.1 Ruimtelijke planning

 Parkeerbehoefte op eigen terrein

A.2 Strategische ruimtelijke projecten met voorbeeldfunctie en/of grote invloed op verkeer en

mobiliteit

 Parkeerbehoefte op eigen terrein

A.3 Categorisering van wegen en hun ruimtelijke gevolgen

 /

Domein B: Netwerken per modus

B.1 Verblijfsgebieden en voetgangersvoorzieningen

 Vrijwaren voetpaden van parkeren

B.2 Fietsroutenetwerk

 Parkeerluwe straten langsheen fietsroutenetwerk

B.3 Openbaar vervoernetwerk

 Versterken P&R nabij multimodale knooppunten

B.4 (Her)inrichting van wegen

 /

B.5 Parkeerbeleid

 Verblijfsgebieden ontlasten van parkeerdruk: enkel lang parkeren voor bewoners

 Duurzaam parkeerbeleidsplan

B.6 (Goederen)vervoer over water

 /

Domein C: Ondersteunende maatregelen

C.1 Vervoermanagement met bedrijven, diensten, scholen, evenementen

 /

C.2 Tarifering

 aangepaste tarifering naar parkeerduur

C.3 Algemene sensibilisering, marketing, informatie en promotie naar doelgroepen

 Informatie omtrent duurzame verplaatsingen

C.4 Handhaving

 Fout parkeren

C.5 Beleidsondersteuning

 /

C.6 Monitoring en evaluatie

 /

THEMA 5 Goederenvervoer

 , Revisie A

Pagina 107 van 117

6 THEMA 5 Goederenvervoer

6.1 Onderzoeksvragen

Concreet worden volgende onderzoeksvragen geformuleerd:

- Hoe en waar gebeurt de belevering in het centrum? Wat zijn de knelpunten?

- In welke mate kan het laden en lossen gereorganiseerd worden in kern De Panne zonder

afbreuk te doen aan de bereikbaarheid van handelszaken? Zijn maatregelen als uniforme

markering laad- en loszones, werken met tijdsbeperking,… haalbaar?

- Hoe groot is de parkeerproblematiek in termen van wildparkeren versus verkeersveiligheid in

de tabakszone?

- In welke mate is de verkeerscirculatie bepalend en kunnen gewenste aanrijroutes vrachtver-

keer een oplossing bieden?

- Hoe kan het conflict met fietsers er beperkt worden?

6.2 Analyse van het onderzoek

Als basis voor het onderzoek wordt eerst een inventarisatie gedaan van de mogelijke knelpun-

ten die zich manifesteren in het kader van laad-en los zones en overlast veroorzaakt door rijrou-

tes voor goederenvervoer. Vervolgens wordt gekeken waar mogelijk oplossingen kunnen wor-

den voorgesteld, rekening houdende met mogelijke rijroutes, wegencategorisering, parkeerpro-

blematiek en tijdszones waarbinnen beleveringen niet wenselijk zijn.

De problematiek gerelateerd aan vrachtverkeer hangt nauw samen met het parkeerbeleid en de

verkeerscirculatie en de verkeersveiligheid.

In dit kader is de problematiek van het vrachtverkeer in de tabakszone eerder gerelateerd aan

de verkeersveiligheid en wild parkeren in de omgeving dan wel aan de problematiek van laden

en lossen van het goederenvervoer. Dit onderzoek spitst zich dus specifiek toe op de problema-

tiek van het laden en lossen in verblijfsgebieden en mogelijke problemen met rijroutes van

vrachtverkeer gelinkt aan de beleveringen in het centrum van De Panne.

6.2.1 Inventarisatie laad- en loszones kern De Panne

Op volgende locaties in de Zeelaan is een parkeerverbod in werking van 7 tot 11u ’s morgens

(zie Figuur 6-6):

- Ter hoogte van het Ibis Hotel (specifiek voor laden en lossen);

- Ter hoogte van de Lidl en de Zeeman;

- Ter hoogte van de Standaard Boekhandel;

- Ter hoogte van de markt (overzijde van de straat);

- Ter hoogte van huisnummers 165, 99;

6.2.2 Inventarisatie knelpunten kern De Panne

De knelpunten in verband met het goederenvervoer bevinden zich in de kern van De Panne

hoofdzakelijk aan en rondom de Zeelaan. De belevering van volgende zaken wordt als hinder-

lijk/problematisch beschouwd:

- Winkelketens Lidl, Carrefour en Dellhaize in de Zeelaan, waarbij de belevering gebeurt via

de achterzijde langs de Meeuwenlaan.

THEMA 5 Goederenvervoer

 , Revisie A

Pagina 108 van 117

De Zeelaan is een gebiedsontsluitingsweg waarbij de hoofdfunctie het ontsluiten is op lokaal ni-

veau. De Meeuwenlaan is een erftoegangsweg die als hoofdfunctie verblijven heeft en waarbij

alle overige verkeer wordt geweerd.

Er zijn reeds voorzieningen getroffen voor het laden en het lossen alsook om deze laad- en los-

bewegingen te beperken in de tijd. Enkel ter hoogte van de Lidl, waar de levering via de Meeu-

wenlaan gebeurt wordt de situatie nog als problematisch ervaren en kunnen verbeteringen wor-

den voorgesteld. In de Meeuwenlaan is ter hoogte van de Lidl een laad- en loszone voorzien

van maandag tot en met zaterdag van 7 tot 12 in de voormiddag. De reden voor de problema-

tiek van deze laad-en loszone is tweeledig:

- Enerzijds rijden de vrachtwagens de Meeuwenlaan (éénrichtingsstraat in zuidelijke richting)

reeds in aan de Nieuwpoortlaan waarbij deze de woonstraat volledig aansnijden (zie Figuur

6-6 voor een overzicht van de rijrichtingen in de omgeving van de Zeelaan);

- Anderzijds is recht tegenover de laad-en loszone de basisschool Immaculata gelegen.

Uit verkeerstellingen blijkt dat het grootste aandeel vrachtverkeer zich inderdaad in de voormid-

dag situeert, meer specifiek tussen 7 en 8 uur ’s morgens zowel in noordelijke als in zuidelijke

richting (Figuur 6-1).

Figuur 6-1: Aandeel vrachtverkeer Zeelaan ochtendspits

Figuur 6-2: Aandeel vrachtverkeer Zeelaan avondspits

0%

2%

4%

6%

8%

10%

12%

7:00-8:00 7:15-8:15 7:30-8:30 7:45-8:45 8:00-9:00

Aandeel vrachtverkeer Zeelaan
ochtendspits

richting zuid richting noord

0%

1%

1%

2%

2%

3%

3%

4%

16:00-17:00 16:15-17:15 16:30-17:30 16:45-17:45 17:00-18:00

Aandeel vrachtverkeer Zeelaan
avondspits

richting zuid richting noord

THEMA 5 Goederenvervoer

 , Revisie A

Pagina 109 van 117

6.2.3 Inventarisatie knelpunten Tabakszone

Voor de tabakszone worden volgende knelpunten geïdentificeerd:

- Rotonde Dijk – Veurnekeiweg – Kromfortstraat – Stationsstraat:

Het groot aandeel vrachtverkeer veroorzaakt onveilige verkeerssituaties ter hoogte van de ro-

tonde Dijk – Veurnekeiweg.

Foto 17: Rotonde Dijk - Veurnekeiweg

- Kruispunt Moeresteenweg – Dijk:

Langs de Dijk ligt een tweerichtingsfietspad langs de zijde van de Moeresteenweg. Bij de krui-

sing met deze steenweg ontstaan onveilige verkeerssituaties als gevolg van het grote aandeel

vrachtverkeer dat gebruik maakt van deze kruising en die foutief geparkeerd staan op het fiets-

pad. Uit de parkeerstudie blijkt dat het aandeel foutparkeerders op de Dijk en de Duinkerkekei-

weg zeer beperkt is. Ondanks dit beperkte karakter wordt deze fietsverbinding als zeer onveilig

beschouwd door de nabijheid van zwaar vrachtvervoer met fietsers.

Hier dient een betere oplossing voorzien te worden ter verbetering van de verkeersveiligheid.

Foto 18: Kruispunt Dijk - Moeresteenweg

- Ongewenst vrachtverkeer in woongebied:

In het woongebied tussen de Dijk en de Moeresteenweg wordt veel ongewenst vrachtverkeer

waargenomen. Wat verder opvalt in de parkeerstudie is dat er in de Moeresteenweg een iets

groter aandeel foutparkeerders worden waargenomen.

Foto 19: Tonnagebeperking op doorsteken aan de Dijk

Uit tellingen blijkt dat het vrachtverkeer aan de Dijk een relatief groot aandeel van het totale ver-

keer betreft. De percentages variëren tussen 4 en 14 % met de hoogste pieken richting de ro-

tonde in de voormiddag tussen 10u15 en 11u30 (Figuur 6-3) en in de namiddag tussen 18u15

THEMA 5 Goederenvervoer

 , Revisie A

Pagina 110 van 117

en 19u15 (Figuur 6-4). Richting Frankrijk ligt de piek in de voormiddag tussen 11u15 en 12u15

(Figuur 6-3) en in de namiddag tussen 16u30 en 17u30 (Figuur 6-4).

Figuur 6-3: Aandeel vrachtverkeer Dijk voormiddag

Figuur 6-4: Aandeel vrachtverkeer Dijk avond

0%

2%

4%

6%

8%

10%

12%

14%

0
9

:3
0

 -
 1

0
:3

0

0
9

:4
5

 -
 1

0
:4

5

1
0

:0
0

 -
 1

1
:0

0

1
0

:1
5

 -
 1

1
:1

5

1
0

:3
0

 -
 1

1
:3

0

1
0

:4
5

 -
 1

1
:4

5

1
1

:0
0

 -
 1

2
:0

0

1
1

:1
5

 -
 1

2
:1

5

aandeel vrachtverkeer
Dijk voormiddag

richting rotonde richting FR

0%

2%

4%

6%

8%

10%

1
6

:3
0

 -
 1

7
:3

0

1
6

:4
5

 -
 1

7
:4

5

1
7

:0
0

 -
 1

8
:0

0

1
7

:1
5

 -
 1

8
:1

5

1
7

:3
0

 -
 1

8
:3

0

1
7

:4
5

 -
 1

8
:4

5

1
8

:0
0

 -
 1

9
:0

0

1
8

:1
5

 -
 1

9
:1

5

aandeel vrachtverkeer
Dijk avond

richting rotonde richting FR

 , Revisie A

Pagina 111 van 117

6.3 Uitwerking

6.3.1 Kern De Panne

Op basis van de inventarisatie en de analyse blijkt dat de belevering van de supermarkten in de

Meeuwenlaan als hinderlijk wordt beschouwd. Concreet worden volgende oplossingen voorge-

steld voor de vastgestelde problemen:

- Om de aanrijroute langsheen de woonwijk aan te pakken wordt een aanpassing aan de rij-

richting van een deel van de Meeuwenlaan voorgesteld (zie Figuur 6-6). Meer bepaald het

gedeelte tussen de Markt en de J. Demolderlaan. Op deze manier worden de vrachtwagens

verplicht langs de Zeelaan aan te rijden en kunnen ze de woonwijk niet meer aansnijden. Deze

oplossing sluit meer aan bij de wegencategorisering. De Meeuwenlaan is namelijk een lokale

weg type III waar de hoofdfunctie verblijven is en al het verkeer dat geen bestemmingsverkeer

is wordt geweerd. Om de impact minimaal te houden is ervoor gekozen om de richting te

veranderen van een klein gedeelte van de Meeuwenlaan. Op deze manier wordt het vracht-

verkeer geweerd van het grootste gedeelte van de Meeuwenlaan en maximaal via de Zeelaan

(lokale weg type II - gebiedsontsluitingsweg) gestuurd.

- Het weren van het vrachtverkeer in de woonwijken kan bewerkstelligd worden door middel

van een tonnagebeperking. Meer specifiek gaat het over de wijk ten oosten van de Zeelaan

en de Dumontwijk.

- Om de basisschool te ontlasten wordt voorgesteld om de tijdstippen voor laden en lossen

buiten de aankomst en vertrekmomenten van de basisschool te leggen. Dit kan door bijvoor-

beeld op schooldagen de leveringen enkel tussen 9u en 11u te laten plaatsvinden.

- Naar uniformiteit wordt voorgesteld om de belevering in de Zeelaan tussen dezelfde uren toe

te laten.

Bij het bepalen van de rijroutes wordt uitgegaan de wegencategorisering met de kortste route

naar de handelszaken in de Zeelaan en beperkte belasting in de Meeuwenlaan.

6.3.2 Tabakszone

Voor de tabakszone worden voor volgende knelpunten een oplossing naar voor geschoven:

- Rotonde Dijk – Veurnekeiweg – Kromfortstraat – Stationsstraat:

In het kader van gevaarlijke verkeerssituaties voor zwakke weggebruikers dient de zichtbaar-

heid voor de fietsers tegenover het vrachtverkeer verbeterd te worden. Een andere mogelijkheid

is een aangepaste fietsroute die de rotonde vermijdt.

- Kruispunt Moeresteenweg – Dijk:

 , Revisie A

Pagina 112 van 117

Voor dit knelpunt wordt voorgesteld om het wegprofiel aan te passen en het tweerichtingsfiets-

pad te verleggen naar de andere zijde van de weg (de zijde van het kanaal) vanaf de rotonde

met de Kromfortstraat tot aan de rotonde met de Tuinwijkstraat (zie Figuur 6-5). Verder dient

het fietspad voorzien te worden van een afsluiting zodat er niet op kan geparkeerd worden. De

fietsoversteek ter hoogte van de Garzebekeveldstraat (functionele fietsroute) dient behouden te

blijven. De fietsroute maakt verder gebruik van de voetgangersbrug over het kanaal.

Ondanks het relatief lage aandeel foutparkeerders op deze route, is een wijziging van de infra-

structuur toch wenselijk daar deze route een belangrijk lokale functionele fietsroute is die een

verbinding tussen woon-en schoolomgevingen gaat bewerkstelligen en die door de gebruikers

(fietsers) als zeer onveilig wordt beschouwd.

