

Deventer
Snipperlingsdijk 4
7417 BJ Deventer
Postbus 161
7400 AD Deventer
T +31 (0)570 666 222
goudappel@goudappel.nl

Den Haag
Anna van Buerenplein 46
2595 DA Den Haag

Eindhoven
Emmasingel 15
5611 AZ Eindhoven

Leeuwarden
F. HaverSchmidtwei 2
8914 BC Leeuwarden

Amsterdam
De Ruyterkade 143
1011 AC Amsterdam

Gemeente Waterland

Voetgangersgebieden

Toets op noodzaak verkeersbesluiten

Datum 26 november 2019
Kenmerk 20191025
Auteur JV

1 Inleiding

De gemeente Waterland heeft behoefte aan duidelijkheid over de noodzaak om voetpaden en fietspaden met borden aan te geven. Daarnaast is er een duidelijkheid gewenst rond de vraag of bij het (terug)plaatsen van borden verkeersbesluiten noodzakelijk zijn. Dit naar aanleiding van een borden-opschoonactie in 2000/2001. Daarbij zijn borden door de gemeente verwijderd, maar is mogelijk het verkeersbesluit tot plaatsing niet herroepen in een nieuw verkeersbesluit. In deze notitie gaan wij op deze vragen in.

Eerst bekijken we de juridische kant: wanneer zijn verkeersbesluiten nodig en wanneer kunnen die achterwege blijven.

Daarna bekijken we aan de hand van een aantal locaties of bebording wenselijk of noodzakelijk is en welke overwegingen daarbij spelen.

2 Verkeersbesluiten

Voor de juridische kant van de verkeersborden kijken we hier naar de Wegenverkeerswet 1994, het Reglement verkeersregels en verkeertekens 1990 (RVV 1990) en het Besluit administratieve bepalingen inzake het wegverkeer (BABW) en de Uitvoeringsvoor-schriften BABW.

In alle gevallen waar een verkeersbord, onderbord of markering een gebod of verbod betekent, is bij het plaatsen en bij het verwijderen een verkeersbesluit nodig. Dat geldt ook als een verkeersbord, onderbord of markering een beperking oplevert van de categorieën weggebruikers. In het verleden zijn verkeersbesluiten bij veel weg-beheerders na de verplichte publicatie niet zodanig gearchiveerd dat deze snel teruggevonden kunnen worden. Dat doet aan de geldigheid van de borden in beginsel niets af, zowel voor de door de gemeente geplaatste borden als door de gemeente verwijderde borden. Indien in het verleden verkeerstekens door de gemeente zijn

verwijderd, zoals bij de opschoonacties in 2000/2001, moeten er destijds verkeers-besluiten genomen zijn om dat mogelijk te maken. Daarmee is het in het verleden genomen besluit tot plaatsing vervallen. Dat geldt ook als een deel van de plaatsings- of verwijderingsbesluiten niet is terug te vinden.

(Her)plaatsen van borden zonder verkeersbesluit is in de praktijk alleen toegestaan als onderhoudsmaatregel in het geval dat een bord door beschadiging of diefstal is verdwenen. Uitgangspunt is dan wel dat dit binnen circa 6 maanden moet plaatsvinden.

3 Voetpad


Een bord voetpad (G7) betekent dat andere weggebruikers dit weggedeelte niet mogen gebruiken. Het bord wordt alleen geplaatst als dit uit het oogpunt van duidelijkheid gewenst is of als andere weggebruikers op het pad nadrukkelijk geweerd dienen te worden. Het bord wordt daarom vooral toegepast op zelfstandige paden of zonaal voor voetgangersgebieden.


Alleen in heel bijzondere gevallen wordt het bord einde voetpad toegepast, als het niet duidelijk is dat het pad overgaat in een pad of weg waarvoor een ander regime geldt.

Er geldt een restrictie bij het plaatsen van verkeerstekens: ze worden alleen toegepast als dit nodig is, waar mogelijk heeft een duidelijke vormgeving (infrastructurele maat-regelen) de voorkeur. In het RVV is omschreven dat voetgangers gebruik moeten maken van het voetpad of het trottoir als dat aanwezig is, dat hoeft niet met een bord te worden aangegeven. In het wegbeeld is het trottoir herkenbaar door een verhoogde ligging, maar een afscherming met een groenstrook of paaltjes is ook een mogelijkheid.

De vormgeving van het voetpad maakt duidelijk dat fietsers van de rijbaan of eventueel het fietspad gebruik moeten maken.

