
Verslag mobiliteitsplatform 24 juni 2020

Aanwezig: Bruno Villé, Dirk Dedoncker, Mattias Brants, Bart Meert, Koenraad Meiresonne,
Kimberley Deceulener, Bram Vandenbroecke, Jan De Winne, Sven Dedobbeleer
Verontschuldigd: Jean-Paul Borremans, Bart Garré, Ann Luypaert, Geert Fieremans, Kevin De
Broyer

Agenda: Parkeerbeleid stad Halle, Jean Jacminstraat, Varia

Opmerking vooraf:
Er zijn opvallend veel afwezigheden. Hierdoor start de vergadering iets later. Reden ?

Verslag vorige vergadering
Er zijn een aantal aanvullingen en nuances toegevoegd vanuit het stadsbestuur. Een
aangepast verslag wordt naar de groep gestuurd.

Jean Jacminstraat
De vraag wordt gesteld omtrent het plan tot heraanleg en investering in verbeterde
fietsinfrastructuur in deze straat.
Er is eensgezindheid over de kwestie dat er moet worden geïnvesteerd in veilige
fietsinfrastructuur in deze straat, aangezien dit een drukke (sluip)route is, hier een
scholeningang is en ook een route loopt tot aan de Don Bosco school verderop.
Er is onduidelijkheid over de verschillende mogelijkheden (bij gebrek aan een detail
grondplan van de straat) op het hele traject JJ-straat + Astridlaan tot aan Don Bosco:
vraagstukken: dubbelrichtingfietspad? Fietspad langs de twee kanten? Enkel
fietssuggestiestroken? Een fietsstraat maken? De straat enkelrichting maken? Impact op
omliggende straten? Wat met parkeerbeleid in deze residentiële wijk (waar het nu al erg
druk is en weinig vrije plaatsen te vinden zijn ’s avonds).
Bijkomend vraagstuk: wat met het traject van het openbaar vervoer op deze straat (De Lijn)?

Gevraagd naar de laatste plannen omtrent de heraanleg van de straat komen we te weten
dat een extern studiebureau ons de laatste plannen zal bezorgen, na de vergadering. Een
degelijke discussie is dus moeilijk zonder deze plannen, oordelen de adviesgevers.

Het globaal plan wijkt niet veel af van de situatie zoals ze ook al in 2015 op het platform
besproken werd. Dat dit sindsdien nog niet is uitgevoerd, heeft o.a. ook te maken met het
feit dat ook het Vlaamse Gewest betrokken partij is aangezien zij bevoegd zijn voor de
kruispunten van de N8 (Ninoofsesteenweg).

Het onthardingsplan hogerop de straat niet doorgaat omwille van de nefaste
verkeersontwikkeling hierdoor op de schoolomgeving van Don Bosco.

Conclusie: Indien er maatregelen genomen worden met impact op circulatie, moet de hele
wijk bekeken worden, niet enkel Jean Jacminstraat, om zo problematiek van sluipverkeer,
parkeerplaatsen en veilige infrastructuur fietsers en voetgangers ten gronde aan te
pakken. Bij gebrek aan detailplannen: geen advies.

Parkeerbeleid Stad Halle

Na het doornemen van de Bouwmeesterscan die ons met vorige verslag werd bezorgd stelt
het platform de vraag aan de schepen: wat met de conclusies in deze Bouwmeesterscan,
aangezien hier heel duidelijk in staat dat de stad Halle met een klein centrum heel wat te
winnen heeft aan een autoluw centrum en dit kan realiseren met een slim
stadsrandparkingbeleid?
 De adviezen in het rapport worden “in grote mate gevolgd door het bestuur” luidde

het antwoord

Over de visie
Centralisatie parkeeraanbod aan De Bres is een goede zaak, inrichting parkzone
bovengronds is daarbij een bijkomend pluspunt.

Volgende opmerkingen en vragen worden geformuleerd over de bouw van de ondergrondse
parking aan de Bres:

- Er zijn vragen rond rendabiliteit een ondergrondse parking wel – financieel- haalbaar
? Is er wel voldoende potentieel voor ? zijn de alternatieven niet beter ? Het is niet
duidelijk wat de parkeerbalans exact is (inclusief parkeertoren NMBS) : dat is cruciaal.

- Is een ondergrondse constructie wel nodig (op lange termijn: afbraak zo goed als
onmogelijk) -> is een parkeertoren dan misschien toekomstgerichter?

Antwoorden op deze bedenkingen:

- De stad denkt op (lange) termijn na over alternatieve invullingen van zo’n
ondergrondse ruimte, mocht blijken dat de vraag naar parkeren lager zou liggen.

- Na een rekenoefening komt de stad uit op een beperkt verlies van parkeerplaatsen
tov vandaag, door sneuvelende plaatsen (oa de Leide, de Klaar,
stationsomgeving).(maar cijfers kunnen niet gegeven worden).

- Bevolkingsaantallen zullen blijven toenemen.
- Er gaat geen belastinggeld naar de bouw van de ondergrondse parking aan de Bres,

dit zal volledig worden gefinancierd door de concessiehouder via voorfinanciering;
enkel de gebruiker zal betalen. Bovendien is het logisch dat deze parkeerplaatsen
goedkoper zullen (moeten) zijn dan de bovengrondse plaatsen.

- Nieuwe bovengrondse ruimte zal vooral in centrum van de stad (“historische ei”) zijn,
komt ten goede aan autoluw centrum.

Structuur en visie op randparkings
Algemeen principe van randparkings wordt ondersteund.