- Ongewenst vrachtverkeer in woongebied:

Optie 1:

In het kader om de woonwijk tussen de Moeresteenweg en de Dijk te ontlasten wordt voorge-

steld om het vrachtverkeer enkel op de Dijk toe te laten tussen de rotonde met de Kromfort-

straat en de rotonde met de Tuinwijkstraat en de vrachtwagens enkel te laten omkeren op de

rotonde. Dit is momenteel ook niet toegelaten, maar dit is fysiek wel mogelijk door openingen in

de middenberm. Voorgesteld wordt om deze openingen fysiek af te sluiten en de berm volledig

door te trekken. Verder wordt voorgesteld om het vrachtverkeer volledig te weren uit deze wijk

door middel van verbodsborden. Op deze manier wordt het vrachtverkeer verplicht door te rij-

den naar de rotonde met de Tuinwijkstraat alvorens om te keren richting de oprit van de E40.

Dit zal vermoedelijk ook zijn weerslag hebben op het aandeel foutparkeerders in deze zone.

Figuur 6-5: Dwarsdoorsnede voorgesteld wegprofiel de Dijk

Optie 2:

In het kader van het ongewenste vrachtverkeer in woongebied wordt voorgesteld om van de

Garzebekeveldstraat een éénrichtingsstraat te maken voor al het gemotoriseerde verkeer, in

combinatie met fietsverkeer in beide richtingen. De éénrichting wordt voorgesteld van de Moe-

resteenweg in de richting van De Dijk. Op deze manier is er geen linksafslaand verkeer meer op

de Dijk richting de Garzebekeveldstraat. Dit leidt tot een grotere veiligheid voor fietsers op deze

locatie.

, Revisie A

Pagina 113 van 117

Figuur 6-6: Overzicht laden en lossen op de Zeelaan en wijziging rijrichting Meeuwenlaan

 , Revisie A

Pagina 114 van 117

6.4 Verschil met beleidsplan 2012

In het kader van laden en lossen wordt voor de belevering in het kader van de Zeelaan andere

tijdszones voorgesteld. Het beleidsplan 2012 stelt voor de belevering enkel tussen 7 en 10 uur

toe te laten, daar deze nota voorstelt om de belevering enkel toe te laten tussen 9 en 11uur in

de voormiddag.

In het kader van de problematiek thv De tabakszone is in het beleidsplan 2012 voorgesteld het

goederenvervoer onder controle te houden d.m.v. een circulatie. Deze nota stelt een aange-

paste circulatie voor in combinatie met wijzigingen aan de infrastructuur waarbij bepaalde bewe-

gingen fysisch niet meer mogelijk zullen zijn en veiligheidsvoorzieningen voor de zwakke weg-

gebruikers worden voorzien.

6.5 Aanbevelingen goederenvervoer

Domein A: Ruimtelijke ontwikkelingen

A.1 Ruimtelijke planning

 Locatiebeleid voor nieuwe bedrijven – Deze worden best op die locaties ingepland daar

waar de belevering geen hinder voor omliggende functies of voor het wegennet

veroorzaakt.

A.2 Strategische ruimtelijke projecten met voorbeeldfunctie en/of grote invloed op verkeer en

mobiliteit

 Idem als A.1

A.3 Categorisering van wegen en hun ruimtelijke gevolgen

 /

Domein B: Netwerken per modus

B.1 Verblijfsgebieden en voetgangersvoorzieningen

 Bij het uitwerken van laad- en loszones dient rekening gehouden te worden met kwets-

bare zones. Zo wordt voor de belevering in het kader van de Zeelaan voorgesteld enkel

tussen 9 en 11uur te beleveren.

 Aangepaste circulatie en fysieke barrières om de verblijfsgebieden te vrijwaren van

vrachtverkeer.

B.2 Fietsroutenetwerk

 Het vermijden om beleveringszones langs fietsroutenetwerken te leggen.

 Fietroutenetwerken bijkomend beveiligen dlv afsluitingen thv. De tabakszone.

B.3 Openbaar vervoernetwerk

 /

B.4 (Her)inrichting van wegen

 /

B.5 Parkeerbeleid

 Bij het parkeerbeleid rekening houden met laad-en loszones.

B.6 (Goederen)vervoer over water

 Indien mogelijk goederenvervoer over water zoveel als mogelijk stimuleren om het

wegennet zoveel als mogelijk te ontlasten.

Domein C: Ondersteunende maatregelen

C.1 Vervoermanagement met bedrijven, diensten, scholen, evenementen

 /

C.2 Tarifering

 /

C.3 Algemene sensibilisering, marketing, informatie en promotie naar doelgroepen

 /

C.4 Handhaving

 Handhaving naar routes voor vrachtverkeer en voorziene zones voor belevering.

THEMA 5 Goederenvervoer

 , Revisie A

Pagina 115 van 117

C.5 Beleidsondersteuning

 /

C.6 Monitoring en evaluatie

 Evaluatie van goederenvervoer kan gebeuren door middel van een analyse van de

laad-en loszones.

Bijlagen

 , Revisie A

Pagina 116 van 117

7 Bijlagen

7.1 Parkeeronderzoek

 , Revisie A

Pagina 1 van 44

Verbreden en verdiepen

Mobiliteitsplan De Panne

 NOTA PARKEERONDERZOEK

 Versie GBC

 Gemeente De Panne

Zeelaan 21

8660 De Panne

 Sweco Belgium nv

 Gent, mei 2018

 , Revisie A

Pagina 2 van 44

Verantwoording

Titel : Verbreden en verdiepen Mobiliteitsplan De Panne

Subtitel : NOTA PARKEERONDERZOEK

Projectnummer : 26830002

Referentienummer : 26830002-RAP02

Revisie : 01

Datum : mei 2018

Auteur(s) : Veerle Duportail

E-mail adres : veerle.duportail@swecobelgium.be

Gecontroleerd door : Els Verdurmen

Paraaf gecontroleerd :

Goedgekeurd door : Griet Van Waes

Paraaf goedgekeurd :

Contact : Sweco Belgium nv

Elfjulistraat 43

B-9000 Gent

T +32 9 241 59 20

gent@swecobelgium.be

www.swecobelgium.be

 , Revisie A

Pagina 3 van 44

Inhoudsopgave

1 Inleiding ... 5
1.1 Probleemstelling ... 5
1.2 Doelstelling.. 5
1.3 Onderzoeksvragen .. 5

2 Huidig parkeerregime .. 6
2.1 Kern De Panne ... 6
2.1.1 Betaald parkeren ... 6
2.1.2 Gratis randparking .. 7
2.1.3 Bewonerskaarten .. 7
2.1.4 Personen met een beperking .. 7
2.2 Kern Adinkerke ... 8
2.2.1 Blauwe zone.. 8
2.2.2 Bewonerskaarten .. 8
2.2.3 P&R ... 8
2.3 Toekomstige ontwikkelingen ... 10
2.3.1 Parkeerstudie Dumontwijk 2016 ... 10
2.3.2 Herinrichting Markt .. 10
2.3.3 Samenvattend ... 11

3 Parkeerbezetting ... 12
3.1 Methodologie... 12
3.2 Capaciteit .. 13
3.3 Parkeerbezetting ... 17
3.3.1 Parkeren kern De Panne .. 18
3.3.1.1 Laagseizoen oktober 2016 .. 18
3.3.1.2 Hoogseizoen ... 20
3.3.2 Parkeren kern Adinkerke .. 23

4 Parkeerduur .. 25
4.1 Methodologie... 25
4.2 Parkeerduurmeting ... 25

5 Conclusie parkeeronderzoek .. 28
5.1 Kern De Panne ... 28
5.2 Kern Adinkerke ... 29

6 Bijlagen ... 30
6.1 Capaciteit per zone per straat ... 30
6.2 Bezettingsgraad per zone per straat ... 33
6.3 Bezetting laagseizoen per zone De Panne ... 35
6.3.1 Zaterdagnamiddag 15/10/2016 ... 35
6.3.2 Zaterdagavond 15/10/2016 ... 36
6.3.3 Zaterdagnacht 16/10/2016 .. 37
6.4 Bezetting hoogseizoen per zone De Panne ... 38
6.4.1 Zondagvoormiddag 13/08/2017 .. 38
6.4.2 Zondagnamiddag 13/08/2017 ... 39

 , Revisie A

Pagina 4 van 44

6.4.3 Zondagavond 13/08/2017 ... 40
6.5 Bezetting hoogseizoen per zone Adinkerke ... 41
6.5.1 Zondagvoormiddag 13/08/2017 .. 41
6.5.2 Zondagnamiddag 13/08/2017 ... 42
6.5.3 Zondagavond 13/08/2017 ... 43
6.5.4 Zondagnacht 14/08/2017 .. 44

 , Revisie A

Pagina 5 van 44

1 Inleiding

1.1 Probleemstelling

De Panne heeft te kampen met een periodieke hoge parkeerdruk tijdens het hoogseizoen. Dit

leidt tot veel overlast in kern De Panne in de vorm van wildparkeren en zoekverkeer met nega-

tieve impact op de doorstroming en leefbaarheid binnen de gemeente.

De gemeente wenst het parkeren te verschuiven van woonstraten naar de verschillende cen-

trumparkings Dynastielaan, Keesjesdreef, Koningsplein en Nieuwpoortlaan. De vraag is in

welke mate dit kan gepaard gaan met een verhoging van het aanbod op deze randparkings en

een verlaging van het aanbod in de kern en woonstraten. Hierbij wordt door de gemeente

de locatie parking Koningsplein naar voor geschoven als mogelijke locatie om als dé centrum-

parking verder uit te bouwen.
Aanvullend is onderzoek naar de parkeerduur in kern De Panne wenselijk.

Daarnaast heeft vnl kern Adinkerke, omgeving tabakszone, te kampen met parkeeroverlast van

zwaar verkeer. Dit leidt voornamelijk tot een verkeersonveilige omgeving voor langzaam ver-

keer. Het parkeeronderzoek dient aan te geven in welke mate de parkeeroverlast zich manifes-

teert.

Daartegen over staat dat de randparking P&R aan het station onderbenut blijkt te zijn. De loca-

tie van de P&R en de toekomstige rol van de P&R binnen het parkeerbeleid van De Panne dient

mee geëvalueerd te worden rekening houdende met de huidige lage parkeerbezetting en de

functie binnen het ruimere parkeerbeleid.

1.2 Doelstelling

Het doel van dit parkeeronderzoek is de parkeerdruk in kern De Panne en omgeving Tabakszone

in Adinkerke in kaart te brengen aan de hand van een parkeerbezettingsonderzoek en een par-

keerduuronderzoek in kern De Panne. Dit zowel tijdens het laag- als tijdens het hoogseizoen.

1.3 Onderzoeksvragen

- Wat is het huidige aanbod aan openbare parkeerplaatsen?

- Wat zijn de toekomstige geplande wijzigingen in het parkeeraanbod?

- Wat is de huidige vraag naar parkeergelegenheid op het openbaar domein?

- Hoe kan de parkeercirculatie georganiseerd worden?

- Waar en voor wie (welke doelgroep) wordt een parkeeraanbod aangeboden?

- Wat is de functie van de P&R aan het station in Adinkerke?

- Welke maatregelen dragen bij tot het bevorderen van duurzame mobiliteit in termen van een

modal shift en uitbouwen van autoluwe kernen en woonwijken?

- In welke mate ondersteunt het parkeerbeleid het te voet gaan en het gebruik van de fiets of

openbaar vervoer?

- In welke mate kan de parkeerruimte optimaal benut worden?

Huidig parkeerregime

 , Revisie A

Pagina 6 van 44

2 Huidig parkeerregime

2.1 Kern De Panne

2.1.1 Betaald parkeren

De Panne beschikt over twee zones betaald parkeren: de groene zone en de oranje zone, Fi-

guur 1.

Figuur 1: Parkeerzones kern De Panne (Bron: gemeente De Panne - Parkeerfolder 2016)

Het tarief is 1€ per 50min in beide zones. De parkeerduur bedraagt maximaal 4u in de groene

zone en maximaal 2u in de oranje zone.

Wanneer het betreffende regime van toepassing is, is afhankelijk van het laagseizoen (1/10 –

15/03) of het hoogseizoen (16/03 – 30/09), Figuur 2.

1

2

3

4

Huidig parkeerregime

 , Revisie A

Pagina 7 van 44

Figuur 2: Zones en tarieven parkeren De Panne (Bron: gemeente De Panne - Parkeerfolder 2016)

2.1.2 Gratis randparking

Rondom het centrum van De Panne liggen een aantal randparkings waar gratis en voor onbe-

perkte duur kan geparkeerd worden (Figuur 1):

1. Keesjesdreef (zijweg Veurnestraat)

2. Koningsplein (tussen Westhoeklaan en Koninklijke Baan)

3. Dynastielaan (met uitzondering van gedeelte vanaf rotonde Esplanade tot H. Conscien-

celaan)

4. Nieuwpoortlaan (gedeelte tussen Koksijde en Canadezenplein)

2.1.3 Bewonerskaarten

In kern De Panne zijn er geen bewonerskaarten van toepassing.

2.1.4 Personen met een beperking

In de betalende zone van De Panne is het parkeren met een kaart enkel gratis op de parkeer-

plaatsen voor personen met een beperking. Sta je in de betalende zone op een ‘gewone’ par-

keerplaats, dan moet je wel betalen, zo niet opteer je automatisch voor een dagtarief (retributie-

bon van 25 euro).

Figuur 3: Overzicht parkeerplaatsen personen met een beperking (Bron: Navigeer en parkeer.be)

Huidig parkeerregime

 , Revisie A

Pagina 8 van 44

2.2 Kern Adinkerke

2.2.1 Blauwe zone

Er is een blauwe zone in een aantal straten in Adinkerke, waar je aldus de blauwe parkeerschijf

moet plaatsen achter de voorruit van je voertuig.