4 Fietspad


Fietsers rijden op de rijbaan tenzij er een verplicht fietspad aanwezig is. Een fietspad is pas een verplicht fietspad als dat met borden of (in geval van een fietsstrook) markering is aangegeven. Een formeel fietspad heeft een breedte van circa 3,00-3,50 meter met rood asfalt of rode tegels, dit zorgt in de praktijk voor dezelfde duidelijkheid, maar hebben geen juridische status. Bij het ontbreken van de juiste bebording is er bovendien geen duidelijkheid over de plaats op de weg van de bromfiets.

5 Voorbeelden

In willekeurige volgorde volgen hierna overwegingen bij een aantal door de gemeente Waterland aangedragen voorbeelden.

1. Langebrug


De Langebrug in de binnenstad van Monnickendam is met een op- en afrit aangesloten op de Gooische Kaai. De Langebrug mag hier nu, zonder juiste bebording, door fietsers gebruikt worden. Aan de overzijde gaat het brugtracé over in de erfachtige inrichting van de Brugstraat. Ook daar suggereert de vormgeving een gezamenlijk gebruik door fietsers en voetgangers.

Doordat deze brug te smal is voor zowel fietsers als voetgangers wordt aangeraden deze brug aan te wijzen als voetpad. Daarvoor is een verkeersbesluit nodig.

2. Brug Galgeriet


Van de nieuwe brug tussen Galgeriet en het centrum is de overgang naar de rijweg van 't Prooyen naar het trottoir en de brug op een niveau aangelegd. Dit oogt in de praktijk dan als een brug voor voetgangers en fietsers, ondanks de beperkte breedte van de brug. De aanlanding aan de zijde van Galgeriet in de loopstrook maakt dat vanaf de zijde van Galgeriet het een voetgangersbrug is. Het verdient aanbeveling om voor de duidelijkheid aan beide zijden van de brug een bord voetpad te plaatsen. Hiervoor is een verkeersbesluit nodig.

3. Brugstraat


De Brugstraat is een bredere steeg die rechtstreeks uitkomt op de Haven(straat). Het zicht op de steeg vanaf de weg is slecht. Met het aanbrengen van een schaarhek/fietsssluis kan de steeg fysiek worden afgesloten voor auto's en kunnen fietsers worden gedwongen om af te stappen.

Het deel tussen de Havenstraat en de Langebrug was vanaf de Havenstraat aangegeven met een bord voetpad. Dat bord is intussen verwijderd, in lijn met de situatie aan de zijde van De Haven.

Het vervolg van de Brugstraat, aan de overzijde van de Havenstraat is niet als voetgangersgebied aangegeven - maar daar staat wel een schaarhekje om fietsers tegen te houden.

Als dit voldoende is, is het niet nodig om hier borden voetpad te plaatsen: een goed

functionerende fysieke maatregel heeft de voorkeur boven bebording.

4. Stegen


Hierboven worden twee voorbeelden weergegeven van stegen in Monnickendam, die een functie lijken te hebben als doorsteekje of als achterpad. Voor beide foto's geldt dat de verharding aansluit op de loopstrook langs de weg. Aangezien de loopstrook niet duidelijk is vormgegeven als een verhoogd voetpad, is niet in een oogopslag duidelijk of fietsen in de steeg is toegestaan. Als bewoners hier fietsen naar de fietsenberging achter het huis, lijkt ons dat geen probleem is en er geen aanleiding voor bebording.

Alleen als hier overlast is van (doorgaand) fietsverkeer door deze smalle stegen, is het wenselijk om fietsers hier te verbieden door borden 'voetpad' te plaatsen. Daarvoor is dan een verkeersbesluit vereist.

5. 't Spil


Bij 't Spil is bij een herinrichting een stukje fietspad verdwenen, het is nu ingericht als voetgangersruimte die duidelijk is gedefinieerd met een trottoirband aan gevuld met paaltjes. Het bord 'voetpad' is formeel niet nodig. De fietsenrekken op de stoep nodigen natuurlijk wel uit om over de stoep te fietsen, waardoor handhaving zonder bord lastig zal zijn. Het bord voetpad is recentelijk al verwijderd.

Voor het opheffen en verwijderen van het (verkeersbord) fietspad moet wel een verkeersbesluit worden genomen.

6. Woonpad achter 't Spil


Het woonpad op de foto hiernaast is duidelijk niet als rijweg of pad aangesloten op de rijweg. Aangezien het een breed solitair pad is (er ligt geen weg naast) kan er in de praktijk toch onduidelijkheid bestaan of een fietser hier mag rijden. Als in de praktijk alleen de bewoners en hun bezoek hier fietsen, is een bord niet nodig. Als fietsen hier ongewenst is, kan een bord 'voetpad' worden geplaatst. Daarvoor is een verkeersbesluit nodig.