Rond de vertaling ervan op het terrein zijn wat vragen. De randparkings liggen niet echt op
de rand, maar dat is een gevolg van de structuur van Halle (en de relatief beperkte
afmetingen van het centrum).
Het is daarbij wel nodig om na te denken welke randparking de gebruiker zal kiezen rekening
houdend met de richting van waaruit die komt:

- Noord (SPL, Buizingen, Huizingen) -> randparking Nederhem
- Oost (Essenbeek, Dworp, Beersel) -> randparking Welkomstlaan (of ook Nederhem)

- Zuid (Lembeek, Tubeke, Herne) -> randparking Suikerkaai
- West (pajottenland) -> ??? Nood aan een alternatief voor parking Gooikenaar

Advies: Zorg voor een goede randparking voor bezoekers uit het Pajottenland. Ook voor
werknemers (o.a. van het Atheneum e.a.) zou dit een meerwaarde zijn.

Zonesysteem
Algemeen principe: duurder in het centrum, goedkoper (of gratis) in de rand is een goed
principe.

Bedenkingen rond het zonesysteem:

- Er is geen onderscheid tussen het tarief van de ‘randparkings’ en de straten in de
groene zone (historisch “ei”): hoe ga je dan verkeer naar de randparkings leiden en
vermijden dat dat ze toch nog in de straten gaan parkeren ?

Antwoord:
- Er is vooral gestreefd naar eenvoud: niet te veel verschillende tarieven dicht bij

elkaar zodat dit duidelijk gecommuniceerd kan worden.

Advies: Differentieer het tarief in het “historische ei” tussen straten en “randparkings”
(straten duurder dan de randparkings). Voor het platform kan het voorgestelde tarief voor
het straatparkeren wel behouden blijven en dan zouden de randparkings zelfs gratis
gemaakt kunnen worden (wel met parkeerschijf om maximum parkeerduur af te dwingen
en te vermijden dat er pendelaars zullen gaan staan). Doordat de inrichting van
randparkings toch heel anders is dan straatparkeren, lijkt dit toch ook nog duidelijk te
communiceren.

Tarieven zones

Er is eensgezindheid over het voorgestelde tariefplan. Suggestie: kan Welkomstlaan niet
beter gratis worden gemaakt, zie supra).

Abonnementen en bewonerskaarten
Aangezien er nauwelijks 2e bewonerskaarten uitgereikt worden (en al helemaal geen 3e
bewonerskaarten), speelt het tarief daarvan geen rol voor het mobiliteitsbeleid. Enkel dus
met het tarief van de 1e bewonerskaart heb je iets in handen om het beleid te gaan sturen.
Gratis bestaat niet (openbare ruimte kost geld, aan de aanmaak van de kaart is ook een kost
verbonden) en geeft bovendien een slecht signaal. Het moedigt ook totaal niet aan om eigen
garage of oprit te gebruiken.

Advies: Vraag een (op zijn minst symbolische) kost voor de uitreiking van de 1e
bewonerskaart, zoals dit ook van toepassing is voor eender welke andere officiële kaart
die door de stad wordt uitgereikt (rijbewijs, id-kaart, …).

Shop & Go

Het platform is hier geen voorstander van. Voornaamste bezwaren:

- Concept gaat in tegen het idee van een autoluw centrum “men lokt auto’s tot diep in
het centrum” (= tegenstrijdige visie);

- Waarom moet dit gratis zijn ? Indien er toch maar kort geparkeerd wordt, dan zal een
klein bedrag toch ook het verschil niet maken ? Het maakt de tariefstructuur
hierdoor zelf wat ingewikkelder.

- Probleem van zoekverkeer dreigt te ontstaan naar die enkele plaatsen die dan nog
verspreid zijn over het hele centrum;

- Beter gratis parkeren concentreren op bepaalde strategische plekken (daarvoor zijn
de ‘randparkings’ ideaal) ipv verspreid over heel het centrum hier en daar eentje;

Tegenargumenten en opmerkingen van de schepen:

- Dit idee zorgt voor een draagvlak, nodig om op lange termijn voor autoluw en zelfs
verkeersvrij centrum te gaan. We willen niet bruuskeren door plots alle gratis
parkings in het centrum te schrappen.

- Plaatsen zijn nog niet bepaald

Advies: Omwille van de vermelde bedenkingen, geeft het mobiliteitsplatform een negatief
advies over de realisatie shop&go-plaatsen.

Varia

Vraag naar stand van zaken rond concept van “auto te gast” in het centrum als
coronamaatregel om voetgangers en fietsers meer ruimte te geven in de openbare ruimte?
“Het centrum wordt één grote fietsstraat” werd daags na het vorige platform aangekondigd
en zou er bij de start van de zomer komen … Nood aan duidelijke communicatie rond deze
maatregel, lang nog niet iedereen kent concept van een fietsstraat.

Antwoord: dit is inderdaad een postcoronamaatregel, niet verwarren met
beleidsmaatregelen op lange termijn die we hier vandaag bespreken. De regel kan pas in
voegen gaan na een wijziging van het politiereglement, dit is administratieve kwestie die wat
langer aansleept. De stad verwacht dit eigenlijk pas na de zomer (in september) te kunnen
realiseren. We nemen de opmerking rond nood aan communicatie ter harte.

Vraag naar stand van zaken rond realisatie overdekte fietsenstallingen in het centrum?
Antwoord: Er komen twee overdekte fietsenstallingen: op het Possozplein en aan de
Molenborre (tegenover de Standaard Boekhandel). Dit wordt in overleg met de Fietsersbond
verder bekeken.