In volgende straten geldt een maximale parkeerduur van 30 minuten:

- Dijk: tussen huisnummers 3 en 9, langs beide zijden van de rijweg, en ter hoogte van huis-

nummers 20 en 21

- Moeresteenweg: tussen huisnummers 18 en 22 en ter hoogte van huisnummer 25

- Garzebekeveldstraat: ter hoogte van huisnummer 10

In volgende straten geldt een maximale parkeerduur van 2u:

- De Pannelaan (voor huisnummers 72-74: max. 15 minuten parkeren)

- Stationsstraat: tussen Dorpsstraat en De Pannelaan

- Toegangsweg vanaf De Pannelaan tot P&R-parking

- Stationsplein

- Noordhoekstraat: tussen Stationsstraat en Cosijnmolen

- parking Pastorieweg

- Dorpsstraat: tot en met huisnummers 9-24

- Heldenweg: tussen Stationsstraat en Ackethof

2.2.2 Bewonerskaarten

Binnen de blauwe zone kan enkel wie gedomicilieerd is in één van volgende straten, een bewo-

nerskaart verkrijgen:

- Noordhoekstraat (gedeelte Stationsstraat - Cosijnmolen)

- Dorpsstraat (gedeelte tot en met huisnummers 9-24)

- Kasteelwijk (gedeelte van huisnummer 48 tot en met huisnummer 62)

- Stationsstraat (gedeelte Dorpsstraat - De Pannelaan)

- Heldenweg (gedeelte Stationsstraat - Ackethof)

- Stationsplein

- De Pannelaan

- Duinhoekstraat (gedeelte tot en met huisnummers 44-55)

- Transvaalstraat.

Ook uitbaters van een handelszaak in bovenvermelde straten kunnen een bewonerskaart beko-

men op voorwaarde dat zij niet beschikken over een parkeerplaats op privaat terrein.

De eerste kaart is gratis. Er kan een tweede, derde en/of vierde kaart bekomen worden voor het

bedrag van € 120 per kaart per jaar, met uitzondering voor de uitbaters van een handelszaak.

Zij kunnen slechts één bewonerskaart verkrijgen. Bij verlies of diefstal kost een vervangende

bewonerskaart eveneens € 120.

2.2.3 P&R

Vlakbij het treinstation De Panne – Adinkerke is er een Park & Ride-parking met 400 parkeer-

plaatsen. Je betaalt 9€ ongeacht de parkeerduur. Met je parkeerticket heb je recht op een gratis

tramticket naar De Panne heen en terug met alle inzittenden.

Huidig parkeerregime

 , Revisie A

Pagina 9 van 44

Figuur 4: Parkeerregime Adinkerke

P&R

Huidig parkeerregime

 , Revisie A

Pagina 10 van 44

2.3 Toekomstige ontwikkelingen

2.3.1 Parkeerstudie Dumontwijk 2016

In de bestaande toestand wordt 21% van de parkeerplaatsen gebruikt door bewoners. Dit bete-

kent op een totaal van 462 parkeerplaatsen 97 parkeerplaatsen voor bewoners.

In het voorliggende ontwerp wordt het aantal parkeerplaatsen verminderd en resten er 342 par-

keerplaatsen als volgt verdeeld:

- 208 feitelijk parkeerplaatsen voor bewoners (voor de oprit wordt een parkeerplaats gecre-

eerd)

- 134 effectieve parkeerplaatsen:

▪ 43 voor bewoners

▪ 14 voor blauwe zone

▪ 16 betalend

▪ 61 vrij parkeren

Figuur 5: Voorstel parkeerregime Dumontwijk (Bron: Voorontwerp omgevingswerken Dumontwijk, Studie-
bureau Jonckheere BVBA, mei 2016)

2.3.2 Herinrichting Markt

Het parkeergedeelte wordt afgescheiden van het pleingedeelte door inklapbare, overrijdbare
buiselementen. De ondergrondse parking en bovengrondse parkeerplaatsen zullen bereikbaar
zijn vanuit de Ollevierlaan en de laan over het parkeergedeelte van de Markt.

Er verdwijnen een 30-tal parkeerplaatsen op de Markt die deels gecompenseerd worden door 5
extra parkeerplaatsen in de Marktlaan. Dit leidt tot een reductie van 25 parkeerplaatsen in to-
taal.

De rijweg tussen de Zeelaan en Marktlaan wordt een éénrichtingsstraat richting Marktlaan.
Deze nieuwe verkeerscirculatie zal de pleinbeleving op de Markt sterk verhogen. Er komt ook
een nieuwe bushalte, inclusief fietsenstalling op de locatie van de huidige bushalte (kant Zeel-
aan).

Huidig parkeerregime

 , Revisie A

Pagina 11 van 44

Figuur 6: Inrichtingsschets heraanleg Markt (Bron: De Panne)

2.3.3 Samenvattend

De toekomstige geplande ontwikkelingen zorgen voor een reductie van 120 parkeerplaatsen in

de Dumontwijk en van 25 parkeerplaatsen in de omgeving van de Markt.

De reductie van het aantal parkeerplaatsen in de Dumontwijk vloeit voort uit de visie van de ge-

meente om het aantal parkeerplaatsen in de woonwijken te reduceren en de woonwijken voor te

behouden voor bewoners parkeren en functies in de wijk.

De reductie van de parkeerplaatsen op de Markt en aangepaste verkeerscirculatie heeft tot doel
de beleving op de Markt te verhogen.

Parkeerbezetting

 , Revisie A

Pagina 12 van 44

3 Parkeerbezetting

3.1 Methodologie

Voor het parkeerzonderzoek wordt beroep gedaan op de mobile-mapping wagen van Sweco.

Deze wagen registreert aan de hand van camerabeelden en laserdata het aantal geparkeer-

deerde wagens.

In een eerste stap wordt per straat of straatsectie door middel van een capaciteitsbepaling het

maximaal aantal parkeerplaatsen vastgesteld.

Op verschillende strategisch gekozen momenten wordt vervolgens de parkeerbezetting

gemeten. De bezettingsgraad is de verhouding van de parkeerbezetting ten opzichte van het

aantal beschikbare plaatsen en daarom een efficiënte indicator van de balans tussen het

aanbod en de vraag naar parkeerplaatsen.

Figuur 7: Beelden parkeeronderzoek en output identificatie van geparkeerde voertuigen

Parkeerbezetting

 , Revisie A

Pagina 13 van 44

3.2 Capaciteit

De capaciteit is gelijk aan het aantal legale bestaande parkeerplaatsen. De capaciteitsbepaling

hanteert volgende principes:

- Alle parkeerplaatsen samen, waar men legaal mag parkeren, vormen de maximale capaciteit.

Plaatsen waar foutgeparkeerd wordt, maken geen onderdeel uit van de parkeercapaciteit.

Auto’s op straathoeken, dubbel geparkeerd of op inritten nemen geen capaciteit in beslag. Het

is daardoor mogelijk dat het aantal auto’s in een gebied veel hoger ligt dan de parkeercapaci-

teit.

- Afgebakende openbare parkings

▪ Afgebakende openbare parkings worden gewoon geteld

▪ Parkings voor specifieke doelgroepen (gehandicapten, taxi’s, laden en lossen) worden

afzonderlijk genoteerd.

▪ Parkings voor garages, in- en uitritten worden niet meegeteld in de capaciteit.

- Niet afgebakende zone voor langsparkeren. Hiervoor wordt de volgende omzettingstabel1 ge-

hanteerd per meter parkeerlengte.

Beschikbare ruimte (m) Aantal parkeerplaatsen

0 - 4 0

4 - 8 1

8 – 14 2

14 – 18 3

18 – 24 4

… …

Tabel 1: Omzettingstabel voor niet afgebakende langs parkings

- Parkeergebieden waar zowel haaks als langs geparkeerd kan worden zonder afbakening

- theoretisch maximum per deelzone langsparkeren: 1 parkeerplaats = 6 m lengte, 2 m

breed. Parkeerrijweg min 3 m breed

- theoretisch maximum haaks parkeren: 1 parkeerplaats = 5 m lengte, 2,5 m breed. Par-

keerrijweg min 5,5m breed

In een volgende stap wordt het studiegebied opgedeeld in zones. Een zone is een groepering

van straten en straatdelen.

Kern De Panne wordt opgedeeld in 7 zones:

- zone 1 - Dumontwijk

- zone 2 - Zeelaan, Markt, Kasteelstraat

- zone 3 - oostzijde Zeelaan

- zone 4 - Zeedijk

- zone 5 - zuidzijde Dumontwijk

- zone 6 - Dynastielaan - Westhoeklaan

- zone 7 - Nieuwpoortlaan

1 Bron: Vademecum Duurzaam Parkeerbeleid, Vlaamse Overheid, 2007, tabel pagina 24.

Parkeerbezetting

 , Revisie A

Pagina 14 van 44

Figuur 8: Zones De Panne

De totale openbare parkeercapaciteit in kern De Panne bedraagt 4519 parkeerplaatsen: 2922

parkeerplaatsen in de straat en 1597 parkeerplaatsen op parkeerterreinen.

456
373

1174

489

127

309

0

200

400

600

800

1000

1200

1400

zo
ne

 1
 -

 D
um

on
tw

ijk

zo
n

e
2

 -
 Z

ee
la

an
,

M
ar

kt
, K

as
te

el
st

ra
at

zo
n

e
3

 -
 o

o
st

zi
jd

e
Ze

el
aa

n

zo
ne

 4
 -

 Z
ee

di
jk

zo
n

e
 5

 -
 z

u
id

zi
jd

e
D

u
m

o
n

tw
ijk

zo
n

e
6

 -
 D

yn
as

ti
el

aa
n

 -
W

es
th

o
ek

la
an

Capaciteit per regime
straatparkeren kern De Panne

gratis blauwe zone betaald totaal

1 3

2

4

7

6

5

Parkeerbezetting

 , Revisie A

Pagina 15 van 44

De zone 3, de wijk ten oosten van de Zeelaan, beschikt over het meeste aantal parkeerplaat-

sen, gevolgd door zone 6, Dynastielaan – Westhoeklaan. De Prins Albertlaan, waar hoofdzake-

lijk haaks geparkeerd kan worden, heeft een parkeercapaciteit van 274 parkeerplaatsen.

In de zone 3 bevinden zich 2 basisscholen: De Tuimelaar en Immaculata. In de zone 5 bevindt

zich de secundaire school Immaculate.

Het handelscentrum van De Panne situeert zich in zone 2 – Zeelaan en Markt.

De openbare parkeerterreinen situeren zich maximaal in kern De Panne waar de Dynastielaan

de grootste capaciteit aanbiedt, gevolgd door parking Koningsplein en omgeving Nieuwpoort-

laan. Zowel in de Dynastielaan als in de Nieuwpoortlaan betreft het zowel parkeren in vakken

als langsparkeren.

Bij vergelijking van het parkeerregime valt slechts een kwart van het totaal aantal parkeerplaat-

sen in kern De Panne onder het regime betaald parkeren. De overige parkeerplaatsen in kern

De Panne zijn gratis. Bijna 2/3 van de gratis parkeerplaatsen zijn straatparkeren.

Kern Adinkerke wordt opgedeeld in 3 zones:

- zone 8 - deel Kerkstraat - rotonde De Pannelaan

- zone 9 - rotonde De Pannelaan - Dijk

- zone 10 - Tabakszone

181
46

260

773

113
209

0

200

400

600

800

1000

K
ee

sj
es

d
re

ee
f

C
an

a
de

ze
n

pl
ei

n
B

T

K
on

in
gs

p
le

in

D
yn

as
ti

e
la

an

D
yn

as
ti

e
la

an
 B

T

N
ie

uw
po

o
rt

la
an

Capaciteit parkeerterreinen
De Panne

456
373

1174

489

127

309

0

200

400

600

800

1000

1200

1400

zo
n

e
1

 -
 D

u
m

o
n

tw
ijk

zo
ne

 2
 -

 Z
ee

la
an

,
M

ar
kt

, K
as

te
el

st
ra

at

zo
ne

 3
 -

 o
os

tz
ijd

e
Ze

el
aa

n

zo
n

e
4

 -
 Z

ee
d

ijk

zo
ne

 5
 -

 z
ui

dz
ijd

e
D

u
m

o
nt

w
ijk

zo
n

e
6

 -
 D

yn
as

ti
el

aa
n

 -
W

es
th

oe
kl

aa
n

Capaciteit per regime
kern De Panne

gratis blauwe zone betaald totaal

Parkeerbezetting

 , Revisie A

Pagina 16 van 44

Figuur 9: Zones kern Adinkerke

Het totaal aantal openbare parkeerplaatsen in kern Adinkerke bedraagt 1106 parkeerplaatsen:

718 parkeerplaatsen in de straat en 388 parkeerplaatsen op parkeerterreinen.

327

137

254

0
50

100
150
200
250
300
350
400

zo
n

e
8

 -
 d

ee
l K

er
ks

tr
aa

t
- r

o
to

n
d

e
D

e
P

an
n

el
aa

n

zo
n

e
9

 -
 ro

to
n

d
e

D
e

P
an

n
el

aa
n

 -
 D

ijk

zo
n

e
1

0
 -

 T
ab

ak
sz

o
n

e

Capaciteit per regime
straatparkeren kern Adinkerke

gratis blauwe zone betaald totaal

8

9

10

Parkeerbezetting

 , Revisie A

Pagina 17 van 44

Bij vergelijking van het parkeerregime valt ongeveer 1/3 onder het regime gratis, 1/3 onder

blauwe zone en 1/3 onder betaald parkeren. Het betaald parkeren beperkt zich tot de P&R sta-

tion. Privé parkeerterreinen zijn hier niet in beschouwing genomen.

3.3 Parkeerbezetting

De bezettingsgraad biedt inzicht in het gebruik dat van de parkeercapaciteit wordt gemaakt. In
het algemeen wordt een bezettingsgraad van meer dan 80% als hoog bestempeld. Een te
hoge bezettingsgraad leidt tot extra zoekverkeer waardoor bezoekers rondjes gaan rijden op
zoek naar een parkeerplaats. Dit ten koste van de verkeersleefbaarheid en veiligheid maar ook
ten koste van het comfort van de bezoeker. Een bezettingsgraad van minder dan 50% is laag
en biedt wellicht mogelijkheden om parkeercapaciteit op te heffen of parkeerterreinen multifunc-
tioneel in te zetten (in kader van bijvoorbeeld piekmomenten). Een parkeerbezetting > 100%
wijst op een overbezetting waarbij eveneens fout geparkeerd wordt.