7. Pad tussen Lijnbaan - Cornelis Dirkzoonlaan


De schaarhekjes maken duidelijk dat fietsen hier niet de bedoeling is. Aan de kant van de Cornelis Dirkzoonlaan staat nog wel een bord 'voetpad', aan de Lijnbaan ontbreekt dit bord. Dit is een solitair pad langs een park/groenstrook. In dit geval is het correct om dit pad met borden als voetpad aan te geven. Dit moet ook gebeuren op de aansluitingen van de doodlopende straten op dit pad. Alhoewel het bord aan één zijde in combinatie met de schaarhekjes feitelijk al aangeeft dat dit een voetpad is, is het uit oogpunt van de communicatie over dit pad goed om het verkeersbesluit opnieuw te nemen.

8. Voetpad ter hoogte van het Scholeneiland Monnickendam


De vormgeving van drie hier afgebeelde situaties maakt niet zonder meer duidelijk of fietsen hier wel of niet is toegestaan. Ondanks dat men hier het voetpad op moet rijden zijn de borden 'voetpad' hier logisch en noodzakelijk. Aan deze borden dient een verkeersbesluit ten grondslag te liggen, ook indien deze borden hier in het verleden eerder hebben gestaan en tussentijds zijn verwijderd door de gemeente.

6 Aanbevelingen/acties

Locatie 1 Langebrug

Aanbeveling: Doordat de Lange brug te smal is om gelijktijdig voetgangers en fietsers te faciliteren wordt aanbevolen deze brug als voetpad aan te wijzen.

Actie: Aanbeveling niet overnemen, geen verkeersbesluit nemen om de Langebrug als voetpad aan te wijzen.

Locatie 2 Brug Galgeriet

Aanbeveling: Doordat de brug te smal is om gelijktijdig voetgangers en fietsers te faciliteren wordt aanbevolen deze brug als voetpad aan te wijzen.

Actie: Aanbeveling niet overnemen, geen verkeersbesluit nemen om de brug als voetpad aan te wijzen.

Locatie 3 Brugstraat

Aanbeveling: Doordat het zicht voor het verkeer op dit kruispunt ivm de bebouwing slecht is wordt het aanbrengen van een fysieke maatregel (schaarhekjes) geadviseerd.

Actie: Aanbeveling overnemen om een fysieke maatregel (schaarhekje) te plaatsen zodat fietsers gedwongen worden snelheid te minderen en/of af te stappen voordat ze op de (doorgaande) weg komen.

Locatie 4 Diverse stegen binnenstad Monnickendam.

Aanbeveling: Vanuit verkeersveiligheid is het (nog) niet nodig de stegen in Monnickendam aan te wijzen als voetpaden.

Actie: Aanbeveling overnemen om geen verdere actie te ondernemen.

Locatie 5 't Spil

Aanbeveling: Geen verkeersbesluit nemen om dit gedeelte aan te wijzen als voetpad.

Een verkeersbesluit nemen om het gedeelte (voorheen) fietspad op te heffen.

Actie: Aanbeveling overnemen om een verkeersbesluit te nemen om het gedeelte fietspad op te heffen. *Het verkeersbord voetpad is al verwijderd.*

Locatie 6 Woonpad achter 't Spil

Aanbeveling: Gezien de huidige inrichting van dit pad worden er geen aanvullende maatregelen voorgesteld.

Actie: Aanbeveling overnemen om geen verdere actie te ondernemen

Locatie 6 Pad tussen Lijnbaan en Cornelis Dirkzoonlaan

Aanbeveling: Doordat dit een logische en kortere verbinding vormt tussen de Lijnbaan en Cornelis Dirkzoonlaan (wijk) en fietsen hier niet gewenst is wordt geadviseerd een (nieuw) verkeersbesluit te nemen om dit aan te wijzen als voetpad.

Actie: Aanbeveling overnemen en een (nieuw) verkeersbesluit nemen om dit pad aan te wijzen als voetpad.

Locatie 7 Voetpad Scholeneiland

Aanbeveling: Het betreft hier een pad tussen een aantal scholen door. Doordat hier veel (kleine) kinderen lopen is het aanwijzen van dit pad als voetpad noodzakelijk.

Actie: Aanbeveling overnemen en een (nieuw) verkeersbesluit nemen om dit pad aan te wijzen als voetpad.