De parkeerbezetting werd zowel tijdens het laagseizoen als het hoogseizoen geregistreerd om

een duidelijk beeld te hebben van de parkeerdruk in een rustig herfstweekend en op een zon-

nige zomerdag in een verlengd weekend in augustus.

Tijdens het laagseizoen gebeurde de registratie op zaterdag 15 oktober 2016 gedurende 3

tijdsperiodes:

- Nacht 5u

- Namiddag 14u

- Avond 19u

In het laagseizoen werd enkel in de kern De Panne geregistreerd.

Tijdens het hoogseizoen gebeurde de registratie op zondag 13 augustus gedurende 4

tijdsperiodes:

- Voormiddag 11u

- Namiddag 14u

- Avond 19u

- Nacht 22u

Deze zondag was echter een topdag met veel druk verkeer waardoor de eerste periode

onvolledig is omwille van het zeer sterk vertraagd verkeer.

Bijkomend werd in het hoogseizoen over een periode van 10u een parkeerduurmeting

uitgevoerd.

388

0
100
200
300
400
500

P&
R

 s
ta

ti
on

B
T

Capaciteit parkeerterreinen
Adinkerke456

373

1174

489

127

309

0

200

400

600

800

1000

1200

1400

zo
n

e
1

 -
 D

u
m

o
n

tw
ijk

zo
ne

 2
 -

 Z
ee

la
an

,
M

ar
kt

, K
as

te
el

st
ra

at

zo
ne

 3
 -

 o
os

tz
ijd

e
Ze

el
aa

n

zo
n

e
4

 -
 Z

ee
d

ijk

zo
ne

 5
 -

 z
ui

dz
ijd

e
D

u
m

o
nt

w
ijk

zo
n

e
6

 -
 D

yn
as

ti
el

aa
n

 -
W

es
th

oe
kl

aa
n

Capaciteit per regime
kern De Panne

gratis blauwe zone betaald totaal

Parkeerbezetting

 , Revisie A

Pagina 18 van 44

3.3.1 Parkeren kern De Panne

3.3.1.1 Laagseizoen oktober 2016

Algemeen kan gesteld worden dat er in het laagseizoen globaal voldoende parkeerplaatsen

aanwezig zijn.

In het laagseizoen is de parkeerbezetting het drukst op zaterdagnamiddag. Wat betreft straat
parkeren hebben de zones Dumontwijk en oostzijde Zeelaan de hoogste parkeerdruk, respec-
tievelijk 77% en 78%. Beide zijn zones waar gratis kan geparkeerd worden. Deze zones gren-
zen aan de betalende zones Zeelaan en Zeedijk.

De parkeerdruk op de parkeerterreinen is laag. Enkel parking Koningsplein heeft een bezet-
tingsgraad van 53% op zaterdagnamiddag. De overige momenten is de parkeerdruk ruim onder
50%.

Tabel 2: Parkeerbezetting laagseizoen kern De Panne – straat parkeren

Tabel 3: Parkeerbezetting laagseizoen kern De Panne – parkeerterreinen

Bijlage 6.2 geeft de bezettingsgraad per straatsegment weer per periode.

CAPACITEIT

volzet bezetting totaal % bezetting totaal % bezetting totaal %

zone 1 - Dumontw ijk 456 351 351 77% 273 273 60% 294 294 64%

zone 2 - Zeelaan, Markt, Kasteelstraat 373 190 190 51% 146 146 39% 66 66 18%

zone 3 - oostzijde Zeelaan 1172 919 919 78% 679 679 58% 772 772 66%

zone 4 - Zeedijk 486 169 169 35% 178 178 37% 133 133 27%

zone 5 - zuidzijde Dumontw ijk 126 86 86 68% 63 63 50% 60 60 48%

zone 6 - Dynastielaan - Westhoeklaan 309 49 49 16% 41 41 13% 41 41 13%

zone 7 - Nieuw poortlaan

Totaal 2922 1764 1764 60% 1380 1380 47% 1366 1366 47%

LAAG SEIZOEN straatparkeren

zone

BEZETTING ZAT 14u BEZETTING ZAT 19u BEZETTING ZAT NACHT

Zone Parkeerterrein CAPACITEIT

totaal % totaal % totaal %

zone 3 - oostzijde Zeelaan Keesjesdreef 181 30 17% 15 8% 12 7%

zone 4 - Zeedijk Canadezenplein BT 46 3 7% 5 11% 2 4%

zone 5 - zuidzijde Dumontw ijk Koningsplein 263 139 53% 71 27% 68 26%

Dynastielaan 773 156 20% 135 17% 127 16%

Dynastielaan BT 113 10 9% 8 7% 1 1%

zone 7 - Nieuw poortlaan Nieuw poortlaan 221 35 16% 30 14% 28 13%

Totaal 1597 373 264 238

LAAG SEIZOEN parkeerterreinen

BEZETTING ZAT

14u

BEZETTING ZAT

19u

BEZETTING

ZAT NACHT

zone 6 - Dynastielaan - Westhoeklaan

Parkeerbezetting

 , Revisie A

Pagina 19 van 44

Zaterdag 15 oktober 2016 (14u)

Bijlage 6.3.1 geeft de parkeerbezetting op zaterdagnamiddag weer.

Op zaterdagnamiddag in het laagseizoen zien we voornamelijk een hoge parkeerdruk (> 85%)
in de straten van de zones 1 – Dumontwijk, 3 – oostzijde Zeelaan en in de Duinkerkelaan in
zone 4 – Zeedijk gezien het beperkte aantal parkeerplaatsen aldaar.
Op straatniveau blijkt dat veel straten een parkeerbezetting hebben > 100%. Dit wijst op fout
parkeren, zoals parkeren op de berm, op straathoeken, buiten parkeervakken,…

Bij vergelijking van parkeerregime zijn er slechts 5 straten waar betaald parkeren van toepas-
sing is met een parkeerbezetting > 85% tot 100%. Het betreft Suzanneweg (zone 4), Sloepen-
laan, J.Demolderlaan, Dumontlaan en Bortierlaan. In de overige straten die gekenmerkt wor-
den door een hoge parkeerdruk geldt gratis parkeren.

In de omgeving van de Brouwersstraat waren wegeniswerken in uitvoering.

De parkings Canadezenplein, Keesjesdreef, Dynastielaan en Nieuwpoortlaan worden nagenoeg
niet gebruikt op zaterdagnamiddag. Enkel Parking Koningsplein staat halfvol.

Zaterdag 15 oktober 2016 (19u)

Bijlage 6.3.2 geeft de parkeerbezetting op zaterdagavond weer.

Op zaterdagavond in het laagseizoen zien is er enkel een hoge parkeerdruk in straten waar gra-
tis parkeren mogelijk is. Het betreft:

- zones 1 – Dumontwijk: Halmenstraat

- zone 2 – Zeelaan, Markt, Kasteelstraat: Poststraat

- zone 3 – oostzijde Zeelaan: Barkenlaan, Brouwersstraat, Clos Normandstraat (slechts be-
perkt aantal parkeerplaatsen), Koninginnelaan, Kunstenaarslaan en Leopold II Laan

- zone 4 – Zeedijk: Duinkerkelaan en Mijnstraat. Beide hebben slechts een beperkt aantal par-
keerplaatsen.

Zaterdag 15 oktober 2016 (nacht)

Bijlage 6.3.3 geeft de parkeerbezetting op zaterdagnacht weer.

Een nachtmeting geeft een beeld van het bewoners parkeren. Volgende straten kennen een
hoge parkeerdruk ten gevolg bewoners parkeren:

- zones 1 – Dumontwijk: A. Dumontlaan, Halmenstraat, Hoge Duinenlaan, Visserslaan en Zee-
kruisdoornweg

- zone 2 – Zeelaan, Markt, Kasteelstraat: Poststraat met foutparkeerders

- zone 3 – oostzijde Zeelaan: Barkenlaan, Brouwersstraat, Clos Normandstraat, Dr. A. De-
pagelaan, K. Tegethofflaan, Koninginnelaan, Kunstenaarslaan, Leopold II Laan en Ollevier-
laan

- zone 4 – Zeedijk: Mijnstraat

- Zone 5 – zuidzijde Dumontwijk: Schoolweg

Op basis van de nachttelling kan gesteld worden dat er ±1600 bewoners geparkeerd staan in
De Panne in het laagseizoen. Een beperkt aandeel (±10%) hiervan zijn mogelijks tweedeverblij-
vers en toeristen: deze situeren zich hoofdzakelijk in de Dynastielaan en Koningsplein.

BEWONERS

ZONE 1 - DUMONTWIJK 294

ZONE 2 - ZEELAAN, MARKT, KASTEELSTRAAT 66

ZONE 3 - OOSTZIJDE ZEELAAN 784

Parkeerbezetting

 , Revisie A

Pagina 20 van 44

ZONE 4 - ZEEDIJK 135

ZONE 5 - ZUIDZIJDE DUMONTWIJK 128

ZONE 6 - DYNASTIELAAN - WESTHOEKLAAN 169

ZONE 7 - NIEUWPOORTLAAN 28

TOTAAL 1604

Tabel 4: Aantal bewoners obv nachttelling

3.3.1.2 Hoogseizoen

In het hoogseizoen is de parkeerbezetting eveneens het drukst op zondagnamiddag. Dan be-
draagt de parkeerdruk 80% over volledige kern De Panne.

In namiddag is er een hoge parkeerdruk in de zuidzijde Dumontwijk (zone 5) en in de zone ten
oosten van de Zeelaan (zone 3) > 85%. Opvallend in het hoogseizoen is het fout parkeren en
dit gedurende de ganse dag, hoofdzakelijk in de zones waar gratis parkeren van toepassing is.

Bij het inzoomen op het straat parkeren per zone geldt op zondagnamiddag in de zone 3 - oost-
zijde Zeelaan een globale parkeerbezetting > 80%. Voor de andere zones is de parkeerdruk in
een aantal straten > 80% maar globaal over de zone blijft de parkeerdruk <75% op zaterdagna-
middag.

De parkeerdruk op de parkeerterreinen is in het hoogseizoen hoog. Op zaterdagnamiddag is er
een parkeerdruk van 92%. Opvallend is dat het Canadezenplein onderbezet blijft, vermoedelijk
mits er betaald parkeren geldt. De parkeerterreinen Dynastielaan en Nieuwpoortlaan hebben ’s
nachts een parkeerdruk > 60%.

Tabel 5: Parkeerbezetting hoogseizoen De Panne – straat parkeren

Tabel 6: Parkeerbezetting hoogseizoen De Panne – parkeerterreinen

CAPACITEIT

volzet bezetting fout totaal % bezetting fout totaal % bezetting fout totaal % bezetting fout totaal %

zone 1 - Dumontw ijk 456 222 19 241 53% 282 61 343 75% 270 43 313 69% 253 42 295 65%

zone 2 - Zeelaan, Markt, Kasteelstraat 373 153 3 156 42% 242 4 246 66% 178 178 48% 110 110 29%

zone 3 - oostzijde Zeelaan 1172 946 43 989 84% 946 36 982 84% 902 31 933 80% 793 22 815 70%

zone 4 - Zeedijk 486 221 8 229 47% 354 10 364 75% 345 9 354 73% 298 10 308 63%

zone 5 - zuidzijde Dumontw ijk 126 61 1 62 49% 70 2 72 57% 72 2 74 59% 62 1 63 50%

zone 6 - Dynastielaan - Westhoeklaan 309 91 1 92 30% 161 161 52% 168 168 54% 98 1 99 32%

zone 7 - Nieuw poortlaan

Totaal De Panne 2922 1694 75 1769 61% 2055 113 2168 74% 1935 85 2020 69% 1614 76 1690 58%

BEZETTING ZAT 11u

zone

BEZETTING ZAT 14u BEZETTING ZAT 19u BEZETTING ZAT NACHT

HOOG SEIZOEN

HOOG SEIZOEN

totaal % totaal % totaal % totaal %

zone 3 - oostzijde Zeelaan Keesjesdreef 179 45% 199 111% 109 61% 80 45%

zone 4 - Zeedijk Canadezenplein BT 43 4 9% 3 7% 3 7% 2 5%

zone 5 - zuidzijde Dumontw ijk Koningsplein 262 45% 265 101% 191 73% 126 48%

Dynastielaan 773 480 62% 707 91% 669 87% 464 60%

Dynastielaan BT 113 27 24% 110 97% 93 82% 45 40%

zone 7 - Nieuw poortlaan Nieuw poortlaan 221 173 78% 184 83% 173 78% 147 67%

Totaal De Panne 1591 684 43% 1468 92% 1238 78% 864 54%

BEZETTING ZAT

11u

BEZETTING ZAT

14u

zone 6 - Dynastielaan - Westhoeklaan

Parkeerterrein CAPACITEIT

BEZETTING

ZAT 19u

BEZETTING

ZAT NACHTZone

Parkeerbezetting

 , Revisie A

Pagina 21 van 44

Zondag 13 augustus 2017 (11u)

Bijlage 6.4.1 geeft de parkeerbezetting op zondagvoormiddag weer.

De zondagvoormiddag in augustus wordt gekenmerkt door een zeer hoge parkeerdruk (> 85%
en vaak > 100%) in de verblijfsgebieden zone 3 - Oostzijde Zeelaan. Daar kan immers gratis
geparkeerd worden. In de zones waar betaald parkeren geldt, is enkel in de Sloepenlaan, Markt
en Halmenstraat de parkeerdruk > 85%.

Zondag 13 augustus 2017 (14u)

Bijlage 6.4.2 geeft de parkeerbezetting op zondagnamiddag weer.

De parkeerbezetting in De Panne is het grootst in de namiddag. De straten in de zones 1 –
Dumontwijk, zones 3 – oostzijde Zeelaan en zone 5 – zuidzijde Dumontwijk kennen een hoge
parkeerdruk (veelal > 100%). In de straten waar betaald parkeren geldt, neemt nu ook de par-
keerdruk toe. 40% van de straten waar betaald parkeren van toepassing is, worden gekenmerkt
door een parkeerdruk > 85%.
Ook parking Koningsplein en Keesjesdreef hebben een zeer hoge parkeerdruk (> 100%). Daar
waar parking Canadezenplein onderbezet blijft. Op deze parking geldt immers betaald parke-
ren.
Ook in de namiddag wordt er veel fout geparkeerd.

Zondag 13 augustus 2017 (19u)

Bijlage 6.4.3 geeft de parkeerbezetting op zondagavond weer.

Op een zondagavond neemt de parkeerbezetting af, in eerste instantie in de zones waar be-
taald parkeren van toepassing is. Doch in een groot deel van de straten aan de oostzijde van de
Zeelaan en in de Visserslaan in de Dumontwijk blijft de parkeerdruk hoog (> 85%). De Dynastie-
laan en de Duinkerkelaan kennen een parkeerdruk > 80%.

Zondag 13 augustus 2017 (22u)

Bijlage 6.5.4 geeft de parkeerbezetting op zondagnacht weer.

’s Nachts neemt de parkeerdruk globaal af in De Panne. De parkeerdruk blijft hoog (> 80%) in
een groot deel van de straten aan de oostzijde van de Zeelaan, in de Visserslaan en Halmen-
straat, een deel van de Duinkerkelaan en Koninklijke Baan - N35. De gemiddelde parkeerbezet-
ting van de parkeerterreinen bedraagt 54%, behalve Canadezenplein die leeg staat.

Een vergelijking van de nachttelling laagseizoen versus hoogseizoen toont duidelijk de toename
van lang verblijvers en tweede verblijvers. Dit manifesteert zich voornamelijk in de zone Dynas-
tielaan, zone Zeedijk en parkeerterrein Nieuwpoortlaan. Daar waar zich voornamelijk apparte-
menten en hotels bevinden. In de zone oostzijde Zeelaan situeert de toename zich hoofdzake-
lijk op de parking Keesjesdreef. In de zone Zeelaan situeert de toename zich in de Zeelaan en
op de Markt.

BEWONERS laagseizoen hoogseizoen

ZONE 1 - DUMONTWIJK 294 295

ZONE 2 - ZEELAAN, MARKT, KASTEELSTRAAT 66 110

ZONE 3 - OOSTZIJDE ZEELAAN 784 895

ZONE 4 - ZEEDIJK 135 310

ZONE 5 - ZUIDZIJDE DUMONTWIJK 128 189

ZONE 6 - DYNASTIELAAN - WESTHOEKLAAN 169 608

ZONE 7 - NIEUWPOORTLAAN 28 147

Parkeerbezetting

 , Revisie A

Pagina 22 van 44

TOTAAL 1604 2554

Onderstaande grafiek geeft de evolutie van de bezettingsgraad straatparkeren per dagdeel en
per laag- en hoogseizoen. Betalend parkeren geldt hoofdzakelijk in zone 2 – Zeelaan (oranje)
en zone 4 – Zeedijk (geel) en de Hendrik Consciencelaan in zone 6. Het betaald parkeren in de
Dynastielaan is opgenomen onder parkeerterreinen.
De overige zones worden gekenmerkt door gratis parkeren.
De parkeerdruk in de zones met overwegend betaald parkeren hebben beduidend een lagere
gemiddelde parkeerbezetting als de zones met overwegend gratis parkeren. Dit uit zich vnl in
de het laagseizoen.
In het hoogseizoen is de parkeerdruk vanaf 11u hoog in de gratis zone 3 - oostzijde Zeelaan.
Opvallend is ook dat de zones met overwegend betaald parkeren, zoals zone 4 - Zeedijk en
Hendrik Consciencelaan in zone 6 een hoge parkeerbezetting hebben, vnl in de namiddag en
avond.

Onderstaande grafiek geeft de evolutie van de bezettingsgraad op de parkeerterreinen per dag-
deel en per laag- en hoogseizoen. Betalend parkeren geldt enkel op het Canadezenplein en
deels in Dynastielaan.
Parking Canadezenplein wordt duidelijk onderbenut. In de Dynastielaan is de bezettingsgraad
van een zelfde grootte-orde in de betalende als de gratis zone.

0%

20%

40%

60%

80%

100%

14u 19u nacht 11u 14u 19u nacht

laagseizoen hoogzeizoen

Bezettingsgraad straatparkeren

zone 1 - Dumontwijk zone 2 - Zeelaan, Markt, Kasteelstraat

zone 3 - oostzijde Zeelaan zone 4 - Zeedijk

zone 5 - zuidzijde Dumontwijk zone 6 - Dynastielaan - Westhoeklaan

85%

Parkeerbezetting

 , Revisie A

Pagina 23 van 44

3.3.2 Parkeren kern Adinkerke

Bijlage 6.5 geeft de parkeerbezetting in Adinkerke weer voor de verschillende periodes.

De gemiddelde parkeerbezetting in Adinkerek < 50%. Op straatniveau is de parkeerbezetting er

steeds < 70%.

Slechts enkel op zondagnamiddag neemt de parkeerdruk op de parking van de voormalige Lidl

toe en is de parking overbezet.
Dit duidt duidelijk op de impact van de blauwe zone in de straten rond Plopsaland waardoor de
parkeerdruk er beperkt blijft.

De P&R parking heeft een maximale bezetting van 28% op zondagnamiddag. De kostprijs voor
een dagticket van 10€ laat zich hier duidelijk voelen.

0%

20%

40%

60%

80%

100%

120%

14u 19u nacht 14u 19u nacht

laagseizoen hoogzeizoen

Bezettingsgraad parkeerterreinen

Keesjesdreef Canadezenplein BT Koningsplein

Dynastielaan Dynastielaan BT Nieuwpoortlaan

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

11u 14u 19u nacht

hoogzeizoen

Bezettingsgraad straatparkeren

zone 8 - deel Kerkstraat - rotonde De Pannelaan zone 9 - rotonde De Pannelaan - Dijk

zone 10 - Tabakszone

85%

Parkeerbezetting

 , Revisie A

Pagina 24 van 44

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

14u 19u nacht

hoogzeizoen

Bezettingsgraad P&R station

Parkeerduur

 , Revisie A

Pagina 25 van 44

4 Parkeerduur

4.1 Methodologie

Om een onderscheid te kunnen maken tussen het aantal kort- en langparkeerders werden in de
kern De Panne samen met de parkeerbezetting op 13/08/2017 ook parkeerduurmetingen uitge-
voerd.

Gedurende een onderzoektijdvak van 12 uur (11u00-23u00) worden de kentekens van de ge-
parkeerde voertuigen aan de hand van de surveillance-methode op regelmatige wijze (per 3u)
geregistreerd. Door het vergelijken van de kentekens wordt bepaald wat de parkeerduur is
van de afzonderlijke voertuigen.

Bij de parkeerduurmeting wordt de tijd vastgesteld van de voertuigen die op een bepaalde

plaats geparkeerd staan. Daarbij wordt de volgende indeling aangehouden:

• Kort parkeren: maximaal 3u (< 3u)

• Middellang parkeren: 3u-6u

• Lang parkeren: 6u-8u

• Ultra lang parkeren: 8u-10u

• Minimaal 10u (>10u)

Uit hetzelfde onderzoek kunnen de gemiddelde parkeerduur en de turn-over achterhaald wor-
den. Dit laatste is het aantal keren dat een parkeerplaats wordt gebruikt.

Het onderzoeksgebied omvat de zones en straatsecties voor beide kernen, zoals bij de parkeer-
bezetting.

4.2 Parkeerduurmeting

Figuur 10 geeft per zone de gemiddelde parkeerduur voor straatparkeren aan.

Voor kern De Panne toont het onderzoek aan dat:

• In zone 1 – Dumontwijk heeft ongeveer de helft van de parkeerders een parkeerduur tussen

de 3u en 6u. Dit zijn voornamelijk de straatsecties aan de zijde van de Zeelaan waar betaald

parkeren van toepassing is. De overige parkeerders zijn lang parkeerders en verblijven er

langer dan een halve dag.

• Zone 2 - Zeelaan wordt gekenmerkt door een gemiddelde parkeerduur tussen de 3u en 6u.

Dit is eerder lang gezien het parkeerregime van betaald parkeren en beperking van parkeer-

duur.

• Zone 3 – oostzijde Zeelaan daarentegen wordt gekenmerkt door een ultra lang parkeren. Een

derde van de parkeerders heeft een parkeerduur tussen de 6u en 8u en meer dan de helft

heeft er een parkeerduur van meer dan 8u. Er kan dan ook gratis geparkeerd worden.

• Zone 4 – Zeedijk valt hoofdzakelijk binnen de zone betaald parkeren en de beperking par-

keerduur tot 4u. Dit uit zich ook het parkeeronderzoek waar de parkeerduur bij 95% van de

parkeerders 3u tot 6u bedraagt.

• In Zone 5 – zuidzijde Dumontwijk heeft de helft van de parkeerders een parkeerduur tussen

de 3 en 6u. Dat is langs parking Koningsplein. De andere helft van de parkeerders (gepar-

keerd in de Koninklijke Baan) heeft een parkeerduur van meer dan 8u. Vermoedelijk speelt

Parkeerduur

 , Revisie A

Pagina 26 van 44

hier de afstand een rol: dagjestoeristen voor zee parkeren in de Koninklijke Baan en blijven

langer. Terwijl bezoekers aan het centrum en handelszaken parkeren aan het Koningsplein

en een kortere parkeerduur hebben.

• Zone 6 – Dynastielaan toont het parkeeronderzoek de zone waar het betaalde parkeren van

toepassing is met een parkeerduur tussen de 3 en 6u, zijnde de H. Consciencelaan. In de

Westhoeklaan bedraagt de parkeerduur meer dan 8u waar er gratis geparkeerd wordt.

Figuur 10: Gemiddelde parkeerduur per zone

Figuur 11 geeft de gemiddelde parkeerduur de parkeerterreinen aan.

Voor de parkeerterreinen toont het parkeeronderzoek aan dat:

• Het ultra lang parkeren (> 8u) gebeurt op de parkeerterreinen Canadezenplein en Nieuw-

poortlaan. Doch op het Canadezenplein betreft dit slechts 4 wagens en dus verwaarloosbaar.

Op de Nieuwpoortlaan zijn dit een 200-tal voertuigen.

• Lang parkeren met een parkeerduur tussen de 6 en 8u gebeurt in de Dynastielaan: het betreft

hier 1000 wagens per dag. In het deel waar betaald parkeren van toepassing is in de Dynas-

tielaan, is de parkeerduur beperkt tot 3 à 6u.

• Opvallend is het middellang parkeren (3 à 6u) op parking Keesjesdreef en parking Konings-

plein. Hieruit blijkt dat deze parkings niet zo zeer gebruikt worden door dagjestoeristen, maar

eerder door bezoekers aan het handelscentrum en halve dag verblijvers. De loopafstand van

de Zeedijk tot P Koningsplein bedraagt 750m, en tussen Zeedijk en P Keesjesdreef 1300m.

0
200
400
600
800

1000
1200
1400

zo
ne

 1
 -

D
um

on
tw

ijk

zo
ne

 2
 -

Ze
el

aa
n

,
M

ar
kt

,
K

as
te

el
st

ra
at

zo
ne

 3
 -

oo
st

zi
jd

e
Ze

e
la

an

zo
ne

 4
 -

Ze
ed

ijk

zo
ne

 5
 -

zu
id

zi
jd

e
D

um
on

tw
ijk

zo
ne

 6
 -

D
yn

as
ti

e
la

an
 -

W
e

st
ho

ek
la

a
n

a
a

n
ta

lp
a

rk
ee

rd
er

s

Gemiddelde parkeerduur
straatparkeren kern De Panne

<3 3u-6u 6u-8u 8u-10u >10u

Parkeerduur

 , Revisie A

Pagina 27 van 44

Figuur 11: Gemiddelde parkeerduur parkeerterreinen

Van de ruim 6000 parkeerders op een drukke dag in het hoogseizoen hebben de helft van de

parkeerders een parkeerduur > 6u. Een kwart heeft een parkeerduur > 8u.

De parkeerders met een parkeerduur < 6u parkeren zich grotendeels in de betaalde zone. 75%

van de gratis parkeerders zijn lang parkeerders > 6u.

0

200

400

600

800

1000

1200

C
an

a
de

ze
n

pl
ei

n

D
yn

as
ti

e
la

an

D
yn

as
ti

e
la

an
 B

T

K
ee

sj
es

d
re

ef

K
on

in
gs

p
le

in
 P

P
 N

ie
uw

po
o

rt
la

an

Gemiddelde parkeerduur
parkeerterreinen

3u-6u 6u-8u 8u-10u >10u

64 5 269

1546

1301

3063

275

1390

1449

4

1115
1119

433 433

0%

20%

40%

60%

80%

100%

betalend gratis totaal

Parkeerduur per regime
kern De Panne

<3 3u-6u 6u-8u 8u-10u >10

Conclusie parkeeronderzoek

 , Revisie A

Pagina 28 van 44

5 Conclusie parkeeronderzoek

5.1 Kern De Panne

Kern De Panne kent de hoogste bezetting in de namiddag zowel in laagseizoen (2137 parkeer-
ders) als in het hoogseizoen (3523 parkeerders).
In het laag seizoen is de globale parkeerdruk op het drukste moment beperkt (<50%). In het
hoog seizoen is de globale parkeerdruk op het drukste moment in de namiddag hoog (> 84 %).
%). In het hoogseizoen is er een duidelijk gebruik van de parkeerterreinen daar waar die in het
laagseizoen onderbezet zijn.

Opvallend voor kern De Panne is de overlast die zich uit in een parkeerbezetting > 100% in be-
paalde woonstraten in de zone 1 Dumontwijk maar hoofdzakelijk in zone 3 oostzijde Zeelaan.
Ook de parkeerduur in deze zones wordt grotendeels gekenmerkt door lang parkeren (>8u).
Dit is deels te verklaren doordat bewoners en bezoekers er parkeren maar bovenal doordat het
er gratis en onbeperkt kan geparkeerd worden door iedereen. Daarbij valt eveneens op dat het
grootste aandeel foutparkeerders zich voordoen in deze beide verblijfsgebieden.
Het invoeren van een parkeerregulering kan de parkeerdruk in de verblijfsgebieden sterk doen
afnemen.

Het centrum, zone 2 – Zeelaan, Markt en Kasteelstraat, wordt gekenmerkt door betaald parke-
ren. De Markt kent in het hoogseizoen een parkeerdruk van 100% in de namiddag. Daarnaast
heeft het Wilgenpad een parkeerdruk > 85% in de namiddag en avond in het hoogseizoen.
De parkeerduur is hier beperkt (3-6u) maar echt kort parkeren is hier niet aan de orde.

In zone 4 is de parkeerdruk algemeen lager, dit is ook een betalende zone. Enkel in de straten
Duinkerkelaan (gratis) en Mijnstraat is de parkeerdruk > 100% in zowel hoog- als laagseizoen.
In het hoogseizoen heeft de Duinkerkelaan (gratis) een hoge parkeerdruk en een lange par-
keerduur. Dr. A. Depagelaan en Halmenstraat hebben ook een hoge parkeerdruk > 85% maar
de parkeerduur is er beperkt < 6u. Aan de Zeedijk parkeren vnl toeristen.

De Schoolstraat heeft in het laagseizoen te kampen met een parkeerdruk > 85% tot 100%.
In het hoogseizoen zijn dat de Elzendreef, Koninklijke Baan, H. Consciencelaan, volledige Dy-
nastielaan en de Westhoeklaan die periodiek te kampen hebben met parkeerdruk > 85%. Hier
lijkt de parkeerduur eerder bepaald te worden door de afstand tot de functie of activiteit en de
reden van het bezoek. Dagjestoeristen parkeren vermoedelijk in de Koninklijke Baan, terwijl
winkelaars en bezoekers voor het handelscentrum parkeren aan het Koningsplein. In de Dynas-
tielaan parkeren hoofdzakelijk lang verblijvers en dagjestoeristen.

De Nieuwpoortlaan heeft een parkeerdruk < 85% doch er wordt wel fout geparkeerd door een
10-tal parkeerders. De parkeerduur bedraagt hier hoofdzakelijk > 10u. Hier parkeren dagjestoe-
risten en lang verblijvers.

Algemeen kan gesteld worden dat De Panne als kustgemeente duidelijk gekenmerkt wordt door
een lage parkeerdruk in het laagseizoen en een hoge parkeerdruk in het hoogseizoen.
Daarbij hebben de woon- en verblijfsgebieden te kampen met een te hoge parkeerdruk ten ge-
volge het gratis parkeren binnen deze gebieden. Het betreft hier de zones 1 – Dumontwijk en
zone 3 – oostzijde van de Zeelaan.
In het hoogseizoen neemt de parkeerdruk overal toe, in het bijzonder de parkeerterreinen ken-
nen in het hoogseizoen een hoge parkeerdruk > 85%, met uitzondering van parking Canade-
zenplein.

Conclusie parkeeronderzoek

 , Revisie A

Pagina 29 van 44

Uit het parkeerbezettingsonderzoek blijkt duidelijk de impact van het parkeerregime betaald par-
keren in kern De Panne.

Wat betreft de parkeerduur is er sprake van een korte tot middellange parkeerduur daar waar er
een parkeerduurbeperking geldt. Waar gratis parkeren van toepassing is, wordt hoofdzakelijk
lang geparkeerd > 6u.

Globaal bevindt het totaal aantal parkeerplaatsen binnen kern De Panne zich op het kantelpunt
om op piekmomenten te voldoen aan de parkeervraag.

Een betere afstemming tussen parkeren voor de verschillende doelgroepen (bewoners, toeris-
ten en bezoekers handelscentrum) is noodzakelijk in het belang van een leefbaar en bereikbaar
De Panne.

5.2 Kern Adinkerke

De impact van het hoogseizoen is minder sterk aanwezig in kern Adinkerke, mede doordat hier-
voor reeds een aantal maatregelen genomen werden.
Uit het parkeerbezettingsonderzoek blijkt duidelijk de impact van de blauwe zone in kern Adin-
kerke. Wat betreft de parkeerduur is er sprake van een korte tot middellange parkeerduur om-
wille van de parkeerbeperking met de blauwe zone.

De lage parkeerbezetting op parking P&R station roept vragen op bij de functie van de P&R sta-
tion en zijn ligging, omringd door de parkings van Plopsaland. De prijszetting stemt niet overeen
met een prijs voor een P&R parking. Een P&R parking is aantrekkelijk wanneer de prijs aantrek-
kelijker is dan een parkeerticket in het centrum van De Panne of een andere kustgemeente.
Heden is dit niet het geval. Bij het invoeren van een parkeerbeleid in kern De Panne met een
doordachte parkeerregulering dient onderzocht te worden in welke mate de P&R als randpar-
king en/of overloopparking voor kern De Panne kan ingezet worden.

Bijlagen

 , Revisie A

Pagina 30 van 44

6 Bijlagen

6.1 Capaciteit per zone per straat

A. Dumontlaan 1 19

Bortierlaan 1 11

Vissers laan 1 23

A. Dumontlaan 1 74

Bortierlaan 1 77

Doktersweg 1 4

Donnylaan 1 27

E. D'Arripelaan 1 58

Halmenstraat 1 12

Hoge Duinenlaan 1 31

Kykhi l lweg 1 16

Vissers laan 1 56

Witteberglaan/ Zeedi jk 1 34

Zeekruisdoornweg 1 10

 capa totaalZone nrstraatnaam

Kasteels traat 2 10

Kasteels traat 2 13

Markt 2 8

Markt 2 52

Zeelaan 2 174

Lindenlaan 2 44

Wilgenpad 2 32

Kasteels traat 2 3

Poststraat 2 15

Poststraat 2 22

 capa totaalZone nrstraatnaam

Bijlagen

 , Revisie A

Pagina 31 van 44

J. Demolderlaan 3 7

Sloepenlaan 3 18

A. Decoussemaekerstraat 3 4

Ambachtstraat 3 51

Astridlaan 3 1

Barkenlaan 3 43

Brouwersstraat 3 59

Clos Normandstraat 3 3

Dr. A. Depagelaan 3 5

Fr. Beerlantlaan 3 146

Gebroeders Roosemontlaan 3 8

H. Vanelverdinghestraat 3 5

J. Demolderlaan 3 14

K. Tegethofflaan 3 10

Kees jesdreef 3 181

Kinonlaan 3 18

Koninginnelaan 3 37

Kunstenaars laan 3 16

Leopold II Laan 3 25

Marktlaan 3 55

Marktlaan 3 44

Meeuwenlaan 3 60

Nachtegaals traat 3 14

Ol levierlaan 3 42

Ol levierlaan 3 20

Prins Albertlaan 3 274

R. Lecomtestraat 3 18

Toeris tenlaan 3 18

Veurnestraat 3 117

Vlaanderenlaan 3 2

W. Vandermeerenlaan 3 38

 capa totaalZone nrstraatnaam

Canadezenplein 4 46

Dr. A. Depagelaan 4 22

Duinkerkelaan 4 81

Golfs traat 4 24

Halmenstraat 4 7

Kapel lelaan 4 59

Kunstenaars laan 4 21

Mijnstraat 4 2

Nieuwpoortlaan 4 93

Pierre Bortierplein 4 91

Suzanneweg 4 9

Vuurtorenplein 4 43

Vuurtorenstraat 4 13

Zei lweg 4 10

Duinkerkelaan 4 11

 capa totaalZone nrstraatnaam

Bijlagen

 , Revisie A

Pagina 32 van 44

Elzendreef 5 15

Koninkl i jke Baan 5 57

Schoolweg 5 14

Koningsplein 5 40

Koningsplein P 5 263

Hendrik Consciencelaan 6 83

Dynastielaan 6 113

Dynastielaan 6 773

Egelantierlaan 6 20

Westhoeklaan 6 57

Nieuwpoortlaan 7 221

 capa totaalZone nrstraatnaam

De Pannelaan 8 17

De Pannelaan 8 55

De Pannelaan 8 24

Duinhoekstraat 8 119

Stationsplein 8 18

Kerkstraat 8 3

parking kerkhof 1 8 25

parking kerkhof 2 8 21

parking kerkhof 3 8 12

parking winkelcentrum Kerkstraat 8 34

De Pannelaan 9 21

Dorpsstraat 9 13

Noordhoekstraat 9 22

parking Pastorieweg 9 14

Stationsstraat 9 22

Heldenweg 9 14

Kloosterweg 9 18

parking NMBS 9 13

Di jk 10 26

Garzebekeveldstraat 10 62

Duinkerkekeiweg 10 21

Moeresteenweg 10 97

Slachthuiss traat 10 48

 capa totaalZone nrstraatnaam

Bijlagen

 , Revisie A

Pagina 33 van 44

6.2 Bezettingsgraad per zone per straat

straatnaam 15/10/2016 15/10/2016 15/10/2016 13/08/2017 13/08/2017 13/08/2017 13/08/2017

14u 19u 5u 11u 14u 19u 22u

A. Dumontlaan 1 100% 32% 37% 47% 95% 74% 89%

Bortierlaan 1 100% 18% 27% 82% 100% 64% 64%

Visserslaan 1 35% 52% 43% 78% 96% 91% 87%

A. Dumontlaan 1 96% 82% 91% 35% 35% 34% 31%

Bortierlaan 1 62% 55% 55% 66% 66% 62% 58%

Doktersweg 1 75%

Donnylaan 1 85% 59% 44% 226% 185% 159%

E. D'Arripelaan 1 50% 40% 36% 19% 21% 19% 19%

Halmenstraat 1 108% 92% 108% 108% 117% 108% 100%

Hoge Duinenlaan 1 87% 71% 87% 32% 32% 32% 29%

Kykhillweg 1 50% 38% 44%

Visserslaan 1 93% 77% 93% 134% 138% 127% 121%

Witteberglaan/ Zeedijk 1 82% 62% 68% 56% 56% 56% 56%

Zeekruisdoornweg 1 100% 70% 90%

Elzendreef 1 87% 80% 80% 147% 127% 140%

Schoolweg 1 100% 71% 86% 36%

Kasteelstraat 2 30% 20% 10% 40% 20% 30% 30%

Kasteelstraat 2 31% 38% 38% 23% 23% 62% 46%

Markt 2 63% 25% 50% 88% 88% 75% 75%

Markt 2 42% 10% 12% 71% 100% 54% 48%

Zeelaan 2 61% 50% 45% 67% 52% 37%

Lindenlaan 2 5% 5% 5% 57% 77% 32% 9%

Wilgenpad 2 72% 63% 81% 94% 88%

Kasteelstraat 2 67% 67% 67% 33% 33% 33% 33%

Poststraat 2 87% 113%

Poststraat 2 100% 36% 14%

J. Demolderlaan 3 100% 14% 71% 86% 86% 86%

Sloepenlaan 3 106% 72% 67% 106% 111% 117% 94%

A. Decoussemaekerstraat 3 50% 75% 50%

Ambachtstraat 3 90% 76% 80%

Astridlaan 3 100% 300% 200% 100% 100%

Barkenlaan 3 112% 93% 91% 114% 109% 105% 86%

Brouwersstraat 3 88% 98% 108%

Clos Normandstraat 3 100% 133% 100% 100% 100% 100% 67%

Dr. A. Depagelaan 3 100% 80% 100% 140% 140% 140% 120%

Fr. Beerlantlaan 3 47% 42% 40% 101% 99% 97% 91%

Gebroeders Roosemontlaan 3 38% 13% 25% 150% 175% 138% 50%

H. Vanelverdinghestraat 3 40%

J. D'Arcplein 3

J. Demolderlaan 3 79% 43% 43% 129% 129% 107% 64%

K. Tegethofflaan 3 100% 60% 110%

Keesjesdreef 3 17% 8% 7% 110% 60% 44%

Kinonlaan 3 6% 11% 11% 89% 89% 89% 56%

Koninginnelaan 3 95% 92% 89% 95% 92% 89% 89%

Kunstenaarslaan 3 94% 94% 94% 119% 119% 113% 106%

Leopold II Laan 3 104% 88% 96% 108% 108% 96% 96%

Marktlaan 3 85% 38% 40% 102% 100% 91% 82%

Marktlaan 3 89% 48% 64% 93% 91% 82% 64%

Meeuwenlaan 3 93% 67% 77% 92% 90% 92% 83%

Nachtegaalstraat 3 64% 79% 79%

Ollevierlaan 3 100% 38% 102% 102% 100% 95% 95%

Ollevierlaan 3 100% 80% 100% 100% 100% 85% 85%

Prins Albertlaan 3 75% 49% 54% 97% 97% 92% 76%

R. Lecomtestraat 3 39% 28% 33%

Toeristenlaan 3 111% 67% 72% 106% 106% 94% 83%

Veurnestraat 3 77% 59% 75% 74% 79% 74% 73%

Vlaanderenlaan 3 150% 50% 100% 50% 50% 50%

W. Vandermeerenlaan 3 74% 68% 74% 105% 97% 95% 68%

Zone

nr

Bijlagen

 , Revisie A

Pagina 34 van 44

straatnaam 15/10/2016 15/10/2016 15/10/2016 13/08/2017 13/08/2017 13/08/2017 13/08/2017

14u 19u 5u 11u 14u 19u 22u

Canadezenplein 4 7% 11% 4% 9% 7% 7% 4%

Dr. A. Depagelaan 4 41% 59% 36% 59% 86% 86% 86%

Duinkerkelaan N34 4 56% 63% 31% 52% 81% 81% 74%

Golfstraat 4 13% 38% 46% 33% 54% 79% 63%

Halmenstraat 4 57% 14% 71% 100% 86% 100% 100%

Kapellelaan 4 20% 19% 24% 39% 61% 56% 47%

Kunstenaarslaan 4 14% 38% 38% 76% 81% 67% 67%

Mijnstraat 4 50% 100% 100% 100% 100% 100% 100%

Nieuwpoortlaan N34 4 38% 47% 28% 29% 77% 67% 58%

Pierre Bortierplein 4 21% 5% 11% 54% 78% 77% 65%

Suzanneweg 4 89% 78% 56% 78% 67% 67% 67%

Vuurtorenplein 4 21% 21% 16% 19% 60% 60% 40%

Vuurtorenstraat 4 38% 38% 23% 46% 69% 62% 46%

Zeilweg 4 40% 30% 80% 80% 90% 90%

Duinkerkelaan N34 4 109% 91% 82% 118% 118% 118% 109%

Koninklijke Baan 5 74% 60% 54% 109% 114% 109% 95%

Koningsplein 5 43% 18% 13% 18% 30% 23%

Koningsplein P 5 53% 27% 26% 101% 73% 48%

Hendrik Consciencelaan 6 23% 24% 27% 35% 82% 89% 58%

Dynastielaan 6 9% 7% 1% 25% 97% 82% 40%

Dynastielaan 6 20% 17% 16% 63% 91% 87% 60%

Egelantierlaan 6 5% 15% 95% 70% 15%

Groene-Biezenlaan 6 1% 1% 1% 8% 17% 3%

Westhoeklaan 6 51% 35% 32% 102% 109% 96% 75%

P Nieuwpoortlaan 7 16% 14% 13% 83% 83% 78% 67%

De Pannelaan 8

De Pannelaan 8 4% 2% 2% 2%

De Pannelaan 8 4% 4%

Duinhoekstraat 8 13% 17% 16% 11%

Stationsplein 8 6%

Kerkstraat 8 33% 33% 67%

parking kerkhof 1 8 16% 48% 68% 64%

parking kerkhof 2 8 5% 19% 14% 19%

parking kerkhof 3 8

parking winkelcentrum Kerkstraat 8 68% 106% 68% 15%

De Pannelaan 9 14% 10% 5% 5%

Dorpsstraat 9 15% 15% 31% 31%

Noordhoekstraat 9 45% 41% 55% 45%

parking Pastorieweg 9 14% 14% 14% 14%

Stationsstraat 9

Heldenweg 9 29% 29% 14% 21%

Kloosterweg 9 39% 67% 33% 28%

parking NMBS 9

P&R station 9 13% 28% 4%

Dijk 10 23% 27% 23% 35%

Garzebekeveldstraat 10 44% 52% 39% 27%

Duinkerkekeiweg 10 29% 43% 24% 19%

Moeresteenweg 10 36% 41% 44% 41%

Slachthuisstraat 10 38% 48% 19% 21%

Zone

nr

Bijlagen

 , Revisie A

Pagina 35 van 44

6.3 Bezetting laagseizoen per zone De Panne

6.3.1 Zaterdagnamiddag 15/10/2016

Bijlagen

 , Revisie A

Pagina 36 van 44

6.3.2 Zaterdagavond 15/10/2016

Bijlagen

 , Revisie A

Pagina 37 van 44

6.3.3 Zaterdagnacht 16/10/2016

Bijlagen

 , Revisie A

Pagina 38 van 44

6.4 Bezetting hoogseizoen per zone De Panne

6.4.1 Zondagvoormiddag 13/08/2017

Bijlagen

 , Revisie A

Pagina 39 van 44

6.4.2 Zondagnamiddag 13/08/2017

Bijlagen

 , Revisie A

Pagina 40 van 44

6.4.3 Zondagavond 13/08/2017

Bijlagen

 , Revisie A

Pagina 41 van 44

6.5 Bezetting hoogseizoen per zone Adinkerke

6.5.1 Zondagvoormiddag 13/08/2017

Bijlagen

 , Revisie A

Pagina 42 van 44

6.5.2 Zondagnamiddag 13/08/2017

Bijlagen

 , Revisie A

Pagina 43 van 44

6.5.3 Zondagavond 13/08/2017

Bijlagen

 , Revisie A

Pagina 44 van 44

6.5.4 Zondagnacht 14/08/2017

Bijlagen

 , Revisie A

Pagina 117 van 117

7.2 Verslag GBC3 dd 8/6/2018

GEMEENTELIJKE BEGELEIDINGSCOMMISSIE VAN
DE PANNE

VERSLAG VAN DE VERGADERING VAN 8 JUNI 2018

Verslaggever: gemeente De Panne en Sweco Aard van de GBC-beslissing1

Verslag versie 01, 12 juni 2018 Eindbeslissing bij consensus

Eindbeslissing zonder consensus

Werkvergadering zonder

eindbeslissing

Onderwerp:

GBC 1 – Omleidingsweg Adinkerke

GBC 3 - uitwerkingsnota Mobiliteitsplan De Panne

Aanwezigheidslijst

De aanwezigheidslijst wordt toegevoegd in bijlage.

Volmachten

/

Vaststelling van het quorum2

 De voorzitter stelt vast dat alle vaste leden fysisch of bij volmacht aanwezig (A of V) zijn en dat

de GBC dus rechtsgeldig kan beraadslagen en een consensus kan vaststellen.

 De voorzitter stelt vast dat minstens één van de vaste leden niet aanwezig (N) is. De GBC is dus

niet rechtsgeldig samengesteld en kan bijgevolg vandaag niet tot een besluit komen.

1 Verwijder wat niet past.
2 Vink een van volgende opties aan of verwijder wat niet past.

Verslag van de vergadering

1 Agenda

Volgende agendapunten worden besproken op de GBC:

• Ontwerpplan referentieontwerp oostelijke omleidingsweg: uitgangspunten mobiliteit

• Wijzigingen verkenningsnota ikv. ongunstig advies kwaliteitsauditor

• Uitwerking van de te verdiepen en verbreden thema’s

2 Bespreking

2.1 Omleidingsweg Adinkerke

Sweco licht de huidige stand van zaken en het huidige ontwerp van de omleidingsweg toe.

Volgende aandachtspunten worden naar voor geschoven:

• De brug die over het water komt, komt hoger te liggen dan normaal want er wordt rekening
gehouden met uitzonderlijk vervoer, waardoor een minimale hoogte moet aangehouden worden.

• In het kader van boscompensatie wordt opgemerkt dat er nog ruimte moet gezocht worden. De
compensatie-oppervlakte bedraagt 2x de huidige oppervlakte. De vraag wordt gesteld of er reeds
alternatieven gekend zijn.

• De bushalte aan de noordelijke knoop zal verplaatst moeten worden.

• De bereikbaarheid van de noordelijke knoop zal nog goed bekeken moeten worden.

• Hoe zal de bereikbaarheid van de parking met Plopsaland tot stand worden gebracht? Één van de
voorstellen is om te werken met een tunnel. Het is ook niet zeker of dit in het ontwerp past, of in de
uitwerking van de parking. Belangrijk aandachtspunt hierbij is dat deze parking de hoofdparking van
Plopsaland is, dus er moet wel een veilige looproute worden gerealiseerd. Dit dient verder
onderzocht te worden.

• De lichtoversteken zijn reeds verwerkt in de simulaties. Alle afslagstroken zijn reeds bepaald qua
lengte op basis van de microsimulatie.

• De N34 ten zuiden van de noordelijke aantakking zal vaak rustiger worden tegenover de dag van
vandaag. De vraag bij de bewoners rijst echter tot waar de parking van Plopsaland zal komen.

• Bij de landeigenaars groeit de bezorgdheid omtrent de onteigeningen. In het kader van de nieuwe
parking is er echter nog niet bepaald wie deze zal aanleggen. Plopsa zal hier waarschijnlijk wel
vragende partij voor zijn. Het departement Omgeving zal het RUP opmaken. De vraag wordt gesteld
welke rol zij spelen in het onteigeningsverhaal. Er wordt gevraagd of er een koppeling zal zijn van het
onteigeningsplan aan het RUP. Voor de aanleg van de omleidingsweg is dit duidelijk, voor de parking
niet. Sofie De Meulenaere zal dit verder bekijken.

• Naar timing toe worden volgende zaken vooropgesteld:
o In het najaar komt er een GBC voor de projectnota en de project-MER.

• Sweco zal de wegencategorisering in het kader van de omleidingsweg aanpassen:
o Huidig voorstel: N34 volledig lokale weg type III. Het gebeurt namelijk vaak dat bij nieuwe

omleidingswegen de oude weg een lokale weg wordt (op gemeentelijk niveau);
o Op deze weg zal echter bestemmingsverkeer zitten. Een lokale weg type II voor de volledige

lengte tussen de op- en afritten van de omleidingsweg zal beter zijn (deze heeft een
verbindende functie, en niet enkel erftoegang). Dit is een gevolg van de aanwezigheid van
zowel het station als de parkings;

o De overdracht van eventuele wegen staat los van de categorisering;
o De zuidelijke aantakking wordt ook voorgesteld als een lokale weg type II;
o Richting Veurne is de weg (Veurnestraat) nog niet gecategoriseerd. Dit zou normaal een

secundaire weg moeten worden. In PRS is hier nog geen uitspraak over gedaan.

• Volgende snelheden worden voorgesteld:
o Voorstel om de afrit van de verbindingsweg in 50km/u aan te leggen. Dit heeft echter andere

inrichtingsprincipes tot gevolg. Voorlopig zou deze als zone 70 moeten blijven.
o De noordelijke knoop: de rijbaan is uitgewerkt als een zone 70 profiel, maar deze heeft een

bochtstraal die past bij 50km/u. Hetzelfde geldt voor de aftakking van de afrit komende van
Brugge. In het mobiliteitsplan worden de principes verder uitgewerkt.

o Op de weg geldt een snelheidsregime van 70 km/u, maar deze is visueel versmald. Er is
echter voldoende ruimte voorzien voor een bredere rijbaan.

o Voor De zuidelijke aantakking van de verbindingsweg (voor verkeer komende van Frankrijk)
geldt een snelheidsregime van 70km/u vanaf de rotonde tot aan de omleidingsweg.

o Momenteel is er een poorteffect voorzien om de zone 30 aan te duiden. Er wordt echter
opgemerkt dat een echte poort tussen 50 en 30 niet gedaan wordt. Het gaat eerder over de
inrichting van de weg. De infrastructuur dient aangepast te worden zodat de zone 30 beter
gehandhaafd zal worden. In centra gaat dit beter dan in woonwijken.

2.2 Te verbreden en verdiepen thema’s mobiliteitsplan

2.2.1 SMART-doelstellingen

Volgende opmerkingen worden gemaakt op de SMART-doelstellingen:

• Voor de snelheden mbt het openbaar vervoer is feedback van De Lijn nodig. Deze snelheden hangen
echter af van de inrichting van het openbaar domein.

• Naar ongevallen toe werd verwacht dat de ongevallen met fietsers (thv van de Dijk) voornamelijk aan
de kruispunten zouden plaatsvinden, maar uit de cijfers blijkt dat de aanrijdingen voornamelijk op
het fietspad plaatsvinden.

De SMART-doelstellingen zijn enkel deze waarvoor een meting kan worden uitgevoerd om van te starten.

2.2.2 Thema 1: Impact ruimtelijke ontwikkelingen

Volgende opmerkingen worden gemaakt met betrekking tot de impact van de ruimtelijke ontwikkelingen:

• De impact van het lokaal bedrijventerrein op het verkeer zal beperkt zijn:
o Er wordt rekening gehouden met het bouwverlof, waardoor enkel augustus van toepassing

zal zijn;
o De avondspits van het Plopsa-verkeer zal later vallen dan deze komende van het

bedrijventerrein;
o Het bedrijventerrein zal niet bezet worden door ‘klassieke bedrijven’, maar er zullen eerder

opslagplaatsen van zelfstandigen komen te liggen. Dit heeft een andere verkeersgeneratie tot
gevolg;

o Er werd gerekend met kencijfer KMO: 1 werknemer/m²;
o Het autoaandeel zal eerder hoger liggen, rekening houdende met de doelgroep. Het is beter

om te werken met minimum en maximum waarden.

• P&R Scenario 1:
o Nieuwe tramhalte: De Lijn licht toe met betrekking tot een bijkomende halte op korte afstand

van een reeds bestaande halte (halte Plopsa – halte P&R): dit wordt nooit gedaan. Idealiter
heb je een tramhalte vlakbij de P&R. Een andere optie is om de bestaande haltes te
verschuiven;

o De tarifering van de P&R moet afgestemd zijn met tarifering in De Panne zelf;
o In het kader van de tarifering wordt het voorstel gedaan om een deel van het bedrag van het

parkeerticket als ‘bon’ te gebruiken waarmee zaken kunnen geconsumeerd worden in De
Panne. Deze optie zal mee opgenomen worden in de uitwerking;

o Het voorstel wordt gedaan om, in combinatie met kort parkeren toe te laten in De Panne, de
P&R enkel voor lang parkeren te gebruiken;

o Het Plopsa-tarief blijft een probleem om een goede tarifering voor de P&R en voor het
parkeerbeleid voor De Panne te kunnen uitwerken. Een creatieve oplossing blijft nodig
(parkeerticket gekoppeld aan consumptie of duurbeperking in De Panne, parkeren in De
Panne zelf zeer duur maken, doch dan is er de concurrentiepositie van de kustgemeenten
onderling).

• P&R Scenario 2: wat gebeurt er met de terreinen van de huidige P&R? De Lijn zal hier niet
onmiddellijk afstand van doen. Deze zone wordt namelijk ook gebruikt als stelplaats.

• P&R Scenario 3: Het parkeerbeleid op grotere schaal uitwerken want er is concurrentie met de
deelgemeentes.

• Er wordt nog participatie gevoerd met de GR en bevolking tussen deze fase en de beleidsfase.

2.2.3 Thema 2: Verkeerscirculatie, doorstroming en verkeersveiligheid

Volgende opmerkingen worden gemaakt met betrekking tot de verkeerscirculatie, doorstroming en
verkeersveiligheid:

• Snelheden: poorteffecten hangen samen met parkeerplan. De centrumparking kan door middel van
andere maatregelen geaccentueerd worden;

• Het poorteffect hangt samen met de inrichting van de weg (centrum);

• Algemeen wordt voorgesteld op de poorten eruit te halen.

• Bij de aanpassingen van de rijrichtingen wordt opgemerkt dat de rijrichting van de Sloepenlaan net is
aangepast.

o De Sloepenlaan is een goed alternatief voor het niet linksaf slaan in de Zeelaan (wens van De
Lijn). Bij vroeger afslaan wordt het verkeer echter door de volledige wijk gestuurd en dat is
niet de bedoeling.

o De bedoeling is om enkel bestemmingsverkeer te hebben in de wijk rondom de
Meeuwenlaan.

o Bijkomend voorstel dient uitgewerkt te worden waarbij de Markt verkeersvrij wordt
gemaakt.

• Links-afslaand verkeer ter hoogte van het kruispunt van de Nieuwpoortlaan en de Zeelaan is niet
wenselijk voor De Lijn. De visie van De Lijn voor de gehele kust bestaat erin om al het links-afslaand
verkeer te beperken om de wachttijden voor de tram te kunnen beperken. Het linksafslaand verkeer
is namelijk niet goed voor de verkeersafwikkeling. Verder is er enkel ter hoogte van het
Canadezenplein ruimte om opstelstroken te voorzien.

o Het voorstel wordt gedaan om de afslagen te bundelen en te regelen met dynamische
lichten. Nu zijn er veel meer ad hoc mogelijkheden.

o Bij geen linksafslaand verkeer krijg je veel rondrijdend verkeer. Dit leidt ertoe dat het
linksafslaand verkeer maximaal dient gebundeld te worden. De Lijn vindt het principe van
bundelen zeker goed, maar wil meer details kunnen bekijken.

• Sweco stelt voor om het vrachtverkeer maximaal langs de Zeelaan te sturen, en zo min mogelijk langs
de Meeuwenlaan (belevering van de centrumwinkels).

• Verhoogde tramhaltes (voorbeeld Gent) zal nader bekeken worden door De Lijn;

• Bus 56: terugkeren vanaf Esplanade zou beter zijn voor reizigers. Dit kan echter niet op korte termijn
worden gerealiseerd (reeds goedgekeurd voorstel voor Westhoek), maar kan wel op de
Vervoerregioraad worden voorgesteld. De gemeente moet afwegen of ze een halte in tegenrichting
aan de Markt wil hebben of niet. Dit zou het voor de reizigers wel veel duidelijker maken.

• Het voorstel wordt gedaan om in de Kerkstraat de richting om te draaien. De ‘inkom‘ van De Panne
wordt namelijk het Koningsplein.

• Herinrichting N34: de gemeente De Panne wil zo weinig mogelijk dubbelrichtingsfietspaden in het
centrum. Een profiel met twee enkelrichtingsfietspaden zal voorgesteld worden.

• De N34 staat momenteel niet op de prioriteitenlijst, maar dit kan mogelijk vanuit mobiliteit worden
aangegeven.

• Er wordt voorgesteld om te werken met doorgroeiscenario’s waarbij doelstellingen op korte,
middellange en lange termijn kunnen worden gesteld. In een mobiliteitsplan mogen er namelijk
ambities worden uitgesproken.

• Er moeten altijd mogelijkheden zijn om snel handelaars te kunnen bereiken.

• De evolutie in vervoerswijzen zal zo zijn dat je zaken zal moeten combineren. Voor korte
boodschappen kunnen andere vervoersmiddelen gebruikt worden dan voor bijvoorbeeld woon-werk
verkeer. Dit is een mentaliteitswijziging die zal moeten worden bewerkstelligd, maar daar moeten wel
voorbereidingen voor worden getroffen. In dit kader stelt de gemeente De Panne dat de
alternatieven voor de wagen eerst reëel moeten zijn alvorens kan gesnoeid worden in het aantal
parkeerplaatsen.

• In het kader van de trambedding op de N34 wordt een derde optie voorgesteld: twee stroken
gemengd, en de rest voor fietsers en voetgangers, zonder parkeerplaatsen.

2.2.4 Thema 3: Fietsnetwerk

Volgende opmerkingen worden gemaakt in het kader van fietsnetwerken:

• Leenfietsen worden beter ook mee in kaart gebracht.

• Het Europees project in verband met deelfietsen aan het station staat terug bij het begin. Het was te
duur.

• De gemeente speelt met de idee om deelfietsen te organiseren met lokale aanbieders, bijvoorbeeld
aan het station.

• Het Artiestenpad is een interessante optie om te onderzoeken als fietsverbinding:
o De moeilijkheid zal hierin bestaan om met ANB een overeenkomst te bekomen aangezien dit

natuurgebied is. ANB heeft echter reeds gevraagd om bepaalde zones te herbestemmen als
compensatie voor herbevestigd agrarisch gebied (omleidingsweg).

• De schoolfietsroutekaart kan nog bijkomend worden opgenomen in de scores van prioriteiten. De
gemeente maakt die over aan Sweco.

2.2.5 Thema 4: Parkeerbeleid

Volgende opmerkingen worden gemaakt in het kader van het parkeerbeleid:

• Het parkeerbeleid dient ook op lange termijn uitgewerkt te worden (doorgroeiscenario’s).

• Het tekort aan parkeerplaatsen manifesteert zich enkel in het hoog seizoen.
o In dit kader wordt de vraag gesteld of de infrastructuur gebouwd moet worden om maar

enkele keren per seizoen te gebruiken: Is het niet beter gedeelte ruimte te creëren voor
andere functies?

o Een gedeelde ruimte is echter moeilijk voor De Panne, want er is veel natuurgebied en de
rest is woongebied.

o De ambitie van de kust is om te zoeken naar iets dat het volledige jaar door volk trekt.

2.2.6 Thema 5: Goederenvervoer

Volgende opmerkingen worden gemaakt in het kader van het goederenvervoer:

• Paaltjes aan het fietspad ter beveiliging zijn niet ideaal.

• Mobiliteitswijziging: Andere routes voorzien voor de fietsers.
o Idee: Garzebekeveldstraat 1 richting voor de wagens (in combinatie met fietsers in beide

richtingen). De vrachtwagens kunnen ook meegestuurd worden. Deze moeten namelijk deze
route ook kunnen nemen in het kader van belevering.

o De ‘fietsveilige route’ is niet zozeer een veilige route, eerder de minst gevaarlijke route.

2.3 Timing mobiliteitsplan

In het kader van participatie wordt voorgesteld om de mensen die meegewerkt hebben aan de
werkgroepen zeker uit te nodigen. Alle scenario’s liggen momenteel nog open, en hierop kunnen de
bewoners dan input leveren.

Consensus is er om hen in deze fase enkel de stand van zaken door te geven en nog geen concrete
toelichting in te plannen. De onderzoeksresultaten kunnen wel al meegegeven worden. Dit kan gebeuren
door middel van een korte tekst of presentatie via mail over te maken.

2.4 Afspraken

• Sweco past de uitwerkingsnota aan met de gemaakte opmerkingen meegedeeld tijdens de GBC 3 en
met deze vooraf overgemaakt via e-mail.

• De aangepaste uitwerkingsnota wordt verspreid onder de leden van de GBC ter nazicht en
goedkeuring. Vervolgens zal de Verkenningsnota en de Uitwerkingsnota voorgelegd worden op de
RMC. Streefdoel is september.

• Sweco maakt een korte presentatie op met de stand van zaken voor de medewerkers aan de
denkavonden.

• De Lijn bekijkt het voorstel ter verbetering van de doorstroming op de N34 om de linksafbewegingen
te bundelen. Sweco levert input mbt het huidige aantal punten waar vandaag linksaf mogelijk is.

• De Lijn bekijkt het voorstel halte De Panne Centrum om deze toegankelijk in te richten voor zowel
tram als bus.

• Gemeente De Panne bekijkt het traject voor bus 56 om een aanpassing door te geven op de
vervoerregioraad.

Opmerkingen bij dit verslag

Opmerkingen op het verslag worden aangepast in het verslag.

Bijlagen3

• Aanwezigheidslijst

• Schriftelijke opmerkingen die voor de vergadering ontvangen werden van Sofie De Meulenaere
(MOW) en van Koen Vanneste (P-WVL)

• Presentatie GBC 1 – Omleidingsweg Adinkerke

• Presentatie GBC 3 – Mobiliteitsplan De Panne

3 Minstens toe te voegen: schriftelijke opmerkingen die voor de vergadering ontvangen werden.

Aanwezigheidslijst

Aanwezig

AWV West-Vlaanderen Maya Devriendt maya.devriendt@mow.vlaanderen.be

Departement MOW Sofie De Meulenaere sofie.demeulenaere@mow.vlaanderen.be

De Lijn Sven Hoverbeke sven.hoverbeke@delijn.be

De Lijn Annie Vermeulen annie.vermeulen@delijn.be

De Panne Wouter Deruwe wouter.deruwe@depanne.be

Burgemeester De Panne Ann Vanheste ann.vanheste@depanne.be

Sweco Belgium nv Jonas De Temmerman jonas.detemmerman@swecobelgium.be

Sweco Belgium nv Veerle Duportail veerle.duportail@swecobelgium.be

Sweco Belgium nv Jeroen Vanhollemeersch jeroen.vanhollemeersch@swecobelgium.be

Verontschuldigd

P-WVL – Mobiliteit Koen Vanneste koen.vanneste@west-vlaanderen.be

PZ Westkust Jozef Oyen jozef.oyen@police.belgium.eu

mailto:maya.devriendt@mow.vlaanderen.be
mailto:sofie.demeulenaere@mow.vlaanderen.be
mailto:sven.hoverbeke@delijn.be
mailto:wouter.deruwe@depanne.be
mailto:ann.vanheste@depanne.be
mailto:veerle.duportail@swecobelgium.be
mailto:koen.vanneste@west-vlaanderen.be
mailto:jozef.oyen@police.belgium.

Schriftelijke opmerkingen die voor de vergadering ontvangen werden

Sofie De Meulenaere (MOW)

In voorbereiding van de GBC geef ik graag nu al enkele aandachtspunten mee waar ik aan dacht :

• Die korte stukjes secundaire weg van de omleidingsweg richting Adinkerke zou ik ook lokaal maken.

• Bij de analyse van de ongevallen (3.2.4), misschien de bron nog eens nakijken, maar ik vermoed dat
het gaat om een prioriteitbepaling in plaats van “aantal ongevallen”.

• De bebouwde kom van Adinkerke beperkt zich niet vanaf de Plopsarotonde richting zuiden. Waarin
onderscheidt dit deel zich van de rest van Adinkerke ? Onderscheid tussen 50 en 30 km/u vorm geven
door een poort alleen lijkt me minder aangewezen/realistisch. Zone 30 betekent een extra hoog
verblijfskarakter, gedeelde ruimte, gemengd verkeer, plein, … (3.4)

• Langs de omleidingsweg worden geen fietspaden voorzien. Er liggen geen fietsbestemmingen langs,
alsook gebeurt de doorgaande fietsverbinding Adinkerke - De Panne via de N34 (4.3.2.1).

• Schoolroutes en ongevallengegevens wegen best mee in het bepalen van de prioritering (4.3.2.2).

• Zijn de gegevens van de gemiddelde parkeerduur gedurende het laag of hoogseizoen ? (5.2.1)

• Ik zou ook graag eens volgende overpeinzing meegeven met de GBC (5.3.1):

• Een belangrijke (parkeer)maatregel kan zijn om flexibel en efficiënt gebruik te maken van de ruimte.
De nodige seizoensgebonden parkeerruimte buiten het seizoen terug te geven voor de inrichting van
een hoogwaardig openbaar domein, natuur, … (vb waterbekken/buffering, openbare verblijfsruimte,
… buiten seizoen)

Een ander flexibel gebruik zijn parkeerboxen die buiten seizoen dienst doen voor opslag strandcabines.

Hoeveel extra parkeer/ruimtebehoefte is er in het hoogseizoen tov laagseizoen?
Hoeveel ruimte extra kan dit geven in het verblijfsgebied van De Panne/Adinkerke ?
Wie zal dergelijke zoekzones afbakenen ?

Is er voor het parkeerbeleid per deelzone geen andere ambitie te formuleren ? Ik zou verschillende
doorgroeiscenario’s met verschillende ambities durven formuleren voor de verschillende deelgebieden.

o 5.3.1 is een eerste groeiscenario.
o Wil je dagjestoeristen allemaal tot in het centrum naar de centrumparkings blijven brengen?

Ook op lange termijn ?
o Voor de centrale verblijfsruimte (zone 2,4,5) bijvoorbeeld : Eerste ambitie, langparkeerders

onder de grond brengen.
o Tweede ambitie, als de tijd rijp is: bewonersparkeren en rotatieparkings in de centrale

verblijfsruimtes van straat halen voor meer verblijfsruimte. Langparkeerders buiten centrale
verblijfsruimte brengen.

o En telkens aangeven over hoeveel ruimte dit zou gaan.
o Voor de woonzones in de Dumontwijk en Zeelaan : Eerste ambitie langparkeerders weren.

Tweede ambitie: beperken autobezit, door #openbare parkeerplaatsen te reduceren. Derde

ambitie: alle bewonersparkeren van openbaar domein halen of verplaatsen naar gebundelde
ingeklede parkeerlobben om zo elders pleintjes, groene lobben te creëren.

Dus naast herverdeling van het parkeren, ook herlokaliseren.

Koen Vanneste (P-WVL)

Ik heb de uitwerkingsnota even doorgenomen en heb nog volgende bedenkingen:

• In laagseizoen is de afwikkeling van extra verkeer naar de N34 geen probleem. Er zou denk ik ook
moeten gekeken worden wat dit in vakantieperiodes betekent vooral in de avondspits. Want
uiteindelijk zijn spreken we toch over 13 vakantieweken of 65 werkdagen, waarbij er toch wel
interactie is tussen plopsaland-verkeer en verkeer uit het mogelijks te ontwikkelen lokaal
bedrijventerrein.

• Bij fietsen dacht ik dat er ook een aanzet zou gegeven worden op welke plaatsen in de gemeente er
leenfietsen kunnen komen en hoe dit systeem complementair aan de private fietsverhuur kan
ontwikkeld worden.

